COURSE EVALUATION FORM:
Student Perceptions of Critical Thinking in Instruction
	INSTRUCTOR__

Course Number and Title __

Instructions: Do not put your name on this sheet. Circle appropriate number for each item.

	Low High

Score Score

	1) To what extent does the instructor teach so that you must THINK to understand the content, or are you able to get a good grade by simply memorizing without really understanding the content?
	 1 2 3 4 5

	2) To what extent did your instructor explain what critical thinking is (in a way that you could understand)?
	 1 2 3 4 5

	3) To what extent does your instructor teach so as to encourage critical thinking in the learning process?
	 1 2 3 4 5

	4) To what extent does your instructor teach so as to make clear the reason why you are doing what you are doing (the purpose of the assignment, activity, chapter, test, etc…)?
	 1 2 3 4 5

	5) To what extent does your instructor teach so as to make clear the precise question, problem, or issue on the floor at any given time in instruction?
	 1 2 3 4 5

	6) To what extent does your instructor teach so as to help you learn how to find information relevant to answering questions in the subject?
	 1 2 3 4 5

	7) To what extent does your instructor teach so as to help you learn how to understand the key organizing concepts in the subject?
	 1 2 3 4 5

	8) To what extent does your instructor teach so as to help you learn how to identify the most basic assumptions in the subject?

	 1 2 3 4 5

	9) To what extent does your instructor teach so as to help you learn how to make inferences justified by data or information?

	 1 2 3 4 5

	10) To what extent does your instructor teach so as to help you learn how to distinguish assumptions, inferences, and implications?

	 1 2 3 4 5

©Foundation for Critical Thinking Press, 2007

	
	Low High

Score Score

	11) To what extent does your instructor teach so as to help you learn how to think within the point of view of the subject (think historically, think scientifically, think mathematically)?

	 1 2 3 4 5

	12) To what extent does your instructor teach so as to help you learn how to ask questions that experts in the subject routinely ask?

	 1 2 3 4 5

	13) To what extent does your instructor teach so as to enable you to think more clearly?

	 1 2 3 4 5

	14) To what extent does your instructor teach so as to enable you to think more accurately?

	 1 2 3 4 5

	15) To what extent does your instructor teach so as to enable you to think more deeply?

	 1 2 3 4 5

	16) To what extent does your instructor teach so as to enable you to think more logically?

	 1 2 3 4 5

	17) To what extent does your instructor teach so as to enable you to think more fairly?

	 1 2 3 4 5

	18) To what extent does your instructor teach so as to help you learn how to distinguish what you know from what you don’t know?

	 1 2 3 4 5

	19) To what extent does your instructor teach so as to help you learn how to think within the point of view of those with whom you disagrees?

	 1 2 3 4 5

	20) To what extent does your instructor teach so as to encourage you to think for yourself using intellectual discipline?

	 1 2 3 4 5

	This evaluation can be administered only with the permission of the Foundation for Critical Thinking CCT@criticalthinking.org
	

©Foundation for Critical Thinking Press, 2007
