

Design Thinking and Applied Ideation

- Thinking about problems
- Brainstorming and ideation
- Improv and collaboration
- Practice brainstorms
- Scenarios and storytelling
- Presentation and wrap

Thinking about problems

Ideation and inspiration

Genius is one percent inspiration and ninety-nine percent perspiration.

Thomas Edison, inventor

Inspiration is for amateurs. The rest of us just show up and get to work.

Chuck Close, artist

Brainstorming

Defined by Alex Osborn in 1939

"Storming a problem in a commando fashion"

- "Your Creative Power," 1949
- "Applied Imagination," 1953

Took on a life of its own

- BBDO Alex Osborn
- MIT Creative Engineering Lab John Arnold
- Stanford Design Division Bob McKim
- IDEO
- d.school at Stanford and Potsdam

The Osborn Rules for Brainstorming

Source: Doré

Fifty phrases that kill creativity

- Our place is different
- We tried that before.
- It costs too much.
- That's not my job.
- They're too busy to do that.
- We don't have the time.
- Not enough help.
- It's too radical a change.
- The staff will never buy it.
- It's against company policy.
- The union will scream.
- That will run up our overhead.
- We don't have the authority.
- Let's get back to reality
- That's not our problem.
- I don't like the idea.
- I'm not saying you're wrong but...
- You're two years ahead of your time.

- Now's not the right time.
- It isn't in the budget.
- Can't teach an old dog new tricks.
- Good thought, but impractical.
- Let's give it more thought.
- We'll be the laughingstock of the industry.
- Not that again.
- Where'd you dig that one up?
- We did alright without it before.
- It's never been tried.
- Let's put that one on the back burner for now.

What do you hear?

- It can't be done.
- It's too much trouble to change.
- It won't pay for itself.
- It's impossible.
- I know a person who tried it and got fired.
- We've always done it this way.
- We'd lose money in the long run.
- Don't rock the boat.
- That's what we can expect from the staff.
- Has anyone else ever tried it?
- Let's look into it further.
- We'll have to answer to the stockholders.
- Quit dreaming.
- If it ain't broke, don't fix it.
- That's too much ivory tower.
- It's too much work.

Osborn Rule # 2

Exercise – Thirty Circles

You have a sheet with 30 circles

- When we say GO!
 Transform each circle into
 something recognizable, such as a
 ball, a planet, bicycle wheels, etc.
- 2. It's OK to draw outside the lines.
- 3. The goal: transform all **30** circles in **TWO** minutes.

Osborn's checklist for transforming ideas

Put to other uses?

- New ways to use as is?
- Other uses if modified?

Adapt?

- What else is like this?
- What other idea does this suggest?
- Does the past offer parallel?
- What could I copy?
- Whom could I emulate?

Modify?

- New twist?
- Change meaning, color, motion, sound, odor, form, shape?
- Other shapes?

Magnify?

- What to add?
- More time?
- Greater frequency?
- Stronger?
- Higher?
- Longer?
- Extra Value?
- Plus ingredient?
- Duplicate?
- Multiply?
- Exaggerate?

Combine?

- How about a blend, an alloy, an assortment, an ensemble?
- Combine units?
- **Combine purposes?**
- Combine appeals?
- Combine ideas?

Minify?

- What to subtract?
- Smaller?
- Condensed?
- Miniature?
- Lower?
- Shorter?
- Lighter?
- Omit?
- Streamline?
- Split up?
- Understate?

Substitute?

- Who else instead?
- What else instead?
- Other ingredient?
- Other process?
- Other place?
- Other approach?
- Other tone of voice?

Reverse?

- Transpose positive and negative?
- How about opposites?
- Turn it backward?
- Turn it upside down?
- Reverse roles?
- Change shoes?
- Turn tables?
- Turn other cheek?

Rearrange?

- Interchange components?
- Other pattern?
- Other layout?
- Other sequence?
- Transpose cause and effect?
- Change pace?
- Change schedule?

Osborn Rule #3

GET RADICAL

WILD WEIRD ABSURD STUPID

Easier to tone down than pump up

Source: Obey the Pure Breed

Transformation cards

S PRESSUTED TO YOU BY THE MIT CREATIVE ENGINEERING LABORATORY . JOHN E. ARNOLD, PROF. IN CHARGE

CHECK LIST DOLITAIRE ADAPTED FROM "APPLIED IMAGINATION" BY ALEX A DEBORN

O DRAWINGS BY AUSTIN R. BAFR RESEARCH ASSISTANT

Osborn Rule #4

LEAPFROG

Piggy-back

Tag on

Let go

Ground Rules Recap

Four content rules

1. Defer Judgment

- Say Yes!
- Save analysis and evaluation for later

2. Go for quantity

- Fluency lots of ideas
- Flexibility lots of *different* ideas

3. Get radical

- Encourage wild, eccentric, improbable ideas
- Easier to tone down than pump up

4. Leapfrog

- Build on others' ideas
- Let yours go into the mix

Four process rules

5. Stay focused on topic

- A loose thread can throw you off
- Turn it around to something that relates

6. One conversation at a time

- Let everyone get their idea out
- Bring side discussions onto the table

7. Headline it

- Express the essence and move on
- Maintain flow

8. Be visual

Get the right brain working

And, for best results...

Explicitly agree

- Let's brainstorm!"
- "Yeah!"

Facilitate

What else...?"

Record

Capture the thought

Time box

Define the play period

