Classroom Activity Contest
Sponsored by the Faculty Committee on Student Retention

SUBMISSION FORM
1. Describe your classroom activity.
This activity has students apply the eight guidelines to critical thinking that are included in the first chapter of their textbook (Psychology, 8th edition, by Wade and Tavris). The guideline es are: ask questions/be willing to wonder, define your terms, examine the evidence, analyze assumptions and biases, avoid emotional reasoning, consider other interpretations, don’t oversimplify, and tolerate uncertainty. On the first day of class, I ask students what topics in psychology they are curious about, and we generate a list on the board. (Current hot topics include ADHD, infidelity, road rage, terrorism, deceitfulness, and risk-seeking.) Then, students break into groups and each group chooses one or two topics from the board, and brainstorms the various “explanations” for this type of behavior that they’ve heard. For example, for ADHD, explanations might include that it’s genetic, or that it’s modeled on TV, or that ADHD doesn’t really exist, but is just another reason for people to take medication!
Next, students apply the critical thinking guidelines to the explanations they’ve generated. For example, a person who thinks ADHD is genetic could be operating with a bias towards the medical model, or could also be oversimplifying if ADHD has environmental or other causes as well. For most of the explanations they’ve generated, at least a couple of guidelines apply. At this point, they become powerfully aware of how many cognitive biases are operating within each of us most of the time that interfere with our ability to think critically about information we come across! At the end of the small-group session, each group shares its examples with the rest of the class. It is a powerful learning experience!

2. Why did you choose this particular activity?
I created it for several purposes: first, I wanted to set the stage for an interactive classroom by conducting an activity where all students get involved. I also wanted to get them thinking about psychology, and to recognize the biases we all have that interfere with our ability to think critically. By “normalizing” the biases and accepting them as inescapable human behavior, students feel more comfortable acknowledging their own, which is the first step toward overcoming them.

3. What are the activity outcomes?

* Students see the class as an interactive, participative environment.
* Students get comfortable with each other and with me.

* Students start to see the breadth of the field of psychology.

* Students recognize (1) that cognitive biases are a normal, human thing, (2) as such, we all have them, (3) figuring out which are their “personal favorites” and how they tend to crop up helps them learn to overcome them. As we progress through the term, we keep coming back to the various biases when we encounter them – it gets to the point where students notice them in each other and “call” them on it in a good-natured way!

4. What were the intended activity outcomes?
Same as above, but I didn’t expect it would have the lasting impact it has had throughout the term, and even into the second term of this sequence – it really stays with them!
I understand that by submitting this entry, it may be posted on the Retention Website in the future for other faculty to use in their class. (I can’t get the box to check, so am typing this in as my consent.)

