Student Learning Outcome Convocation (April 27, 2012)


Student Learning Outcome Convocation (April 27, 2012)
	5) Critical Thinking
	Emerging
	Developing
	Proficiency

	a
	Analyze arguments
	
	
	

	b
	Create and test models
	
	
	

	c
	Solve problems
	
	
	

	d
	Evaluate ideas
	
	
	

	e
	Estimate and predict outcomes based on underlying principles relative to a particular discipline
	
	
	

	f
	Interpret literary, artistic, and scientific works
	
	
	

	g
	Utilize symbols and symbolic systems, 
	
	
	

	h
	Apply qualitative and quantitative analysis
	
	
	

	i
	Verify the reasonableness of conclusions
	
	
	

	j
	Explore alternatives 
	
	
	

	k
	Empathize with differing perspectives
	
	
	

	l
	Adapt ideas and methods to new situations
	
	
	


Emerging = Thinking is unskilled and insufficient, marked by imprecision, lack of clarity, superficiality, illogicality, inaccuracy, or unfairness 

Developing = Thinking is competent, effective, accurate and clear, but lacks the exemplary depth, precision, and insight of proficiency
Proficient = Thinking is exemplary, skilled, marked by excellence in clarity, accuracy, precision, relevance, depth, breadth, logicality, and fairness

Credits:

Department _________________________

Course: ___________________________________________________

I. Describe a current assignment/activity in this course that assesses critical thinking.
_________________________________________________________________________________________________________
_________________________________________________________________________________________________________

_________________________________________________________________________________________________________

II. Below are the attributes that De Anza focuses on to describe Critical Thinking. Which apply to this assignment (check all that apply)?.
___ Analyze arguments

___ Create and test models

___ Solve problems 
___ Evaluate ideas

___ Estimate and predict outcomes based on underlying principles relative to a particular discipline

___ Interpret literary, artistic, and scientific works

___ Utilize symbols and symbolic systems 

___ Apply qualitative and quantitative analysis

___ Verify the reasonableness of conclusions

___ Explore alternatives 

___ Empathize with differing perspectives

___ Adapt ideas and methods to new situations

III. For this assignment, state your criteria for assessing that the student has demonstrated critical thinking (i.e. summarize your results on this assignment in regards to the outcome of critical thinking).

__________________________________________________________________________________________________________

__________________________________________________________________________________________________________

__________________________________________________________________________________________________________

__________________________________________________________________________________________________________

III. Describe ideas for new methods of assessing critical thinking in this course. 

__________________________________________________________________________________________________________

__________________________________________________________________________________________________________

__________________________________________________________________________________________________________


