

The Thinking Hats

Sharon G. Grundy, PMP, SCPM
Principal – Cypress Professional Services, LLC

What Do You See?

Information & Data

Data or facts needed • Lessons learned from past similar efforts

Feelings and Intuition

Emotions or hunches • No reason or justification needed

The Reasons It May Not Work

Issues • Problems • Reasons why it wouldn't be adopted or sustainable

The Positive Aspects

Benefits • Value • The best possible outcome

New Ideas

Possibilities • Alternatives • New ideas or concepts

What It Will Take

Conclusions • Action plans

Adapted from Edward de Bono's "Six Thinking Hats"

■ Useful for –

- Group analysis & feedback
- Personal interactions and empathy

Information and Data

- Focus on data available.
- Gaps in knowledge – where will you get it.
- Analyze trends – extrapolate from historical data.
- Financials, statistics, lessons learned.
- Your project examples ...

Overused

Potential to be viewed as too slow to move and too cautious to implement change.
Analysis paralysis.

Underused

Effort could proceed without the necessary facts to maximize successful implementation.

Feelings and Intuition

- Feelings, emotions – yours and others’.
- Think about how others may react emotionally.
- Think about responses from people who don’t fully understand your reasoning.
- Your project examples ...

Overused

Potential to be viewed as uncontrolled emotionally or not grounded in what it will take to get the job done.

Underused

People’s feelings are ignored or discounted.

Why It May Not Work

- Look at the situation cautiously, defensively.
- Why might it not work.
- Highlights weak points.
- Helps spot risks early.
- Your project examples ...

Overused

May be viewed as a naysayer and obstructionist in ways that might hamper successful adoption.

Underused

Risks and challenges not fully understood. Could increase chances for inefficient execution or failure.

New Ideas

- Creativity.
- New ideas, perceptions & alternatives
- Freewheeling thinking.
- Your project examples ...

Overused

Potential to be viewed as undisciplined, scattered and lacking the focus to produce a positive result.

Underused

Innovation and creativity could be stifled leading to a less than optimum solution.

The Thinking Hats Toolkit

Facts

Emotions

Caution

Value

Ideas

Actions

- Enables everyone to participate and clarify their perspective.
- Encourages structured and diverse brainstorming so that an issue can be viewed from all angles.
- Stretches us to move beyond our perspective to consider other points of view.
- Fosters creative thinking.
- Increases our focus on the issue at hand.
- Validates a point of view thereby decreasing resistance.

When Using the Hats ...

- **Really Listen** – Everyone wants to be heard.
- **Validate** – Barriers become much less solid when every perspective is acknowledged and validated.
- **Be Patient** – When you ask someone to think differently, allow time for reflection.
- **Be Persistent** – Encourage people to stretch their perspectives and think with other Hats.

