

CRITICAL & CREATIVE THINKING

EXTENSION PROGRAM FOR STUDENTS

Creativity is about originality and innovation. Everyone has the ability to be creative but do they have the necessary skills? In order to reach their full potential students should engage in higher levels of thinking. Over the course of the program students will have the opportunity to develop and practice their critical thinking skills in order to be engaged and effective learners.

10 WEEK PROGRAM

AM I CREATIVE?

HARNESSING CREATIVITY

IGNITING YOUR BRAIN

BRAINSTORMING TECHNIQUES

PROBLEM WITH PROBLEMS

DEFINING PROBLEMS

SOLVE IT

TECHNIQUES FOR PROBLEM SOLVING

IF MY CLASS WAS A CAR

FORCED CONNECTIONS

CLUSTER AND EVALUATE

STORYBOARDING AND ACTION PLANS

THINKING ABOUT THINKING

METACOGNITION

CAN YOU SEE ME?

VISUAL LITERACY

DEFINING SKILLS

COMPARE, CONTRAST, JUSTIFY & EXTRAPOLATE

TEAM QUIZ

“EVERYBODY HAS A **CREATIVE POTENTIAL** AND FROM THE MOMENT YOU CAN EXPRESS THIS CREATIVE POTENTIAL, YOU CAN START **CHANGING THE WORLD**”

PAULO COELHO

CRITICAL & CREATIVE THINKING

Lateral thinking exercises to encourage students to think in unorthodox ways.

Engaging and interactive activities.

Theory that introduces students to new ideas, techniques and thinking processes.

Brainteaser to get students in the critical and creative thinking zone.

Comprehensive students and teachers answers.

Unit descriptions which include teaching notes and suggested follow up class discussion questions.

WITH 10 X 60 MINUTE UNITS IN TOTAL, THIS CRITICAL & CREATIVE THINKING EXTENSION PROGRAM CAN BE COMPLETED AFTER OR BEFORE SCHOOL AND WITHIN ONE FULL TERM.