

Thinkers Keys

Different uses

How many types of thinking can you think of?

The Question

The answer is *Thinking*. What are the questions?

The Disadvantages

What are the disadvantages of not having a thinking curriculum in your school?

The Brick Wall

"I don't have time to teach creative thinking!" Challenge this statement.

The Brainstorm

Brainstorm the thinking skills associated with your subject discipline

The Commonality

What do Edward de Bono and Cathy Freeman have in common?

The Variations

Suggest ways in which teachers could incorporate thinking skills into curricula

The Reverse

List ten things you would never see in a *thinking* classroom

The What If

What if we could double our brain power within a decade?

The Alphabet

Use the alphabet to compile a list of words that link to the concept of *thinking*

The Forced Relationship

How is thinking like a thistle?

J. Farrall, 2014

Reference:

Ryan, T., *Thinkers Keys*, <http://www.thinkerskeys.com>