BEING CREATIVE RIGHT NOW WHEN YOU NEED TO BE!

Adding creativeness to all aspects of your occupation & business!

IMAGINE / INVENT / CREATE / QUESTION / DISCOVER / INNOVATE

by Robert **Alan** Black, Ph.D., CSP

This Creative Session?

BEING CREATIVE RIGHT NOW WHEN YOU NEED TO BE!

BEING CREATIVE RIGHT NOW WHEN YOU NEED TO BE! -

Developing deliberate techniques and methods to initiate and sustain creativity in your organization.

43 years of working at 47 jobs in eight professions has taught me the importance of knowing how to generate and spark creativeness and creative thinking on demand. During the past 25 years I have been researching, collecting and creating tools for producing creativeness and creative thinking on demand.

This session has been designed to give you 6 to 12 to maybe 144 proven tools that will work any time and to help you learn how to create your own tools to increase your own creativeness from today on.

creativeness is not a gift that only a few people have it is born within all of us.

creativeness is generally quieted down in children by the 4th year in school and quieted even more by the age of 16 (by their friends).

creativeness can be redeveloped

creativeness and creative thinking can be learned throughout life (and increased in all people).

creativeness generally is produced through a positive attitude

all human activities are the result of processes, tools and techniques, (some are logical, imaginative or intuitive, team focused and others systematic).

there are hundreds of tools and techniques that people from the past and present use to spark their creativeness

not all tools work for everyone

What is Creative?

During Workshops on Creative Thinking, participants were asked to come with ideas to improve, better use, or sell paper clips. Your task is to pick which of their ideas you think are creative. Work for three minutes.

jewelry	tie tack	skewer	stirrer
fence	art statue	needle	toad stabber
_ clean nails	pipe cleaner	ladder	hammock
gas appliance	dwarf trombone	tire poker	_ coat hanger
cleaner		hypo needle	_ knitting needles
_ anchor	ammunition	eye scratcher	_ sword
magnets	sling shot	paint stirrer	_ flower holder
bubble blower	pin	picture hanger	_ spring
eyeglass frames	zipper	snowshoe	_ lightning rod
house wiring	decoration	ice skate blade	_ scrap iron
plug puller	corn skewers	ski pole	_ toe brace
handles	— belt hanger	tracer tool	_ finger brace
 _ swinging bridge	jump rope	_ boot strap	_ boot hook
bobby pin	curler	_ animal trap	_ sled
fork	ear cleaner	_ Christmas	_ doll clothes
— toothpick	— missile	ornaments	hanger
welding rod	— tie clip	_ wind chime	_ cigarette holder
fish hook	chain link	_ tinsel	_ languages
cheese slicer	tie wire	alphabets	_ numbers
= 5110000 511001	_ """	hanging	_ plant stake

Collect & Choose Your Challenge

BEING CREATIVE RIGHT NOW WHEN YOU NEED TO BE!

Are You Creative?

Read the following 32 human traits and check or mark the ones you believe are you most of the

time. You may choose as many or as few as you want.

If you are NOT sure of the definitions of any of the words, please ask the facilitator.

- 1. sensitive
- 2. not motivated by money
- 3. sense of destiny
- 4. adaptable
- 5. tolerant of ambiguity
- 6. observant
- 7. perceive world differently
- 8. see possibilities

- 9. question asker
- 10. can synthesize correctly often intuitively
- 11. able to fantasize
- 12. flexible
- 13. fluent
- 14. imaginative
- 15. intuitive
- 16. original
- 17. ingenious
- 18. energetic
- 19. sense of humor
- 20. self-actualizing
- 21. self-disciplined
- 22. self-knowledgeable

- 23. specific interests
- 24. divergent thinker
- 25. curious
- 26. open-ended
- 27. independent
- 28. severely critical
- 29. non-conforming
- 30. confident
- 31. risk taker
- 32. persistent

BEING CREATIVE

NEED TO BE!

What Makes Us Creative?

Enrichable & Expandable Skills

Since the early 1950's researchers have been researching the teaching of Creative Thinking Skills. One of the leading researchers, E. Paul Torrance, Ph.D., professor emeritus of the University of Georgia, developed a series of tests of creative thinking skills that are used around the world. His tests measure several separate skills that can be developed. Twenty of them that can be developed and applied in any job are listed below.

- 1. Fluency many ideas
- 2. Flexibility different types of ideas
- 3. Elaboration addition of details
- 4. Originality uniqueness
- 5. Abstractness of approach moving from reality
- 6. Openness-resisting early closure or completion
- 7. Change of Context (cross-interpretation)
- 8. Combination of Ideas/Facts (Synthesis)
- 9. Breakthrough from Current Limits
- 10. Unusual Viewpoint
- 11. Internal Perspective
- 12. Humorous Perspective
- 13. Richness & Colorful Detail
- 14. Feelings & Emotions
- 15. Fantasy
- 16. Movement & Sound (Sense change)
- 17. Multiple Idea Combinations
- 18. Macro Scale Perspective [seeing from larger view]
- 19. Provocative Viewpoint
- 20. Future orientation

Examine Your Chosen Challenge to Clarify It

How to be Creative?

Throughout our schooling we are asked "What is it?" To expand our creativeness and our creative skills we need only change the question to:

What Might It Be? or What If We. . .?

Stretch it
Combine it
Appeal to kids
Winterize it
Illuminate it
Go clockwise
Freeze it
Misspell it
Sweeten it
Balance it
Force it
Tie it
Jump over it
Make it float
Do it sideways

Raise the price
Make it Terrifying
Separate it
Appeal to Seniors
Darken it
Slow it Down
Loosen it
Go under it
Put it to music
Add nostalgic appeal
Make it portable
Personalize it
Unsell it
Put in sex appeal
Flip upside down

Make it breakable
Make it funny
Cushion it
Make it fly
Do it backward
Magnetize it
Make it invisible
Put it in pictures
Make it weaker
Make it stationary
Understate it
Empty it
Make it serious
Go backwards

Ide8 for Your Challenge

How to be Creative Now?

BEING CREATIVE RIGHT NOW WHEN YOU **NEED TO BE!**

Too often we allow our experience, education and expertise to cloud our visions and thinking. It order to break out of such traps we can

take time to imagine how other industries, businesses or professions might view the problem and possibly solve it.

Accounting	Α
Advertising	В
Architecture	\mathbf{c}
Automotive	D
Construction	E
Discount	F
Engineering	_
Entertainment	G
Forestry	H
Grocery	I
Health/Exercise	J
Htg & AC	K
Hotel/Motel	L
Interior Design	M
Janitorial	N
Legal	o
Medical	P
Real Estate	g
Restaurant	S R
Retail	
Software	S
Sports	T
Travel	U
Trucking	\mathbf{v}
Vending	W
Undertaking	X
Warehousing	Y
Yacht Design	Z
Zoo Keeping	

Attribute Listing

Take your challenge, topic or aspect of your presentation and list every attribute you can.

Then change one of more attribute.

Checklisting

Create a list of verbs that represent change and use them to create new versions of the details of your presentation.

S.C.A.M.P.E.R.

- S. Substitute
- Combine
- Adapt, Alter
- Minify, Modify
- Put to Other Use(s)
- E. Eliminate
- R. Reverse

Forced Relationships

Take two normally unrelated things or actions and create or find how they are the same or what would happen if you combined them.

What If...?! What Else? How Else?

Examine every aspect of your presentations and ask these questions to create anew.

Metaphors

Choose objects, animals, plants and let them be metaphors for what you are looking for ideas about.

> Speaking is like a cloud....? Speaking is like a tomato....? The stage is like a race track....?

Morphological Listing

Divide your presentation/speech/training program into its various parts. Then using the parts as categories make a chart with 7 to 12 variables for each part or category.

Voice	Props	Movement	Aud. Part.	Visuals
1.	1.	1.	1.	1.
2.	2.	2.	2.	2.
3.	3.	3.	3.	3.
4.	4.	4.	4.	4.
5.	5.	5.	5.	5.
6.	6.	6.	6.	6.
7.	7.	7.	7.	7.
8.	8.	8.	8.	8.

Where to be Creative?

BEING CREATIVE RIGHT NOW WHEN YOU NEED TO BE!

You can CHOOSE to add Creativeness to any aspect of your occupation or business. Here are some examples. Where you might add creativity or creativeness?

Daily Work
Idea Generation
Problem Solving
Problem Analysis
Running Meetings
Improving Systems
Making Presentations
Customer Service & Relations
Improving Dynamics between people

S.P.R.E.A.D.ng Creative Thinking Throughout Your Workplace

BEING CREATIVE RIGHT NOW WHEN YOU **NEED TO BE!**

Increasing, expanding, enriching and improving the Creative Thinking in your workplace can be done in many ways. The following provides a structure for a systematic approach.

		Mental	Physical	Emotional	Social
Supporting	S	Provide think- ing challenges in meetings as warmups & practise	consider using all of the 5 senses	consider using conscious and unconscious	consider involving all departments
Promoting	P				
Recognizing	R				
Encouraging	Ε				
Applying	A				
Developing	D				
Applying					

How Are You Creative?

BEING CREATIVE RIGHT NOW WHEN YOU NEED TO BE!

M.I.N.D. Design. Creative Thinking Styles

There are many different Creative Thinking Styles.
The following paragraphs describe four basic Creative Thinking Styles.

M - Rationally Innovative

Continuously improving, refining what exists or systematically moving from the abstract to the concrete. Uses logic and rationale. This is a deductive and reductive approach moving back and forth from the practical to the theoretical. A style of a loner. The style of a highly goal-oriented person who is most concerned with completing the challenge.

Dd - Systematic

Applying known theories and systems or equations to reuse previously proven solutions or problems. This is a reductive approach using predominantly critique, judgement and argument. The style of a person.highly loyal to an organization. Very organized and a step-by-step thinker.

Imaginative - $\mathring{\mathbb{Q}}$

Creation of the new, the untried. Blue sky, inspirational thinking & leading. Uses hunches, guesses, approximations.

This is an exploratory, open-ended seemingly undisciplined approach that works from many potential solutions backwards more often then from the problem towards solutions, using multiple thinking and non-thinking approaches.

The style of a highly impatient person, loyal to the challenges and the process.

Joint Team -

An exploratory, often accidental approach. Generally "feels" a problem and its many potential solutions. Generally this style prefers to work in teams to "bounce" ideas often off other "accepting" people/leaders. A compromising style. The style of a person.highly loyal to his or her team and the project or organization.

Who Can Help us be More Creative?

Here are a couple books I recommend you read to learn how to continually expand your creativity and creativeness

BROKEN CRAYONS:

Break Your Crayons and Draw Outside the Lines by Robert Alan Black, Ph.D., CSP

Brain Boosters for Business Advantage by Arthur van Gundy, Ph.D.

A Whack on the Side of the Head by Roger von Oech, Ph.D.

Are We Creative Yet? by Du Pont Employees

Total Creativity by Dave Tanner

Getting Out of Your Thinking Box by Lindsay Collier

Thinkertoys by Michael Michalko

