Build Creative Thinking into Your Lean Practice to Drive Innovation!

Bella Englebach

Learning objectives

- You will learn:
 - Why lean thinking benefits from creative thinking
 - How Creative Problem Solving is defined
 - How to distinguish the two types of creative thinking
 - 2 handy tools for each type of creative thinking
 - Practice using the two types of creative thinking
 - When to use each type of creative thinking with a PDCA cycle

Have you ever heard this (or said this) in a meeting?

"Let's brainstorm on this."

Brainstorming is a tool created for and used in Creative Problem Solving (CPS)

- Initiated in the US advertising industry
- Key thought leaders: Alex Faickney Osborn and Sid Parnes
- Moved beyond advertising
- Influenced design thinking
- Spurred academic research into creativity

What's essential to being creative?

Divergent thinking

Convergent thinking

Divergent thinking

- "Ideation"
- Coming up with multiple options
- Thinking broadly and expansively
- "the writer's mind"

Convergent thinking

- Selecting and strengthening ideas or options
- Making choices
- "the editor's mind"

CPS is a learning cycle approach to solving problems

 In each step, divergent and convergent thinking are deliberately used separately –

--- because each takes place in a different part of the brain

Dívergent Thínkíng
Defer Judgment
Combíne and Buíld
Seek Wild Ideas
Go for Quantíty

- Convergent Thinking
 - Be Delíberate
 - Check your Objectives
 - Improve your Ideas
 - Be Affirmative
 - · Consider Novelty

Two tools for divergent thinking (ALL divergent thinking tools are based on brainstorming)

Forced connections

Brainwriting

Consider the attributes of an object or picture. Then force a mental connection between those attributes and topic you are working on.

So now you have a LOT of ideas and options

• No need to worry – there are tools to select and strengthen ideas or options

Here is an idea: Ban PowerPoint in Your Organization Pluses Opportunities Issues New thinking

The creative rhythm and PDCA

The creative rhythm and PDCA

The creative rhythm and PDCA

- Pay attention to where you are in the creative rhythm: should you be thinking divergently or convergently?
- Build a toolbox of creative problem solving tools
- Have fun!

DEEP THINKING

is Lean Thinking plus Creative Thinking

Q&O Questions and Opinions