Critical Thinking & Analytical thinking
What is critical thinking and analytical thinking? That’s the question in front of us.
By reading both these words we are able to understand that it is related to thinking.

We will start by looking upon the meaning of the word “thinking”. The meaning of the word “thinking” given in the oxford dictionary is “Using thought, rational judgment and intelligence.” And when we use our thinking process for different purposes it is classified as various ways of thinking.

What is Critical thinking…?

 What idea do we get from the word? That it is a type of thinking. Now we need to see what the meaning of the word “critical” is. While referring in the dictionary we can see that there are a lot of meanings associated with the word “critical” depending on the context. In reference to our context the most suitable meaning that I found was “expressing or involving an analysis of the merits and faults of a literary or artistic work.”
So now we can try to understand what is meant by critical thinking. By referring to various sources like wikipedia, the oxford dictionary site and the various links given to us in the pbwiki, I came to the conclusion that 
Critical thinking is a thought process that involves analysis, evaluation and reflecting upon an idea, an observation or an experience that a person has undergone, so as to arrive at a judgment or a conclusion.
And critical thinking involves various skills such as

· interpretation 

· analysis

· inference

· explanation

· evaluation

· self regulation

What is Analytical thinking then?
For this we need to first understand what the word “analytical” means. Analytic refers to "having the ability to analyze" or "division into elements or principles."

And Analysis means literally to break a complex problem down into smaller, more manageable "independent" parts for the purposes of examination — with the hope that solving these smaller parts will lead to a solution of the more complex problem as well.

Hence from these two meanings we are able to understand the concept of analytical thinking. It is nothing but a thinking process which involves analysis.

After going through the above explanation I have arrived at the conclusion that Analytical thinking is one of the components of Critical thinking. Both are related to each other. Both helps us to get to a solution or arrive at a conclusion or judgment.
References:-

- http://lonestar.texas.net/~mseifert/crit2.html (asb.pbwiki.com)

- http://www.insightassessment.com/pdf_files/what&why2007.pdf (asb.pbwiki.com)
- http://www.askoxford.com/concise_oed (online Oxford Dictionary)

- Wikipedia

