

Critical Thinking
Course Details

Week	Day	Lecture (1 hour)	Daily Assignment checking (40 min.)
1	Theme: Tools of Critical Thinking		
	1	5 Ws	Exercise 5 Ws
	2	Cause and Effect	Ex. Cause & Effect
	3	Compare and Contrast	Ex. Compare & Contrast
	4	Bloom's taxonomy: Understanding a statement	Statement breakdown
	5	Maslow's Hierarchy of needs	Exercise
2	Theme: Exploring Mind		
	6	Multiple intelligences	Individual intelligences
	7	Aspirations and 5 Ws	Why I want to be . . .
	8	Skills 1	Exercise Skills 1
	9	Skills 2	Exercise Skills 2
3	Theme: Scenarios		
	11	Scenario 1: Social constructs	Observations
	12	Scenario 2: If I were born . . .	Desires
	13	Scenario 3: News and the world	Events analysis
	14	Scenario 4: Arts	Individual preferences
4	Theme: Utilizing Critical Thinking in Daily Life		
	15	Scenario 5: Current events	Event analysis
	16	Time Scale	Exercise on Time scale
	17	Skills pyramid	Individual skills
	18	Self-development cycle	Goals and reality
	19	Success ladder	Current standing
	20	Memory hooks	Individual styles

- Weekly Zoom meetings of Critical Thinkers Forum