CLF541

 - - AGRICULTURE CORE CURRICULUM - -

(CLF500) Core Area: LEADERSHIP

 (CLF540) Unit Title: CRITICAL THINKING

 (CLF541) Topic: THE CRITICAL time taught in years

 THINKER 1 hour 2

 Topic objectives: Upon completion of this lesson the student will

 be able to:

 Learning

 outcome #

 (E-1) - List the five characteristics of a critical thinker.

 SPECIAL MATERIALS AND EQUIPMENT: ------------

 EVALUATION: Teacher evaluation of class discussion.

TOPIC PRESENTATION: THE CRITICAL THINKER

 __

 ACTIVITY:

 Have students watch an hour of television at home,

 then return to class the next day prepared to share

 examples of critical and non-critical thinking seen

 on television.

 __

I. Introduction

 A. Points to discuss with the class:

 1. Why is it important to learn to think critically?

 a. broaden your personal outlook;

 b. better understanding of the world around you; and

 c. allows you to logically consider confusing matters

 2. Characteristics of a critical thinker

 a. open minded about new ideas;

 b. doesn't argue about something s/he knows nothing about;

 c. knows when s/he needs more information about something;

 d. knows the difference between a conclusion which might be

 true and one which must be true;

 e. knows that people have different ideas about the meanings

 of words;

 f. questions everything that doesn't make sense;

541.1

 g. separates emotional thinking from logical thinking; and

 h. builds her/his vocabulary so s/he can understand what

 others are saying and so s/he can make her/his own ideas

 clear.

 __

 ACTIVITY:

 Have students read a list of statements and determine

 fact from opinion.

 __

 __

 ACTIVITY:

 Have students discuss examples of problems being

 approached emotionally rather than rationally.

 __

541.2

