[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

Support Material

GCE Critical Thinking

OCR Advanced Subsidiary GCE in Critical Thinking: H052

Unit: F502
This Support Material booklet is designed to accompany the OCR Advanced Subsidiary GCE specification in Critical Thinking for teaching from September 2008.

Contents

2Contents

4Introduction

6Sample Scheme of Work Critical Thinking : H052 : F502

17Sample Lesson Plan – Critical Thinking : H052 : F502

23Other forms of Support

Introduction

Background

A new structure of assessment for A Level has been introduced, for first teaching from September 2008. Some of the changes include:

· The introduction of stretch and challenge (including the new A* grade at A2) – to ensure that every young person has the opportunity to reach their full potential

· The reduction or removal of coursework components for many qualifications – to lessen the volume of marking for teachers

· A reduction in the number of units for many qualifications – to lessen the amount of assessment for learners

· Amendments to the content of specifications – to ensure that content is up-to-date and relevant.

OCR has produced an overview document, which summarises the changes to Critical Thinking. This can be found at www.ocr.org.uk, along with the new specification.
In order to help you plan effectively for the implementation of the new specification we have produced this Scheme of Work and Sample Lesson Plans for Critical Thinking. These Support Materials are designed for guidance only and play a secondary role to the Specification.
Our Ethos

All our Support Materials were produced ‘by teachers for teachers’ in order to capture real life current teaching practices and they are based around OCR’s revised specifications. The aim is for the support materials to inspire teachers and facilitate different ideas and teaching practices.
In some cases, where the Support Materials have been produced by an active teacher, the centre logo can be seen in the top right hand corner

Each Scheme of Work and set of sample Lesson Plans is provided in:

· PDF format – for immediate use

· Word format – so that you can use it as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The Scheme of Work and sample Lesson plans provide examples of how to teach this unit and the teaching hours are suggestions only. Some or all of it may be applicable to your teaching.
The Specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this Support Material booklet should be read in conjunction with the Specification. If clarification on a particular point is sought then that clarification should be found in the Specification itself.
A Guided Tour through the Scheme of Work

 SHAPE * MERGEFORMAT

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested
teaching time
	6 hours
	Topic
	Analysis of argument

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Students need to understand the idea of an intermediate conclusion – that is a conclusion drawn on the way to the main conclusion, both supported by reason and acting as a reason for the main conclusion or other intermediate conclusion.

	This is best taught using some examples from the texts opposite and showing how arguments may contain more than one conclusion and how one follows from the other:

OCR Unit 2 text activity 8 has some short exercises

Activity from Philip Allan Workbook (page 12)

A good test to determine which conclusion is the main conclusion is to place both conclusions together and to see which one follows from the other – the main conclusion will be the one that follows from the other (intermediate) conclusion. This works well on multiple choice questions
	Critical Thinking for AS level, R van den Brink-Budgen Ch 1
Philip Allan workbook Unit 2 (Swale)

	It may be possible to introduce the term intermediate conclusion in Unit 1. However, assure students that it is only tested in Unit 2

	Drawing conclusions – inference, looking at how a conclusion may be drawn from a passage or evidence provided.
	Looking at what conclusions can be inferred from passages – multiple choice questions from the old specifications can be used here

Multiple choice questions from F492/F502 papers – look out for the questions that ask for what ‘conclusions can best be drawn’

Activity 18 from the Unit 2 OCR text
	Old multiple choice papers will often contain ‘drawing conclusions’ questions – these are very useful – perhaps with the options (answers) taken away so that students cannot just guess an answer
	It is likely that the terms infer and inference should be taught alongside drawing conclusions as they are used in the same topic. E.g. ‘what conclusion can be drawn?’ and ‘what can be inferred?’ should be used interchangeably

	[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

Students should be able to demonstrate understanding of, and use accurately, a range of specific technical terms relevant to the subject.

	Students could be encouraged to create glossary of terms and definitions that they come across during the AS level (and A level) course. This could be divided so that members of the class take charge of certain letters of the alphabet
An online collection of the terms and definitions could be created if ICT resources are available – with all the class as members of an online community

	A-Z Thinking, Nigel Warburton is an excellent ‘dictionary’ and covers many of these terms and definitions –matching the terms to definitions on flash cards could be used to assess prior understanding
·
	These terms should really be taught throughout the course and should not require explicit teaching time but should arise naturally from other topics

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested

teaching time
	6 hours
	Topic
	Flaws and appeals in arguments

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

Students should recognise and explain flaws within an argument in source material

	Lessons could consist of a number of examples from the texts listed opposite. Students will need to practise spotting when flaws and other weaknesses occur and be able to identify the different forms. This skill is crucial to this entire unit
	Critical Thinking for AS level, R van den Brink-Budgen Ch 5

AS Critical Thinking for OCR (Unit 2), Allsup et al Ch 5

Philip Allan Student Workbook for OCR AS Critical Thinking (Unit 2), J Swale Section 2

Useful websites for flaws and weaknesses are as follows:

http://www.nizkor.org/features/fallacies/
http://www.skepdic.com/wishfulthinking.html
http://www.fallacyfiles.org/
	Many websites are American in origin and may contain alternative names for the flaws – ensure students are familiar with the alternative names for the flaws. The Latin names for these although confusing, can often prove more memorable for students

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested

teaching time
	6 hours
	Topic
	Flaws and appeals in arguments

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Rhetorical devices should also be covered such as:
Straw person / man

Ad hominem

	
	All past F492 question papers contain long passages and will always feature questions on the flaws, weaknesses and other appeals – these should be made full use of as they are excellent exam practice
The Stephen Law edited journal ‘Think’ regularly contains a section on common flaws and fallacies which are found in arguments. www.royalinstitutephilosophy.org/
think/index
A form of Pictionary can be played where students attempt to ‘’draw’ the flaw on the board without using words/letters

Alternatively, ask students to define certain flaws but without using certain words in their definitions/explanations. For example, ad hominem – but without using the words attack or man or person
	

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested

teaching time
	6 hours
	Topic
	Flaws and appeals in arguments

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	
	The right way to argue from BBC online is an easy to understand article on some of the flaws:

http://news.bbc.co.uk/1/hi/magazine/
6193691.stm
	

	
	Students can often develop their own flash cards – with a definition on one side and the name of the flaw on the other sides. This can then be turned into a challenge where the class can see if they recognise the definition given. Students would read out the definition and see if they can correctly identify the flaw or weakness. This can be made harder by not allowing students to use resources to construct the cards
	
	It could be worth combining the flaws with the appeals which follow in the next section to cover all these as potential ‘weaknesses’ within arguments

Plenty of examples should be used here to expose students to as many instances as possible of the flaws ‘in action’

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested

teaching time
	6 hours
	Topic
	Flaws and appeals in arguments

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	
	Students can be asked to prepare either a presentation on or a poster/handout on a specified flaw – this could be combined with the ‘appeals’. Use the websites which are listed above in the opposite column and other texts for resources available for each student
	
	

	Students should be able to identify and describe various appeals (listed opposite). Appeals are a rhetorical device referring to something beyond the argument itself, either to end the argument or sway the audience by emotional persuasion rather than rational argument. Students need to decide and explain whether an appeal supports a conclusion or not
	The following appeals should be covered:

Appeal to authority

Appeal to tradition

Appeal to history

Appeal to popularity

Appeal to emotion

This should be taught mainly through examples from a combination of texts and/or past examination papers: Activities 24-25 from the OCR text

	
	NB Appeals and other rhetorical devices are not necessarily flaws or weaknesses in the argument. It should be stressed that an appeal is not always irrelevant. Some appeals can be relevant to the argument and strengthen an overall argument. For example, an appeal to authority can be relevant if the authority itself is relevant to the argument (e.g. the views on a doctor when talking about certain medical issues)

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested

teaching time
	18 hours
	Topic
	Evaluating arguments

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Assessing the impact of further information – looking at how arguments can be strengthened or weakened by considering the impact of new evidence
	The texts opposite have good outlines of how this functions and these can be used in class to initiate discussion
Old multiple choice questions can be used to assess and understand how an argument can be affected by additional information
	OCR text Unit p58-59

Critical Thinking for AS level (Brink-Budgen) Activities 6 & 7
Past exam papers F492 multiple choice question
	Interesting debates can be had when students are asked to rank the impact of extra/new information in terms of its effect on the overall argument

	Students need to recognise the use of analogy within an argument
This will involve being able to:
· Identify the situations being compared

· Identify the relevant similarities and differences

· Assess whether or not the differences limit the comparison or whether or not the analogy adds strength
	The suggested texts all provide plenty of examples of analogies that can be used for class discussion of homework. The AS text for OCR (Allsup et al) gives a full account of the process by which an analogy can be assessed, as does the Brink-Budgen text
Activity 38 from the OCR text is an excellent source for classroom practice

	January 2007 F492 question paper has a good example of analogy that can be used to show how precision is important when comparing the two situations
	Students generally find it hard to be precise when stating the nature of the two situations actually being compared

	Students will need to be able to state whether or not an analogy is strong enough to support the conclusion drawn in the argument
Students should be able to identify explanations given within the arguments and to offer reasonable alternatives
	Continuation of the above work

	
	

	Students will need to recognise and understand hypothetical reasoning. Hypothetical reasoning, which takes the common form ‘if this, then, that’ will need to be assessed to the extent to which it supports an argument. The teaching of this will cover two main areas:

Being able to identify hypothetical reasoning, i.e. the ‘if this, then that’ format
Assessing whether or not the hypothetical reasoning provided supports an argument
	The OCR text has some useful activities which can be used as either small group, or whole class discussion (Ch 6 - Activity 39)
	
	

	Students need to be able to identify principles – which are defined as ‘statements, guidelines, instructions that are not linked to specific situations and apply beyond the immediate circumstances of a particular argument’
General principles need to be assessed to the extent in which they apply in other stations
Explanations need to be provided where a general principle would not be applicable
	Introduce students to ideas of being able to identify principles from the exercises in the texts
Get students to analyse the college code/charter (if one exists) to see if they can identify any principles it is based upon

	OCR Unit 2 text, Activities 34-36

Critical Thinking for AS level (Brink-Budgen) Activities 9

Phillip Allan AS Resource Pack (Swale) Topic 11

	

	GCE Critical Thinking: H052. F502 Assessing and Developing Argument

	Suggested

teaching time
	18 hours
	Topic
	Developing own reasoned argument

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Producing own arguments. The arguments should be clearly structured and should contain some, if not all, of the following elements of an argument:

Three or more reasons support a conclusion

Intermediate conclusions

Use of evidence/examples

Counter-assertion

Counterargument

Hypothetical reasoning or general principles
	Students should be able to produce their own simple argument that either supports of challenges a conclusion given. A good starting point would be to come up with a conclusion and use brainstorming to see how it can be developed into a full argument
Getting students to come up with an initial conclusion – perhaps based on their experience in their own school or college, and then get the class to develop this into an argument which supports or challenges the conclusion

Group work would be ideal here as students produce either written or oral responses to prompted conclusions

	AS Critical Thinking for OCR (Unit 2), Allsup et al Ch 7 Chapter needs checking

Critical Thinking for AS level, R van den Brink-Budgen Ch 7

	This topic should really be integrated into the course throughout and should not really be seen as a stand alone topic
Although an argument needs only one reason and one conclusion as a bare minimum, it would be hoped that students can add more of the components listed on this page. If students find it difficult to develop their own arguments, then get them to initially concentrate on the basics. They will not be able to access the higher marks for including some of the more sophisticated elements of an argument, but the foundation of an argument must be developed first

	
	Lesson time can be spent on analysing the structure but also evaluating the strength of arguments
Techniques for construction of students’ own arguments should be taught and developed formally
	
	Although this section largely comes down to the creativity of the class, it may still prove useful to use some guidance from texts
It could be useful to get students to mark each others’ work according to how complex their arguments are and how well the reasoning supports the conclusion

Sample Lesson Plan
GCE Critical Thinking: H052. F502, Assessing and Developing Argument
Identification of appeals

Learning Objectives for the lesson

	Objective 1
	Students should be able to recognise appeals

	Objective 2
	Students should be able to explain/describe appeals

	Objective 3
	Students should be able to illustrate how an appeal may or may not support a conclusion

Recap of previous experience and prior knowledge

· Students should be familiar with the idea that information put forward as supporting reasoning may not actually support the argument. However, it is not necessary to have actually covered appeals before this activity.

Content

	Time
	Content

	5-10 minutes
	Introduce students to task – they are going to construct posters (or information sheets) outlining a particular appeal and how it is used within an argument. Each group (class should be split into 5 groups) should be given one of the following appeals: authority; tradition; history; popularity; emotion

	10-40 minutes
	Teacher should provide all the resources available – texts with examples or definitions contained, appropriate stationery, etc. Groups should aim to show how their appeal can be used in an argument and how it does or does not support a conclusion (it is important that the groups realise that an appeal is not always a weakness – e.g. a relevant authority may strengthen an argument)
Encourage the groups to produce informative but also entertaining posters. This could involve examples being adapted in a humorous way
If possible allow students access to computers/printers to show that examples can be found from the internet

	10 minutes
	Have a class debrief that covers how appeals can be used to add to an argument but may not really strengthen an argument at all.

Consolidation

	Time
	Content

	10-15 minutes
	Most texts will contain examples of passages in which the appeals appear – use these as a class exercise and see if the students can spot whether or not the appeal is relevant. Past F492 question papers also contain passages in which appeals appear (usually in a non-relevant way).

Sample Lesson Plan

GCE Critical Thinking: H052. F502, Assessing and Developing Argument

Developing own reasoned argument
Learning Objectives for the lesson

	Objective 1
	Students should be able to produce their own simple arguments

	Objective 2
	Students should be able to produce an argument with a clear structure

	Objective 3
	Students should be able to use a range of arguments components

Recap of previous experience and prior knowledge

· Students should have been exposed to the idea of constructing their own simple arguments throughout this unit (and perhaps throughout the AS level as a whole). However, these arguments may be simplistic in their structure
· This lesson will require you to provide a number of ‘topics’ students will be expected to develop their own arguments to support various conclusions relating to these topics. As a teacher you should be expected to stand in and suggest modifications if necessary
· The conclusions could be written down on pieces of card and then students could draw a card at random selecting a topic for two pairs
Content

	Time
	Content

	5-10 minutes
	Introduce students to task and place them in pairs. Each pair are to be grouped with another pair. Each pair will write an argument based only on reasons (extra components will be added later), and the other pair will write the argument which challenges the conclusion

	15 minutes
	Allow a pair to select a card and then ensure both pairs are aware of the argument they are to be constructing (i.e. one that either supports or challenges the conclusion). Give each pair a piece of A3 paper and get them to plan and write their argument on this so it can be displayed to the rest of the class

	15 minutes
	Each pair should take turns in giving feedback to the rest of the class. The A3 sheet could be stuck to the wall so that the rest of the class can see the structure of the argument

	Time
	Content

	20 minutes
	Each pair should then examine each of the other arguments, and make notes on how each argument could be developed with the addition of examples and evidence, and intermediate conclusions, or additional reasons

	5 minutes
	If time permits then debrief the class on how an argument must not be just a list of reasons and a conclusion – how it must have a developed structure which includes a range of argument components

Consolidation

	Time
	Content

	5 minutes
	Additional conclusions could be passed out and a homework task could be set that allows individuals to write a full argument. A future lesson could be set aside where the class mark each other’s arguments in terms of their sophistication in using a range of argument components

Sample Lesson Plan

GCE Critical Thinking: H052. F502, Assessing and Developing Argument

Evaluating arguments

Learning Objectives for the lesson

	Objective 1
	Students should be able to identify flaws within a passage

	Objective 2
	Students should be able to identify hypothetical reasoning within a passage

	Objective 3
	Students should be able to identify an appeal within a passage

	Objective 4
	Students should be able to evaluate the use of analogy within a passage

Recap of previous experience and prior knowledge

· This lesson is likely to take place towards the end of the course, when most (if not all) of the content has been covered
· The teacher should select a long passage for use within this lesson. A past examination passage from any of the F492 question papers would be ideal, or perhaps a long passage used within any of the supporting texts (although these are not quite as effective)
· The argument should be broken down into its paragraphs. It may be more effective if the paragraph containing the main conclusion is not used, or, if possible, the sentence with the main conclusion is blanked out
Content

	Time
	Content

	5-10 minutes
	Split the class into groups of 3-5. Each group will be analysing one paragraph of the argument. Brief the class as to their task. Each group will be charged with identifying various strengths and weaknesses within the paragraph. This is likely to consist of evidence, examples, flaws, hypothetical reasoning and analogies

	15 minutes
	Groups should discuss paragraphs with each other and begin to make notes on their findings

	5 minutes
	The group should write up their findings on to either an OHT or A3 paper

	Time
	Content

	15 minutes
	Each group should provide feedback on their findings to the rest of the group. The teacher could place a copy of the paragraph on an OHT for the rest of the class to examine. Suggestions for additional items missed by groups could be provided by others in the class.

	15 minutes
	The whole argument should be shown to class (or given as a photocopy). It could be a useful activity if the conclusion is still blanked out at this stage and the class could be invited to suggest what the conclusion actually is. A discussion with the class could ensue as to the structure of the argument

Consolidation

	Time
	Content

	5 minutes
	Additional work could be done either in class or at home as to the counter argument that would follow from the earlier work

Other forms of Support

In order to help you implement the new Biology specification effectively, OCR offers a comprehensive package of support. This includes:

OCR Training
Get Ready…introducing the new specifications
A series of FREE half-day training events are being run during Autumn 2007, to give you an overview of the new specifications.

Get Started…towards successful delivery of the new specifications

These full-day events will run from Spring 2008 and will look at the new specifications in more depth, with emphasis on first delivery.

Visit www.ocr.org.uk for more details.

Mill Wharf Training

Additional events are also available through our partner, Mill Wharf Training. It offers a range of courses on innovative teaching practice and whole-school issues - www.mill-wharf-training.co.uk.
e-Communities
Over 70 e-Communities offer you a fast, dynamic communication channel to make contact with other subject specialists. Our online mailing list covers a wide range of subjects and enables you to share knowledge and views via email.

Visit https://community.ocr.org.uk, choose your community and join the discussion!

Interchange

OCR Interchange has been developed to help you to carry out day to day administration functions online, quickly and easily. The site allows you to register and enter candidates online. In addition, you can gain immediate free access to candidate information at your convenience. Sign up at https://interchange.ocr.org.uk
Published Resources

OCR offers centres a wealth of quality published support with a fantastic choice of ‘Official Publisher Partner’ and ‘Approved Publication’ resources, all endorsed by OCR for use with OCR specifications.

Publisher partners

OCR works in close collaboration with three Publisher Partners; Hodder, Heinemann and Oxford University Press (OUP) to ensure centres have access to:

· Better published support, available when you need it, tailored to OCR specifications

· Quality resources produced in consultation with OCR subject teams, which are linked to OCR’s teacher support materials

· More resources for specifications with lower candidate entries

· Materials that are subject to a thorough quality assurance process to achieve endorsement

The publisher partnerships are non-exclusive with the GCSE Sciences being the only exception. Heinemann is the exclusive publisher partner for OCR GCE Sciences.

[image: image2.png]OCR"

RECOGNISING ACHIEVEMENT s

Official Publisher Partnership

Heinemann is producing the following resources for OCR GCE Critical Thinking for first teaching in September 2008 [publication – Spring 2008]
Mathews, R., Alison Rowe and AS Book with LiveText CD ROM Student ISBN: 0435235895
Jo Lally (Jacquie Thwaites)
Jo Lally AS Planning and Delivery Pack with ISBN: 0435235932
 LiveText CD ROM
Jo Lally A2 Student Book with LiveText CD ROM ISBN: 0435235901
Jo Lally A2 Planning and Delivery Pack with ISBN: 0435235949
 LiveText CD ROM

Approved publications

OCR still endorses other publisher materials, which undergo a thorough quality assurance process to achieve endorsement. By offering a choice of endorsed materials, centres can be assured of quality support for all OCR qualifications.

[image: image3.jpg]Approved

publlcatlon §

RECOGNISING ACHIEVEMENT

Endorsement

OCR endorses a range of publisher materials to provide quality support for centres delivering its qualifications. You can be confident that materials branded with OCR’s “Official Publishing Partner” or “Approved publication” logos have undergone a thorough quality assurance process to achieve endorsement. All responsibility for the content of the publisher’s materials rests with the publisher.

These endorsements do not mean that the materials are the only suitable resources available or necessary to achieve an OCR qualification. Any resource lists which are produced by OCR shall include a range of appropriate texts.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

= Stretch & Challenge Activity

This icon is added at the end of text when there is an explicit opportunity to offer

Stretch and Challenge.

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

© OCR 2007

6 of 26
GCE [subject]
GCE Critical Thinking
3 of 29

[image: image8.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image10.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image11.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image12.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image17.jpg]

_1254811961.bin

