	Back to Interest Areas
	Home Page

criticthk83.doc

The Higher Education Research and Development Society of Australasia NEWS, Vol. 5, no. 1, March 1983

Ways to Promote Critical Thinking

in Higher Education
There is much rhetoric about the importance of critical thinking in higher

education. It is something of which we all approve, but it is often given little

explicit attention. Chris and John Furedy have been concerned about this problem

for some years. Here they describe some practical steps which can be adopted to

help students develop skills in critical thinking:
Critical thinking can be defined in a variety of ways from general — an enquiring attitude of mind — to specific — for instance, rigorous enquiry in terms of the methods of a discipline. Whatever the level of sophistication, most educators would agree that critical thinking is built upon sceptical attitudes and abilities of analysis, logical reasoning and sound judgment. There is agreement, too, that critical thinking should be intrinsic to university courses. In the literature on higher education, however, there are few explicit examples which might prompt teachers to broaden their approach to encouraging critical thinking in their students. [See Baker (1982) for some references.]
While we think that all courses at university level should contain elements that require critical thinking, we recognise that courses will vary in the degree of emphasis that the teacher may wish to give to this mode of thinking. In some courses, the notion of critical thinking may be more implicit than explicit, embodied in the approach of the teacher and of the scholars whose work the students examine. However, the research done thus far on critical thinking in higher education suggests that students progress more readily when the goal of critical thinking is made explicit and when they are given several opportu​nities to practise it in a variety of ways (Smith, 1977; Moss & McMillen, 1980). In designing work for the explicit approach, we should bear in mind that, in universities and colleges, we would expect students to think critically in a number of contexts, for instance, while reading others' work, while listening to lectures, while formulating their own ideas, and while participating in scholarly inter​changes.
In this article we suggest three methods which can be used, separately or together, according to the emphasis which you wish to give to critical thinking as a goal: an analytical critique exercise, a position paper, and a critical exchange seminar. In the first, students under​take a simple analysis and criticism of a journal article or a book chapter. In the second, the student refines an individual position as a result of examining differing views about an area of controversy, while in the third, students interact over a period of time, defending or criticising a number of positions. These learning situations call for analysis, reasoning, reflection, and judgment. They entail assessments of written and oral argument and of empirical evidence, the formulation of ideas, and the synthesis of ideas emerging from the interactions of scholars. While we have used these methods in social science courses (specifically, urban studies and psy​chology) they can be readily adapted to the demands of other fields.
Analytical critique exercise
Students are simply asked to choose an item — it may be an article, n book chapter, a book, a film, a

lecture — and to critically analyse it. (The choice could be restricted to course materials or left open.) Since most students have never written such a critique in junior undergradu​ate classes, they may be helped by a set of guidelines for the exercise. In the guide, critical analysis is briefly defined as entailing "careful, structured, judgment of a position or thesis". In class discussion this is elaborated on, and we also discuss general attitudes towards the judgment of others' ideas. This helps to overcome some students' hesitation to criticize "authorities" in a field.
The guide further sets out some questions that they can ask while reflecting upon the item to be analysed. These direct students' attention to the definition and the use of central concepts, the purpose and approach of the author, the essence of the position or thesis, and the implicit and explicit assumptions embodied in the argument. Other questions relate to the methods of gathering and the use of empirical evidence, and to whether the conclusions seem justified by the evidence. Further, broader, questions are suggested, such as what contribution the item makes to scholarship or under​standing of the issues, and what the theoretical or practical implications of the position taken might be.
"students progress more readily when the goal of critical thinking is made explicit"
One must stress that such a guide is merely an aid and not a set of instructions on how to write the assign​ment. Otherwise, some students set about trying to answer the questions one after another and do not produce a coherent discussion. The guide is, rather, a trigger mechanism, to get students thinking in an orderly and detailed way. Obviously, different kinds of material and styles of research will prompt different emphases in the selection of initial questions a person might ask before judging a scholarly presentation.
It is important that the insights from such an exercise be taken up and incorporated in future course work and discussions so that students may acquire the habit of critical analysis and be more ready to apply it more generally.
Position Paper
Students can learn to arrive at and to refine a position by having to prepare their own position on a controversial issue in the subject matter of a course. The lectures and/or seminars during the course should be related to these issues, and the position paper should be a major piece of work in the course.
Many students will not have done work like this and will find it relatively difficult, so it helps to ask for an outline (which is graded). This outline can be resubmitted with revisions for ;in improvement in the grade awarded to it. One may find that some students begin with the attitude that they will do well if their "position" on an issue reflects that of the teacher. This sort of attitude towards the position paper must be refuted by the teacher who must convince the students that, at least in this particular class, judgments will be made not of particular positions but rather of how well they can defend their positions rationally (cf., e.g., Furedy, Riley and Furedy. 1981). One must emphasise that high marks in this course are not gained by the student showing strong attachment to a position, but rather by demon​strating that he/she has critically considered a number of alternative views in order to develop a position.
"the purpose of seminars is not to resolve issues"
Critical Exchange Seminar
The third method of encouraging critical thinking is the critical exchange seminar. In these seminars the "positions" examined may be, for instance, a student's position paper outline (Furedy, Riley and Furedy, 1981), an article selected from a scholarly journal (which the student has to defend or to attack) or a student's plan for thesis research (Furedy and Furedy, 1977).
In all these situations, the seminar leaders play the role of "specialists", while the teacher and other students are "generalists". It should be stressed that the purpose of the seminars is not to resolve issues (since controversial issues can rarely be resolved in a short discussion), but rather to raise and to critically examine important issues. The critical exchange seminar allows all students to act both as defenders and critics of positions, as well as taking the roles of generalists and specialists.
Experience suggests that this method is successful only if some marks are attached to oral performance during the seminars. Students are assessed in both specialist (seminar leader) and generalist (contributor-to-discussion) roles. The grade attached to participation can be low, say 5%, but the teacher should emphasise the importance of performance for the success of the seminars.

Conclusion
Each of the tasks outlined here is based on the desire to promote two dimensions of scholarly behaviour which we think are crucial to critical thinking: a readiness to question and to probe, to be sceptical rather than to accept the ideas, methods and data of other scholars; and the systematic development of the approaches which underlie rigorous enquiry. In courses emphasising critical thinking, students should become aware that these attitudes and skills can be developed both while thinking on their own and while interacting with other scholars.
There are many ways in which the approaches described here can be adapted to the requirements of different subjects and educational settings. We would only em​phasise that in designing learning situations to promote critical thinking, one should seek ways in which students can practise critical thinking rather than merely observe it.
Christine Furedy,
York University, Toronto;
John J. Furedy,
University of Toronto.

References
Baker, Janette (1982) "Critical thinking and problem solving: a selected annotated bibliography" (typescript). Available from Educational Development Office, York University, Downsview, Ontario M3J 1P3.
Furedy, John; Riley, Diane M; & Furedy, Christine (1981) 'Teaching students the philosophy of psychology through criticized introspection." Teaching of Psychology, vol. 8, no. 2:47-49.
Furedy, John J. & Furedy, Christine (1979) "Course design for critical thinking." Improving College and University Teaching, vol. 27, no. 3: 99-101.
Moss, G.D. & McMillen, D (1980) "A strategy for developing problem-solving skills in large undergraduate classes." Studies in Higher Education, vol. 5, no. 2: 161-171.

Smith. Daryl G. (1977) "College classroom interactions and critical thinking." Journal of Educational Psychology, vol. 69, no. 2: 180-190.
Note
The authors would be glad to hear from readers who have other assignment and course designs to suggest. They will also supply further details of the assignments outlined to anyone interested.
PAGE
3

