

Lateral Thinking

- “Vertical Thinking” is sticking with the current approach, being rigid.
- “Lateral Thinking” is coming at a problem from a different (perhaps non-standard) direction.
- Often, just realizing that this should be done is enough to find a good solution (getting out of the old approach).
- Of course, it can be hard to tell when you are in the trap! It helps to have a “flexible” mindset.

Examples of Lateral Thinking

- Unsticking a car lock on a cold night
 - Approach 1: Heat the key
 - Approach 2: Unfreeze the lock (with alcohol)
- Need to iron a shirt, but no iron
 - Iron with something else (a frying pan)
- Sheep in front of the truck
 - Approach 1: Beep horn, try to push or scare sheep
 - Approach 2: Lead the sheep behind the truck

How to Facilitate Flexibility?

- Brainstorming
 - Generate ideas
 - Usually done in groups
 - Don't judge – respect crude ideas
 - Quantity is important
- Brainstorming can be practiced/skill developed

The Intermediate Impossible

- For really hard problems
- Generate an impossible solution
- “Play with” that solution
 - Expand on it, modify it
- Thus, the “impossible” solution is an intermediate step to a feasible solution

Example Problems

- Unloading cargo ships takes a long time.
 - Unload at sea?
- New (taller) cargo ships cannot enter a port city due to a bridge.
 - Lower river?
- A factory dumps pollution into a river.
 - If the factory had to suffer from the pollution, they would be motivated to clean it up. So, put factory downstream from factory?

Random Associations

- Pick an (interesting) word out of the dictionary.
- Let it stimulate your mind.
- Problem: Noise pollution
- Word: Anthracite
 - Comes from under ground
 - Put noise underground?
 - Put quiet places underground?
 - Black
 - Eyelids cover eyes... cover ears?

Analogies and Metaphors

- Many inventors take analogies from nature
 - Tunnels underwater: worms tunneling in wood
 - Microphone (for telephone) from the ear
 - Infection cause deduced from observing fermentation of wine
 - Spider nets lead to fishing nets

Sleep On It

- Passage of time can unstick many problems
- The mind “incubates” the problem.
 - Perhaps works on problem unconsciously
- Each of us has circumstances in which we are most creative
 - lying in bed, taking a shower, on the toilet
 - Take advantage of this.
- Must give yourself time to solve the problem.
- Example: debugging a computer program

Sleep On It (cont)

- It gives you a chance to come at the problem with another approach
 - Does the solution occur to you?
 - Perhaps a new approach that immediately leads to the solution?
- Promotes (allows) lateral thinking