Action Research Report:

Critical Thinking and Student Engagement

Brian Compton, Northwest Indian College

Winter Quarter 2010
Description of the Project:

This project involved the application of an explicit critical thinking methodology and rubric for use by students in their coursework. I wanted to learn if this would improve students' academic engagement as related to their performance and perceptions regarding learning.

Methodology Used to Implement the Project:

This research was conducted in NESC 293/393/493, Native Environmental Science Seminar, which involved problem-based, student-led and faculty facilitated, experiential group learning in a face-to-face modality. The class project involved a collaborative approach to addressing questions related to sustainable landscaping on the Lummi Campus of Northwest Indian College.

The course also involved critical thinking materials based on those presented by the Foundation for Critical Thinking (specifically, the Elements and Standards of Critical Thinking online model available at <http://www.criticalthinking.org/starting/Begin-CTModel.cfm>) and a critical thinking rubric.

I developed a handout for use by the students, which included eight elements of thought as identified by the Foundation for Critical Thinking ("The Elements of Reasoning," 2009). For the sake of brevity and ease of use, I also collapsed the original set of eight elements of thought into five as indicated below:

Some Elements of Thinking:

· Core question or purpose: What is the main question (or issue or problem) and the main goals or objectives?

· Concepts and information: What ideas may be used to make sense of things?

· Conclusions and implications: What did you figure out and what does it mean?

· Point of view: How are you seeing what you are looking at?

· Assumptions: What has been taken for granted?
In consideration of cultural concepts that might be considered as complementary to the above elements, I also incorporated into the handout the Lummi values and beliefs as presented in the NWIC 2009-2011 Catalog:

Some Lummi Values and Beliefs:

· Sela-lexw: Our strength comes from the old people. From them we receive our teachings and knowledge and the advice we need for our daily lives.

· Schtengexwen: We are responsible to protect our territory. This means that we take care of our land and the water and everything that is on it and in it.

· Xwlemi-chosen: Our culture is our language. We should strengthen and maintain our language.

· Leng-e-sot: We take care of ourselves, watch out for ourselves and love and take care of one another.
Lastly, I used the course learning outcomes, associated rubrics and grading scheme as well as a student critical thinking survey to help determine to what degree an explicit critical thinking methodology might enhance students' critical thinking and perceptions regarding the relationship between critical thinking and their engagement and learning. To explore the relationship to academic performance, I compared final grades for the quarter in which the research was conducted with past grades for NES Seminar students.

Steps Taken to Implement the Strategy:

Prior to conducting the action research project, I introduced the elements of critical thinking and the course theme of sustainable landscaping to the Seminar students during the fall quarter of the 2009-2010 academic year, and students did some preliminary work related to these topics during that quarter.

During the winter quarter, I provided the critical thinking handout for the students to use as they continued to develop complete and present their class projects.

Assessment Methods Used to Evaluate the Results:

At the end of the winter quarter, I employed a student survey involving the critical thinking rubric for assessing the students' final projects and to assess students' perceptions regarding the method and its relationship to their engagement and learning. This survey allowed students to assess their own work using the same criteria employed by the instructor.

Results:

Six respondents completed the winter 2010 survey as indicated below:

Part 1: Assessment of Student Performance Using a Critical Thinking Rubric

This part of the survey included a simple rubric for assessing critical thinking, where five basic elements of critical thinking (combined with Lummi values and beliefs) were linked to a three-part system of criteria for rating purposes. The elements, criteria and results are summarized below (where the most frequent responses are shaded):

	Elements of Critical Thinking
	Assessment Criteria (with response percentages)

	
	Missing or unclear in the final project.
	Present but may be somewhat incomplete or ambiguous.
	Present and expressed with clarity and appropriate detail.

	1. Core Question or Purpose: The main question (or issue or problem) and the main goals or objectives are…
	0.0%
	16.7%
	83.3%

	2. Concepts and Information: The ideas used to make sense of things are…
	0.0%
	33.3%
	66.7%

	3. Point of View: How you are seeing what you are looking at is…
	0.0%
	33.3%
	66.7%

	Conclusions and Implications: What you figured out and its meaning are…
	0.0%
	0.0%
	100.0%

	5. Assumptions: What may have been taken for granted is…
	0.0%
	33.3%
	66.7%

Student Comments Regarding Critical Thinking:

Core Question or Purpose: The main question (or issue or problem) and the main goals or objectives are…
1.
Seminar students together learn, teach, guide and support each other as we pursue our educational endeavors while learning & implementing ideas into action in our specific areas of interest.

2.
Almost at the very end of the quarter, we finally all came together as one and defined each student individually what their part in the seminar class is. Hopefully next quarter we will be able to pick up where we left off and complete the goal we are aiming for.

3.
The most important aspect of the winter quarter was to present the project with clarity to the students who joined the class during the winter quarter. Hopefully to instill an inspired ability to feel a part of the project and to define for them what their part in the project would be. Because the project allows for individual learning outcomes and goals each student had to decide what it was that they felt was important for them to learn.

4.
I [k]now that this class is more student led and critical thinking on how I can connect this classes projects to my degree[.]

Concepts and Information: The ideas used to make sense of things are…
1.
Hopefully next quarter we will be able to start the seminar class off nice and smooth and jump right in to completing our goal. Everyone in seminar has great ideas and but since the seminar is for the Native Environmental Science bachelor’s degree we should have a plan right after our first meeting. Clue in the new students that may join the NESC seminar on what is going on.

2.
At first it didn't but I have come to see my purpose in class.

3.
Reviewing some of the provided materials that were present on moodle [sic] and having previous presentations from the fall quarter were important in bringing in our new members to the NESC 393b/493b course. Triggering the critical thinking capacity of each student was key in allowing for them to decide which element of the project carried the strongest interest for each individual.

4.
Working with the other students in class on sustainability landscape project for the new and up coming buildings

Point of View: How you are seeing what you are looking at is…

1.
The presentations were well-done [sic].

2.
I think it was present and expressed with clarity only because I was taking the Native Environmental Ethics class and seminar class together. We got to read a lot of stories by great Native American philosophers who told it like it is.

3.
Everyone working on the project needs to get on the same page.

4.
I have continued to establish my position as a point of reference for the class. I’m willing to provide my feedback and comments on keeping this project moving forward and in positive mind. As much as the project has slowed its roll I am still pleased to see how the students and the project have developed with the idea of a sustainable campus. Sustainability on the campus has become very involved and overlapping into many aspects of the history and present projects taking place on and around Northwest Indian College; this I think is a very appealing aspect of the NESC 393/493 class.

5.
Currently exchanging other students [sic] info to work with them in creating a list of plans to surround the new buildings

Conclusions and Implications: What you figured out and its meaning are…

1.
To fulfilling our purpose of the power of ideas generated by students to collaborate to implement into the power of actions of a project, to stay focused while proceding [sic] our purpose. As well as implementing laws into our class for structure/foundation, then address the topics of concern & come together as a class to generate ideas.

2.
I was glad that I was enrolled in classes that blended well together. In our Native Environmental Ethics class the picture was well painted on what the meanings of environment meant (loosely put).

3.
[L]iving w/all living things as one.

4.
I am clear on what I want to do is [to] teach children or work with them in sort of way in sciences or become boss of Quileute Natural Resources.

Assumptions: What may have been taken for granted is…

1.
After participating in the BNES program, I realize that we take things for granted. Especially our beautiful PNW environment we live in. I now show and encourage others to have respect for their natural environment.

2.
One aspect of the class that has been taken for granted is the lack of established time available to the class to complete the chosen project. An hour a week is like any other seminar class although I believe the agenda of each class should be used in a proper manner that allows development of each student’s part in the project. I believe that with the inclusion of a Critical Thinking Rubric it has only deterred the progress of the seminar classes beginning goal: the Sustainable Landscaping Student Project. Time that is both short and in high demand cannot be parted so easily, in my opinion. Student Feedback is necessary in deciding how to manage this and remedy the situation. Student morale has and will be affected by this time management.

3.
The lack of student leadership skills

Part 2. Learning Outcomes

This part of the survey included the course learning outcomes as presented in the syllabus. The students' assessment of their achievements are summarized below (where the most frequent responses are shaded):

	Learning Outcomes
	Assessment Ranking (with response percentages)

	
	1 – Strongly Disagree
	2 - Disagree
	3 – No Comment
	4 - Agree
	5 – Strongly Agree

	6. I can write Standard English.
	0.0%
	0.0%
	0.0%
	33.3%
	66.7%

	7. I demonstrated competence in one or more bodies of knowledge associated with native environmental science.
	0.0%
	0.0%
	0.0%
	66.7%
	33.3%

	8. I demonstrated effective leadership skills.
	0.0%
	0.0%
	0.0%
	66.7%
	33.3%

	9. I developed, wrote about and presented orally on a set of concepts related to my purposes and goals within my program of study.
	0.0%
	0.0%
	0.0%
	66.7%
	33.3%

	10. I described and applied concepts related to sustainability.
	0.0%
	0.0%
	33.3%
	50.0%
	16.7%

Student Comments Regarding Learning Outcomes (consolidated):

1. I can write college papers when needed too, although I am a very sloppy and lazy when it comes to any other writing

2. I completed the writing paper for C and then presented in today's class

3. No longer will I sit by and watch my peers move to do all the planning I am a team player I just had a bad quarter

4. I have been completely excited about how the relationship between various degrees of Native Science can coincide and overlap with my own area of study with the Transformation of the Lummi Elders’ Diet. I’m also pleased that some of the data and findings of my study can be used as a reference to some of the Landscape Project.

5. Even though I am not done on thought process of my future education goals here @ nwic [sic], I have a stronge [sic] love to work with children

6. I a[m] not sure if I did relate to sustainability but if applied a structural foundatiion [sic] for the future seminar classes.

7. I mentioned my class to my boss and co-workers he designated me to help plan for a new greener buidling [sic] for Head Start.

Part 3. Final Grade

This part of the survey included the course learning outcomes as presented in the syllabus. The students' assessment of their achievements are summarized below (where the most frequent responses are shaded):

	Grades and Selection Criteria
	Grades Earned (with response percentages)

	A ("high degree of excellence of achievement" - I did all of the C level and B level requirements, plus made a final oral presentation regarding the set of concepts related to my purposes and goals within my program of study.)
	50.0%

	B ("better than average achievement" - I did all of the C level requirements, plus prepared a final paper regarding the set of concepts related to my purposes and goals within my program of study.)
	33.3%

	C ("average achievement" - I attended and participated in class and online regularly and followed all instructions.
	16.7%

	D (unsatisfactory)
	0.0%

	F (failing)
	0.0%

Part 4: Student Perceptions Regarding Engagement and Learning

Student Comments Regarding Their Perceptions:

1. I learned that many of my classmates structural foundation to produce success within the class this is why I presented my final presentation liked I did

2. Brian, you are always a critical thinker, with your I do not know, why don’t you tell me method! ☺I do not know what to expect each time that I take the NESC seminar class. I actually quite enjoyed this quarter’s seminar, it gave me an ambition to do research on gardens. Gardening has a technique to it and requires knowledge of the ecological as well as traditional knowledge of the area, specifically the Lummi Nation area. As a BNES student soon to be graduating this class also lead me into figuring out what I want to do for my thesis project. I never really had an idea on what I want to do for my project, after pondering a few ideas, I finally agreed on doing my project on stinging nettles. Stinging nettles have numerous usages, one is making fiber. The fiber was used to make a strong twine, and the twine was used to line a reef net. My question is how much stinging nettle does it take to make a reef net? This question was then strongly more developed which than led me into asking more questions, why is it important? How come it is important? Is there any documentation on the subject and so forth? Stinging nettle fiber isn’t produced until late summer, since my heart is in this project I am willing to wait for the mother nature [sic] to do its course.

3. Learning alot [sic] about critical thinking. Learning to be more open minded.

4. Engaging my critical thinking at my job and applying it as a community member of Lummi Nation. I finnaly [sic] got rid of my old dryer @ home it doesn't take as long, any more, to dry. It's an Energy Saver. Working on an energy saver washer. This class is helping me plan for a greener future for my children and grandchildren and so forth. I was able to pick brains and apply them @ home.

5. Critical thinking during this course has allowed for me an ability to join my research with parts of the landscaping project. I’m impressed with the classe’s [sic] abilities in bending the project to fit the needs of what interests each student most, which is their area of interests in Native Environmental Science. I believe this is a necessity for any student in developing their degrees and it’s also providing a learning ground for students. This quarter has provided the fall quarter students from NESC 393/493 to assume a teaching position with new students to the seminar course. I think this is a very efficient tool in that students understand students, students trust students, and students think like students; this provided an unpredictable part of the curriculum as we had to only hope our students would become passionate about some part of the landscaping project that interested them most.

6. During the end of the quarter I was able to see that our students are ready for the next step, the interest is there, and that a consulting part of the project is needed. That’s why I brought up in my presentation “What If,” “What Then,” and “What For.” I can only hope that this next quarter can provide us a physical ending development, which is the beginnings of the Sustainable Landscaping Project. In some way I believe this to remain as a lasting footprint that the first Native Environmental Science students have been able to contribute to the Northwest Indian College

7. My critical thinking process helps if I have a guideline to follow my thouhts [sic]. Putting my themes into what connects with my past classes and what interest I have in life. Again this is still a new process and I am open to any ideas that might help in my educational career here

Discussion of Winter Quarter Results:

This project was conceived and implemented quickly, with insufficient time for a more thoroughly researched and developed project regarding critical thinking and student engagement. It follows from previous instructional experiences in other coursework (ANTH 201, HIST 111 and HIST 112) where the use of an explicit approach to critical thinking was relatively well-received by several students who voluntarily applied it to their coursework and commented upon it in favorable terms, which was suggestive of enhanced student engagement.

During the implementation of this project and upon reflection during the subsequent quarter, it became apparent that the project design would have benefited from the creation of stronger links between the instructional activity and its assessment by students focusing on the relationship of the formal critical thinking methodology to student engagement, where indicators of student engagement would be specifically addressed (cf. Rolheiser and Ross, n.d.).

Spring 2009-2010 Quarter Follow-up:

During the subsequent spring quarter the continuing Seminar students expanded upon their work from the previous quarters—some as part of a collaborative effort and others on more independent tracks related to the course theme and outcomes—and I continued to highlight the ways in which the critical thinking materials could be of value to their processes and projects. It is worthwhile noting that not of all the same students enrolled in each quarter of the course, with some students only enrolling in a single quarter while others continued throughout the entire year. Throughout the year students enrolled in all three levels of the NES Seminar (i.e., NESC 293, 393 and 493), which met as a group for class purposes.

At the end of the spring quarter, the students made written and oral presentations on their work, and participated in a discussion of their results, challenges, and learning that they achieved through the course. They also expressed their thoughts regarding future iterations of the course next academic year, including the desire on the part of several students to continue the work begun this year.

Both third- and fourth-year students participated in the course spring quarter. The fourth-year students who have been developing projects related to their interests made more fully developed final presentations including prepared presentation materials. In some cases, third-year students who are still in the process of developing concepts related to their purpose within the BS-NES program of study did not develop such final presentations.

Conclusions:

This project sought to explore the relationship between a pedagogical approach and resulting student academic engagement, performance and perceptions regarding learning. It also sought to discover if there was any improvement in grades when compared to grades assigned to NES Seminar students over the last several years.

Overall, the students gave themselves high marks in terms of their assessment of their performance with regard to critical thinking, with the majority of responses in the highest category of performance. They also ranked themselves relatively high in terms of the course learning outcomes.

Half of the students considered themselves to have earned an A, and a third considering themselves to have earned a B. The Winter 2009 quarter grades that were reported (and which were based on the instructor's evaluation of each student's work and self-assessment) are summarized below along with the grades for NES Seminar students over the last three years:

	
	A
	B
	C
	D
	F
	AW
	Total # of Students

	W09
	3
	
	2
	
	2
	
	7

	F08
	5
	1
	1
	
	
	
	7

	S08
	6
	
	
	
	1
	
	7

	W08
	9
	1
	
	
	3
	
	13

	F07
	12
	
	
	
	
	
	12

	S07
	2
	3
	4
	
	1
	
	10

	W07
	3
	2
	
	3
	
	
	8

	F06
	4
	2
	
	1
	7
	1
	15

Rolheiser and Ross (n.d.) indicated that students, when allowed to mark their own work, may give themselves high scores regardless of the quality of their performance, but that students who are taught systematic self-evaluation procedures provide more accurate judgments. This is linked to a number of elements regarding the nature of learning as related to self-evaluation. Positive self-evaluation—when taught and done effectively—is associated with an upward cycle of improved learning where students set higher goals for themselves and commit more resources or effort to achieving those goals, where increased self-confidence may also result. However, a downward cycle is also possible if students' goals are not consistent with those of the classroom or if students have negative perceptions of their performance.

Based upon a comparison of the NES Seminar grades for the last three years (where the NESC 293, 393 and 493 grades are merged for each quarter), it is not clear that the research approach was directly linked to any improvement in grades.

Various indicators of student engagement exist. One source (Wikipedia 2010) indicates that students are said to be engaged when they:

· Show sustained behavioral involvement in learning activities accompanied by a positive emotional tone;

· Select tasks at the border of their competencies;

· Initiate action when given the opportunity; and

· Exert intense effort and concentration in the implementation of learning tasks.

Based upon these indicators, many of the NES Seminar students give evidence of their engagement as indicated in various comments provided above in the results section, including where this topic was specifically addressed in Part 4 of the survey.

Student comments were generally positive regarding the critical thinking elements as well as the details of the class project. They included references to a structural foundation to produce success; enjoyment and resulting ambition to do further work, including linkages to further work within the BS-NES program; learning to be more open-minded; engaging in critical thinking outside of the academic sphere, in a student's place of employment; students' ability to adapt to group interests and needs; the relationship of the course to building understanding and trust between students; and a vision for doing work that would impact the future.

Other comments relate to the need for additional time to complete goals, challenges in clearly communicating with fellow students, the need for each student to establish individual goals within the larger class project, and how the class work could connect to other academic work.

Beyond the work reflected in the comments above, the students also experienced several challenges regarding the coordination of their efforts, decision-making, and completion of their established goals but they finished the quarter with strong presentations, including two students who helped establish "guiding principles" for the subsequent quarter (based on Cree natural laws).

By the end of the winter quarter, many students had established the goal of introducing sustainable landscaping around the Early Childhood Learning Center at NWIC.

The students continued to pursue this project during the subsequent spring quarter, keeping in mind the materials related to critical thinking that were introduced during the winter quarter.

Their spring experience involved further challenges, some inter-student conflict over students' roles and the direction of the project, engagement on the part of some students with the fledgling NWIC Sustainability Committee, and ongoing difficulties in ascertaining actual project goals and related details.

By this time many students were very anxious to actually install some landscape elements prior to the end of the academic year in favor of producing a well-developed and complete plan for later implementation. This rush to complete the project precluded thorough vetting of the work by various campus stakeholders, which itself resulted in a number of complications for the students and others but which also may be indicative in some ways of increased student engagement (cf. Wikipedia 2010).

During the final student presentations at the end of the quarter, the students reported on their work and offered a number of deeply insightful comments regarding the goals they established, their joint efforts, and the challenges they faced. Those final comments reflected the hard work that the students had attempted and included unifying comments provided by several of the students who had provided leadership in the project but who had also encountered difficulties in achieving positive collaboration on the work.

Several students continued to refer to aspects of the critical thinking methodology in relation to the final class discussion in ways that indicated various aspects of academic maturation, including the recognition of how assumptions and implications—two fundamental aspects of the elements of critical thinking—play important roles in such efforts. Near the end of the class discussion, many students who expected to return to NWIC in the subsequent academic year expressed strong desire to continue the group project next academic year.

Ultimately, it seems possible that the use of an explicit critical thinking may have contributed to the development of improved student approaches to learning while also highlighting the importance of positive collaboration and the need for productive goals and action plans (cf. Rolheiser and Ross, n.d.).

References:
Rolheiser, C., & Ross, J. A. (n.d.). Student self-evaluation: What research says and what practice shows. In Center for Development and Learning. Retrieved January 13, 2010, from Center for Development and Learning website: http://www.cdl.org/resource-library/articles/self_eval.php
Student engagement. (n.d.). Wikipedia. Retrieved June 26, 2010, from http://en.wikipedia.org/wiki/Student_engagement
The elements of reasoning and intellectual standards. (2009). Foundation for Critical Thinking (where to begin). Retrieved September 10, 2009, from Foundation for Critical Thinking website: http://www.criticalthinking.org/starting/Begin-CTModel.cfm
Action Research Report-Critical Thinking- Brian Compton-7/26/2010
page 1 of 11

