

Taxonomy of [some] Critical Thinking Theories

Models	Developmental	Learning Styles/Bio-Neurological Modes of Thought	Categories of Cognitive Skills	Processes of Self (in Culture & Society)
	William Perry <ul style="list-style-type: none"> ○ Dualism ○ Multiplism ○ Relativism ○ Commitment in Relativism 	David Kolb <ul style="list-style-type: none"> ○ Concrete Experience ○ Observation and Reflection ○ Abstract Concepts ○ Testing 	Benjamin Bloom <ul style="list-style-type: none"> ○ Knowledge ○ Comprehension ○ Application ○ Analysis ○ Synthesis ○ Evaluation 	Richard Paul and Linda Elder <ul style="list-style-type: none"> ○ Information and belief-generating and processing skills ○ Habits of intellectual commitment guiding behavior
	Belenky et. al. <ul style="list-style-type: none"> ○ Silence ○ Received Knowledge ○ Subjective Knowledge ○ Procedural Knowledge ○ Constructed Knowledge 	James Zull <ul style="list-style-type: none"> ○ Sensory cortex ○ Back integrative cortex ○ Front integrative cortex ○ Motor cortex 	Diane Halpern <ul style="list-style-type: none"> ○ Retrieval of Knowledge ○ Drawing Conclusions ○ Argument Analysis ○ Understanding Probabilities ○ Decision Making ○ Problem Solving ○ Hypothesis Testing ○ Creative Thinking 	Donald Schön <ul style="list-style-type: none"> ○ Reflective practice <ul style="list-style-type: none"> ▪ Knowing-in-action ▪ Reflection-in-action ▪ Reflection-on-reflection-in-action ○ Predicament of learning <ul style="list-style-type: none"> ▪ Self education ▪ Doing before understanding ▪ Risk
	Susan Wolcott <ul style="list-style-type: none"> ○ Confused Fact Finder ○ Biased Jumper ○ Perpetual Analyzer ○ Pragmatic Performer ○ Strategic Revisioner 	Jerome Bruner <ul style="list-style-type: none"> ○ Paradigmatic (scientific, logical) construction of reality ○ Narrative construction of reality <ul style="list-style-type: none"> ▪ Enactive ▪ Iconic ▪ Symbolic 	Dee Fink <ul style="list-style-type: none"> ○ Significant Learning <ul style="list-style-type: none"> ▪ Learning how to Learn ▪ Foundational Knowledge ▪ Application ▪ Integration ▪ Human Dimension ▪ Caring 	Stephen Brookfield <ul style="list-style-type: none"> ○ Productive, positive, lived ○ Process ○ Context-specific ○ Emotive and rational Critical reflection <ul style="list-style-type: none"> ○ Challenging assumptions <ul style="list-style-type: none"> ▪ Contextual awareness ○ Imagining/exploring alternatives <ul style="list-style-type: none"> ▪ Reflective skepticism
Giants	Piaget/Vygotsky/Dewey			Maslow/Dewey/Late Bruner

What holds them together =

- 1) Judgment of evidence leading to new behavior (narrative with consequences)
- 2) Self-appropriation of knowledge that makes #1 possible (attitude)

Compiled by Tine Reimers, University at Albany
creimers@albany.edu