

CATALYZING IMPROVEMENT IN STUDENTS' CRITICAL THINKING SKILLS

Elizabeth Lisic, Ph.D.

Assistant Director

Center for Assessment & Improvement of Learning
Tennessee Tech University

National Science Foundation's TUES Program under grant 1022789.

The Changing Nature of Education

**Remembering
Information**

Finding Relevant Information

**Understanding & Evaluating
Information**

Using Information Effectively

What is Critical Thinking?

Classic Emphasis

Evaluate Arguments and Conclusions

Reasoning

What is Critical Thinking?

Classical Emphasis

**Evaluate Arguments
and Conclusions**

Reasoning

Expanded Contemporary Emphasis

**Evaluate Ideas
And Plans**

Problem Solving

Communication

Creativity

**Evaluate One's Own
Understanding**

Life-Long Learning Skills

Skills Evaluated by CAT Instrument

Evaluating Information

- Separate factual information from inferences.
- Interpret numerical relationships in graphs.
- Understand the limitations of correlational data.
- Evaluate evidence and identify inappropriate conclusions.

Creative Thinking

- Identify alternative interpretations for data or observations.
- Identify new information that might support or contradict a hypothesis.
- Explain how new information can change a problem.

Learning & Problem Solving

- Separate relevant from irrelevant information.
- Integrate information to solve problems.
- Learn & apply new information.
- Use mathematical skills to solve real-world problems.

Communication

- Communicate ideas effectively.

History of CAT Development

Preliminary Work
At TTU
2000 - 2004

Collaborate With Other
Institutions To Refine CAT
2004 - 2007

Develop Training Methods for
National Dissemination & Collect Norms
2007 - 2010

Expand National Dissemination
& Support Assessment in NSF Projects
2010 - 2014

CAT Features

One hour exam

Mostly short answer essay

Faculty scored in workshops

Detailed scoring guide

Reliable

Valid

Test Booklet

Additional Information Packets

Sample Disclosed Question

A scientist working at a government agency believes that an ingredient commonly used in bread causes criminal behavior. To support the hypothesis the scientist notes the following evidence.

- 99.9% of the people who committed crimes consumed bread prior to committing crimes.
- Crimes rates are extremely low in areas where bread is not consumed.

Do the data described above strongly support the scientist's hypothesis? Yes____ No____

Are there other explanations from the data besides the scientist's hypothesis? If so, describe.

What kind of additional information or evidence would help support the scientist's hypothesis?

Discussion Points

Did students respond the way you anticipated?

What can we learn about students from these responses?

How can we help students improve these skills?

24 Question Survey

Amount of
experience
scoring
the CAT

Obstacles
related to
change in
courses

Changes to
teaching and
assessment
practices

Motivational
factors and
available
incentives

**Amount of Experience
Scoring the CAT Instrument**

**Change in
Teaching
Strategies**

**Change in
Assessment
Strategies**

participating in even one CAT Scoring workshop led to significant change in teaching strategies

Experiential Learning

Application

Successful Training Outcomes

greater level of exposure is required to make changes in assessment practices

- Overcome deficits in training related to assessment
- Provide a model for the development of course based assessment

Model for Change

Opportunities
for training/
faculty
development
focused on high
impact practices

Obstacle–
Lack of personal
motivation

Being part of a
faculty teaching
and learning
community
focused on
improving
critical thinking

Experienced
scoring
responses from
your own
students

Experiential Development Model of CAT Scoring

Understanding the Disconnect

Teaching Critical Thinking

Assessing Factual Knowledge

Thank You

www.CriticalThinkingTest.org

Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Science Foundation.