Critical Thinking and Creativity

Questions

Name: Elizabeth Newbold

Please type answers and return document to me via email.

1. List some critical thinking skills that you use in your classroom.

--Inference

--Analysis

--Drawing conclusions

--Cause/effect

2. How do you implement critical thinking in the classroom?

--We complete reading quizzes every week that are designed for testing students’ critical thinking skills (700-1000 word, non-fiction articles).

--The book reports that students complete include a series of questions that involve literary analysis (I’ll attach a copy).

--The other type of book report that students complete is a literary essay in which they must analyze and incorporate passages from the novel to support their argument.

3. How do you get your students to think about thinking?

--ask questions that relate to students; follow with discussion

--model the thinking by leading them through the thinking process; teach them how to think like a “literary expert”; how to approach a text

4. What are some activities that you have used lately to get students to thinking critically and how did they perform according to your expectations and requirements?

--the literary essay isn’t necessarily on the “creative” side, however, it prepares them for high school; I had to lead them through the first few paragraphs to help them understand the structure of the essay as well as how to read the outline, but once they were into it they began to understand how to use a literary text to support a topic (ours was to demonstrate three examples of theme; I’ll include this outline as well)

5. How do you assess critical thinking in the classroom?

Reading quizzes/tests, analytical essays (analyzing a piece of literature), book reports, class discussion

6. Do you feel the CRCT or ITBS hone in on enough critical thinking skills? Why or why not?

I think the tests do incorporate critical thinking, however, the results do not indicate a students’ ability to answer such questions. In other words the tests would be more use to me if I could see if students’ on comprehension questions vs. critical thinking questions.

7. Do you think your content field allows for a lot of opportunities to teach critical thinking? Explain.

Definitely. Language Arts requires students to be able to adapt and analyze a variety of texts. While one can ask critical thinking questions in any subject, the texts and modes of thinking are generally the same each time. In my opinion, language arts demands more of the students’ abilities to apply those critical thinking skills in a variety of settings/purposes whereas in other content areas the approaches to texts, etc. is generally the same.

8. What do you consider to be the definition of creativity?

Original thought and/or innovation of an existing product/thought/work;

Also, the flow of creativity should be something that you could do for long periods of time without an awareness of time passing (this borrowed from Csikszentmihalyi’s theory of creativity and flow)

9. How do you implement creativity in the classroom?

Provide assignments that allow for choices and interpretation

10. How do you assess creativity or should we as teachers assess it?

The only way that I assess creativity is generally if there is evidence of original thought or innovation

11. Describe in full detail an activity that you have used recently or in the past that you enjoyed teaching because it taught students to be creative.

(I did this activity with seventh grade…8th grade feels they are “too mature” for such an activity…but I bet if I pressed the issue they would buy into it)

Vocabulary Choreography

To help students learn the meanings for Greek and Latin root words the students and I perform “choreography” for each word. The first ten words I create the gesture, perform it and teach it to the students. For the following words each week, students are assigned a number of words for which they are to create a gesture to help students remember the words. Not only does this activity require creativity, but also by using a kinesthetic association with the word, students are able to obtain sense of a word’s “dynamic”. More importantly, the students tend to remember the words far better than with other forms of vocabulary study.

(if you need more information, let me know)

12. What do you think is the difference between teaching for creativity and being a creative teacher? Also does a creative teacher mean that the students are necessarily thinking creatively?

The former is designing a curriculum that allows for a students exploration and creativity, and the latter is where the teacher may come up with an original assignment or method of teaching something, however the student’s product may not be creative in the least.

FINAL QUESTION:

Describe in a paragraph the following

· How long have you taught?

· How long have you taught English Language Arts or Reading?

· Why do you enjoy teaching?

· Why do you perhaps not enjoy it?

· If you could create your IDEAL school environment what would it be?

This is my ninth year teaching middle school and my seventh year teaching language arts. I love teaching because I am fascinated by the thinking process, and in particular, language development. The idea that language controls thought has always intrigued me and that through language study we learn how and why we think the way we do. The only reason why I would ever not enjoy teaching is when I have a discipline or attitude problem in the class that ruins the learning experience for everyone. If I could create my ideal school environment, I would like to have small classes (10 students or less) and better grouping of ability levels. While a lower student may benefit from a higher achieving student, it is difficult to address the lower students weaknesses and challenge the upper level student when you have 30+ students in your classroom. Moreover, whenever those students have to do any silent reading of class texts the higher ability student finishes halfway through the class and the lower ability student doesn’t finish at all. I would prefer if I could be fair to each student’s ability.

