

Edward de Bono's 6 Thinking Hats

Objective

To think of other perspectives to a solution or problem – this is done by exploring the issue at hand from a range of different angles.

This tool is particularly useful when problem solving or to improve decision making.

When discussing your problem or solution, either:

Assign everyone a hat. They then participate in the discussion representing the views of that hat.

OR

As a group work through each hat in turn thinking how they would approach the issue.

White hat

Objective thinking

"I need the facts and only the facts"

I focus on numbers and information:

- What information do we know?
- What information do we need?
- What data is available to us?

Red hat

Emotional thinking

I go on feelings, hunches and intuition.

When looking at problems I focus on the emotional element and am open to sharing my fears, what I like, what I dislike, what my gut reaction and intuition are telling me.

Black hat

Negative thinking

I will act as the devil's advocate, pointing out all of the reasons why the idea won't work.

I pick out all the flaws in the plan, spot the potential difficulties and dangers.

Yellow hat

Positive thinking

I am optimistic in every situation.

I will look for the benefits of the decision and/or idea, be constructive and probe for value.

Green hat

Creative thinking

I will always focus on the possibilities.

I will suggest new ideas and alternatives to overcoming the problem.

Blue hat

Thinking about thinking

I am the hat who directs which hats are required in the thinking process.

I keep an overview of discussions and identify where efforts should be focused.

Template

Hat	Opinion
White (facts)	
Red (feelings)	
Black (negative)	
Yellow (positive)	
Green (creative)	
Blue (direction)	

Others' points of view

"The best ideas start as conversations"

Jonathan Ive

Objective

Another tool that is similar to thinking hats, and can be used in conjunction, is the other points of view tool.

This tool will help you to approach a problem from the view of different individuals which may help identify further challenges or think of innovative solutions.

Working as a group, identify your challenge or solution and work through each role one by one – using post-it-notes to suggest what they might say about it.

This provides constructive challenge and feedback and can be helpful in identifying other avenues that you may not have previously considered.

Method

In order to avoid coming up with the same solutions to the same problem, it is helpful to look at it from others' points of view:

In healthcare we should always consider:

- Service users
- Families and friends of service users
- Clinicians
- Staff

But....

How might these people describe the issue?

Role	Opinion
A 6 year old child	
A pilot	
A comedian	
A banker	
A structural engineer	
A business expert	
A teacher	

Use the opinions to help challenge and further develop your proposal or understanding of your problem.

References

NHS Institute for Innovation and Improvement (2007), Thinking Differently,
[http://www.innovationagency.nhs.uk/media/documents/PIP/thinking_differently%20Book%20\(2\).pdf](http://www.innovationagency.nhs.uk/media/documents/PIP/thinking_differently%20Book%20(2).pdf)

De Bono E. (1999) Six Thinking Hats, Boston: Back Bay Books.