

[image:]

[image:]

DEDICATION

This book and my love are dedicated to Anne, my wife and partner, who has free rent in my heart, forever.

ACKNOWLEDGMENT

I thank Charlotte Bruney, Parish Administrator of St. Vincent de Paul in Churchville, New York, for reawakening my faith and for reminding me of the single most important thing in life, which I had forgotten long ago. Charlotte reminded me that the real nature of human feeling is mostly the same from person to person, mostly the same in every person everywhere on earth. Of course there is that part of human feeling where we are all different. Each one of us has our own idiosyncrasies and our own unique human character. That is the part people are talking about when they are talking about feelings and comparing feelings. But that part is about ten percent of the feelings we feel. Ninety percent of all our feelings is stuff in which we are all the same and feel the same things. This shared universal human feeling has been forgotten by most people, hidden in the mess of opinion, conflicts, and personal differences voiced by governments, religions, politicians, academics, celebrities, and, of course, the omnipresent and omnipotent mass media. These voices of disharmony and disunity have disconnected us from each other and have rusted our hearts. We need to ignore these voices of discord and reawaken each other to honor and respect this huge ocean—this ninety percent—in which our feelings are all alike. Maybe, if we do that, we will have “heaven on earth.”

CONTENTS

Preface to the New Edition

The Barking Cat (Introduction)

INITIATION

Chapter One: Original Spin

Chapter Two: Mind Pumping

Chapter Three: Challenges

Chapter Four: Thinkertoys

PART ONE: LINEAR THINKERTOYS

Group A

Chapter Five: False Faces (reversal)

Chapter Six: Slice and Dice (attribute listing)

Chapter Seven: Cherry Split (fractionation)

Chapter Eight: Think Bubbles (mind mapping)

Chapter Nine: SCAMPER (questions)

Group B

Chapter Ten: Tug-of-War (force-field analysis)

Chapter Eleven: Idea Box (morphological analysis)

Chapter Twelve: Idea Grid (FCB grid)

Chapter Thirteen: Lotus Blossom (diagramming)

Chapter Fourteen: Phoenix (questions)

Chapter Fifteen: The Great Transpacific Airline and Storm Door Company (matrix)

Chapter Sixteen: Future Fruit (future scenarios)

Group C

Chapter Seventeen: Brutethink (random stimulation)

Chapter Eighteen: Hall of Fame (forced connection)

Chapter Nineteen: Circle of Opportunity (forced connection)

Chapter Twenty: Ideatoons (pattern language)

Chapter Twenty-One: Clever Trevor (talk to a stranger)

PART TWO: INTUITIVE THINKERTOYS

Chapter Twenty-Two: Chilling Out (relaxation)

Chapter Twenty-Three: Blue Roses (intuition)

Chapter Twenty-Four: The Three B’s (incubation)

Chapter Twenty-Five: Rattlesnakes and Roses (analogies)

Chapter Twenty-Six: Stone Soup (fantasy questions)

Chapter Twenty-Seven: True and False (janusian thinking)

Chapter Twenty-Eight: Dreamscape (dreams)

Chapter Twenty-Nine: Da Vinci’s Technique (drawing)

Chapter Thirty: Dali’s Technique (hypnogogic imagery)

Chapter Thirty-One: Not Kansas (imagery)

Chapter Thirty-Two: The Shadow (psychosynthesis)

Chapter Thirty-Three: The Book of the Dead (hieroglyphics)

PART THREE: THE SPIRIT OF KOINONIA

Chapter Thirty-Four: Warming Up

Chapter Thirty-Five: Brainstorming

Chapter Thirty-Six: Orthodox Brainstorming

Chapter Thirty-Seven: Raw Creativity

PART FOUR: ENDTOYS

Chapter Thirty-Eight: Murder Board

Chapter Thirty-Nine: You Are Not a Field of Grass

About the Author

WARNING:
THIS BOOK IS FOR MONKEYS

Your business attitude determines your potential for innovation, creativity, even genius, and success in your field. There are two basic business attitudes, which I call the “kitten” and the “monkey,” because of how each animal deals with stress and change.

If a small kitten is confused or in danger, it will do nothing but mew until its mother comes and carries it to safety. By contrast, a baby monkey will run to its mother and jump on her back at the first sign of trouble. The baby monkey then rides to safety, hanging on for itself.

This book can do little for people with the “kitten” attitude—those who cry for help when faced with a challenge or problem. Thinkertoys is designed for the “monkeys,” who are willing to work on themselves, work to develop their business creativity, and work on coming up with innovative ideas … and are ready to enjoy the very real benefits of that work.

If you have the “monkey” attitude and want a wealth of original ideas to improve your business or personal life, this book is for you. I invite you to take these Thinkertoys and use them to create the ideas you need to change your life. Thinkertoys are solid, creative techniques that show you how to get ideas. The rest is up to you.

(Hope for those with the “kitten” attitude: If you want to change, you will find the help you need in Chapter One, Original Spin, with exercises and encouragement for developing the “monkey” attitude.)

PREFACE TO THE NEW EDITION

“The general chooses the road to safety or to ruin.”

SUN TZU

Think about the trees along a wild and windblown lake. The pattern of these trees is so made that when the wind blows they all bend in concert, and all of the forces in the system stay in balance. The pattern of the bending trees, plants, and roots makes them all self-maintaining and whole.

Now think about a piece of land that is very steep and where erosion takes place. There aren’t enough trees to hold the earth together. It rains in torrents, and water carries the earth down streams, which form gullies. Here the pattern of the trees and plants is poor. The earth is not bound together because there are not enough roots or plants. Each time the wind blows or it rains, the erosion deepens. The pattern of this system is such that the forces that it gives birth to in the long run act to destroy the system. The system is self-destroying. It does not have the capacity to contain the forces that arise within it.

Nature doesn’t care if patterns are creative or destructive. What matters to nature is the way things self-organize, the way they cooperate to form coherent patterns. When you look at nature’s patterns, contents aren’t contained anywhere but are revealed only by the dynamics. With the trees, form and content are inextricably connected and can’t be separated. The healthy pattern of trees bending in concert creates harmony and beauty, whereas the other pattern is destructive and ugly.

It is the same with people. With the trees, it is the wind, rain, roots and erosion that form the patterns; with people, it is a common body of human behaviors from which patterns blend together to create the person. A positive self-image is like the pattern of the trees and wind and is self-maintaining and creative; a poor self-image is like the pattern of the gullies and rain and is self-destructive.

Take three blank sheets of paper and place them side by side a few inches apart. Leave the center one blank. On the right one draw a small diamond-shaped dot in the middle of the page. On the left one draw an irregular squiggle.

[image:]

Which sheet of paper is more like your real self? Which of the three sheets seem like a better picture of all of you, with all your hopes, fears, and weaknesses, as you are at this point of time. Which comes closest to representing the way you feel about yourself?

The majority of people choose either the squiggle or the blank sheet. Almost none chose the diamond-shaped dot. Yet, the sheet with the dot is the most centered and solid and has the most feeling and potential. The blank sheet feels empty and meaningless. The one with the squiggle creates an impression of disturbance and incoherence.

You may wonder if the descriptions are accurate. To convince you, let me propose a thought experiment. Suppose you are with the person you love more than any other person on the face of the earth. And suppose you just made the three pieces of paper we have been looking at. Imagine that you are asked to give the sheet of paper that most represents your love to the person. Which of the three do you give? Most likely, you will give the one on the right because it feels valuable, feels worth giving, and feels the most meaningful of the three.

The majority of us feel an emptiness and incoherence in our lives, which is why we think of ourselves as blanks or squiggles instead of diamonds. We know the diamond-shaped dot was what we wanted to select but, in some way, our sense of self made us feel unworthy, and so we rationalized why we selected the squiggle or the blank. It is the same way in life.

We are tacitly taught that we exist and just are the way we are. We have been taught that all people are true to their own genes, environment, and nature. We are conditioned to be objects. We are taught to be “me,” instead of “I.” When you think of yourself as “me,” you are limited. The “me” is always limited because it is a passive object, rather than an active subject. The “me” doesn’t act; it is acted upon by outside forces.

When you see yourself as an object, you believe how others (parents, teachers, peers, colleagues, and so on) describe you. You become that. You might want to be an artist, but others might tell you that you have no talent, training, or temperament to be an artist. The “me” will say, “Who do you think you are? You are just an ordinary person. Get real.”

Richard Cohen is the author of Blindsided: Lifting a Life Above Illness, and he lives a life defined by illness. He has multiple sclerosis, is legally blind, has almost no voice, and suffers chronic pain that makes sleeping difficult and leaves him constantly exhausted. Two bouts of colon cancer in the past five years have left his intestines in disarray. And though he is currently cancer-free, he still lives with constant discomfort.

Cohen worked as a producer for CBS until he was physically unable. Being precluded from many activities because of his chronic illness and physical disability initially left him feeling worthless. Friends and relatives encouraged him to seek professional help from psychologists, but he refused. He felt psychologists always focus on what’s wrong with you, explain why you feel worthless, and why it’s not your fault. He saw no value in this kind of treatment.

Cohen realized the inevitable consequences of his illness, but he also realized that he, and he alone, controlled his destiny. Cohen says, “The one thing that’s always in my control is what is going on in my head. The first thing I did was to think about who I am and how I could prevail. By choosing my feelings on a conscious level, I am able to control my mood swings and feel good about myself most of the time.” He cultivated a positive attitude toward life by interpreting all of his experiences in a positive way.

He said his life is like standing on a rolling ship. You’re going to slip. You’re going to grab onto things. You’re going to fall. And it’s a constant challenge to get up and push yourself to keep going. But in the end, he said, the most exhilarating feeling in the world is getting up and moving forward with a smile.

Richard Cohen is the subject of his life and controls his own destiny. People who live as subjects are wonderfully alive and creative. Once, on a rainy Sunday afternoon in a café in Old Montreal, I saw a woman rise from her table and, for no apparent reason, start to sing opera. She had a certain smile, and I knew she was perfectly at home with herself as she sang. She was wearing a great wide hat, her arms were flung out in an expansive gesture, and she was utterly oblivious to everything but what was in her and around her at that second.

As you read this, you may be thinking of people you know who are alive and people who are, in comparison, lifeless. This woman was wonderfully alive and self-creating. When you meet people like Richard Cohen or the woman in Montreal you get a vague feeling that you “ought to be” something more. You already know this feeling. You get this feeling when you recognize the thing in others that you long to be. The feeling that you ought to be like that seems so trivial, so fundamental that you dare not admit it to others. You long to become more alive and creative in your personal and business lives. The feeling for it is the most primitive feeling a person can have. The feeling for it is as primitive as the feeling for your own well-being.

It is not easy to put this feeling into words. The person who believes he is a subject is frank, open-minded, sincerely going ahead, facing the situation freely, and looking for ways to make things work and get things done. The person who believes she is an object is inhibited, pushed, driven, acting by command or intimidation, has a one-track mind, and is always looking for reasons things can’t be done or why things can’t work. They cannot deal with life as free and happy people; they are narrowed and enslaved by their attitude.

When you look at the behaviors of creative geniuses such as Leonardo da Vinci, Thomas Edison, Albert Einstein, Pablo Picasso, and so on throughout history, you will find that, like the patterns of the trees, the form and contents of their behaviors are inextricably connected and can’t be separated. Creators are joyful and positive. Creators look at “what is” and “what can be” instead of “what is not.” Instead of excluding possibilities, creators include all possibilities, both real and imagined. They choose to interpret their own world and do not rely upon the interpretations of others. And most importantly, creators are creative because they believe they are creative.

Can you imagine a Vincent van Gogh bemoaning his failure to sell his paintings as evidence of his lack of talent? A Thomas Edison giving up on his idea for a light bulb when he failed 5,000 times? A Leonardo da Vinci who is too embarrassed to attempt much of anything because of his lack of learning? An Albert Einstein who is fearful of looking stupid for presenting theories about the universe as a patent clerk? A Michelangelo refusing to paint the ceiling of the Sistine Chapel because he had never painted fresco? A weeping and wailing Mozart blaming an unfair world for his poverty? A Walt Disney giving up his fantasies after being fired from his first job as a newspaper editor because he lacked imagination? A Henry Ford giving up his dreams after the experts explained that he didn’t have the capital to compete in the automobile industry? Or a depressed Pablo Picasso shuffling down the street with his head down, hoping no one notices him?

It’s impossible to be creative if you are negative. Most people presume that our attitudes affect our behavior, and this is true. But it’s also true that our behavior determines our attitudes. You can pretend or act your way into a new attitude. We choose to be positive or to be negative.

Every time we pretend to have an attitude and go through the motions, we trigger the emotions we create and strengthen the attitude we wish to cultivate. Think, for a moment, about social occasions—visits, dates, dinners out with friends, gatherings, birthday parties, weddings, and so on. Even when we’re unhappy or depressed, these occasions force us to act as if we were happy. Observing other’s faces, postures, and voices, we unconsciously mimic their reactions. We synchronize our movements, posture, and tone of voice with theirs. Then, by mimicking happy people, we become happy.

We do not choose to be born. We do not choose our parents. We do not choose our historical epoch, or the country of our birth, or the immediate circumstances of our upbringing. We do not, most of us, choose to die; nor do we choose the time or conditions of our death. But within this realm of choicelessness, we do choose how we shall live: with purpose or adrift, with joy or with joylessness, with hope or with despair, with humor or with sadness, with a positive outlook or a negative outlook, with pride or with shame, with inspiration or with defeat, and with honor or with dishonor. We decide what makes us significant or insignificant. We decide to be creative or to be indifferent. No matter how indifferent the universe may be to our choices and decisions, these choices and decisions are ours to make. We decide. We choose. In the end, our own creativity is decided by what we choose to do or what we refuse to do. And as we decide and choose, so are our destinies formed.

[image:]

What would you think of someone who said, “I would like to have a cat, provided it barked”? The common desire to be creative, provided it’s something that can be easily willed or wished, is precisely equivalent. The thinking techniques that lead to creativity are no less rigid than the biological principles that determine the characteristics of cats. Creativity is not an accident, not something that is genetically determined. It is not a result of some easily learned magic trick or secret, but a consequence of your intention to be creative and your determination to learn and use creative-thinking strategies.

The illustration below shows the word “FLOP,” which we all know and understand. Look at it again. Can you see anything else?

[image:]

Once we see the word “FLOP,” we tend to exclude all other possibilities, despite the strange shapes of the letters. Yet if you look at the “O” in flop, you can see a white “I.” Now if you read the white outlines as letters with the “I,” you will see the word “FLIP.” Flip-flop is the complete message. Once found, it seems so obvious that you wonder why you were, at first, blind to it.

By changing your perspective, you expand your possibilities until you see something that you were unable to see before. This is what you will experience when you use Thinkertoys. You will find yourself looking at the same information everyone else is looking at yet seeing something different. This new and different way of seeing things will lead you to new ideas and unique insights.

Thinkertoys train you how to get ideas. They are specific hands-on techniques that enable you to come up with big or small ideas; ideas that make money, solve problems, beat the competition, and further your career; ideas for new products and new ways of doing things.

The techniques were selected for their practicality and range from the classic to the most modern. They are divided into linear techniques, which allow you to manipulate information in ways that will generate new ideas, and intuitive techniques, which show you how to find ideas by using your intuition and imagination.

A popular children’s puzzle shows six fishermen whose lines are tangled together to form a sort of maze. One of the lines has caught a fish; the problem is to find which fisherman it belongs to. You are supposed to do this by following each line through the maze, which may take up to six tries, depending on your luck. It is obviously easier to start at the other end and trace the line from the fish to the fisherman, as you have only one possible starting place, not six.

This is how I researched and developed Thinkertoys. Instead of presenting a catalog of all known creative techniques and abandoning you to puzzle out which ones actually work, I started with the ideas (fish) and worked backwards to each creator (fisherman). Then I identified the technique that caught the idea.

Some readers will feel that they profit more from the linear techniques and will discount the intuitive ones. Others will prefer the intuitive and discount the linear. You can produce ideas using both the linear and intuitive techniques, and should not limit yourself to one or the other—the more ideas you generate the better.

This book will change how you perceive your own creativity, while stripping creativity itself of its mystique. You will, perhaps for the first time, see endless possibilities stretching before you. You will learn how to:

	Generate ideas at will.

	Find new ways to make money.

	Create new business opportunities.

	Manipulate and modify ideas until you come up with the most innovative and powerful ideas possible.

	Create new products, services, and processes.

	Improve old products, services, and processes.

	Develop solutions to complex business problems.

	Revitalize markets.

	See problems as opportunities.

	Become more productive.

	Be the “idea person” in your organization.

	Know where to look for the “breakthrough idea.”

	Become indispensable to your organization.

Thinkertoys do not render the creative experience, they suggest it. To illustrate, let us imagine me drawing a rabbit on a blackboard. You say “Yes, that’s a rabbit,” although in reality there is nothing on the blackboard but a simple chalk line. The rabbit appears because you have accepted my motion that the space within the line suggests a rabbit. The line limits the content by suggesting a significant form.

I must stress that it is not enough to read the book—to create your own ideas, you have to use the techniques. Try to explain the joy of skiing to a bushman who has never left the desert. You can show him some skis and a picture of a snowy mountain, and perhaps get some of the idea across. However, to fully realize the concept of skiing our bushman must put on the skis and head down a mountain. If you merely read these techniques, you will have no more than a suggestion of how to get ideas. You’ll be like the bushman standing in the desert, staring at a pair of skis and a photo of the Matterhorn, with a small notion of what skiing might be.

Each Thinkertoy is a specific technique for getting ideas to solve your challenges. Each chapter contains a blueprint that gives precise instructions for using the technique and an explanation of why it works—including anecdotes, stories, and examples of how real heroes used each technique to produce ideas and breakthroughs. I call them heroes because they left behind a mark, a sign, an idea, an enterprise, a product, or a service that reminds us of their innovation.

I also use illustrations, puzzles, charts, and hypothetical examples to demonstrate how various techniques work. Some of these hypothetical examples present usable ideas for new businesses, products, and services. These ideas are the gold beneath the river of words continually rushing past.

Each chapter begins with an inspirational quote from The Art of War by the legendary master, Sun Tzu. Sun Tzu wrote his extraordinary book in China more than 2,400 years ago, but his principles are as applicable to creativity in business as in warfare. Long a classic for Japanese businesspeople, his book is now required reading at many leading international business schools. From Tokyo to Wall Street, business leaders quote and apply the principles of Sun Tzu.

This new edition contains new Thinkertoys “Lotus Blossom,” and “True and False,” updated examples, and an entirely new group-brainstorming section with several new techniques.

A friend of mine, Hank Zeller (an executive, entrepreneur, inventor, and poet), once described creativity this way: “When you realize that you just came up with an idea that betters anything that has been done, well, your hair stands up on end, you feel an incredible sense of awe; it’s almost as if you heard a whisper from God.”

[image:]

The first chapter in this section, “Original Spin,” will help you overcome your fears, doubts, and uncertainties about creativity. The second, “Mind Pumping,” provides exercises to help you start acting like an “idea person.” To be creative, you have to believe and act as if you are creative.

Look at the illustration below. It appears to be two straight lines, but you can create a third line. To do this, tilt the book away from you so that it is perpendicular to your eyes. Position it so that the cross point is in front of you. Cross your eyes slightly to focus on the cross point. Do you see the third line? (It should look like a short pin sticking up out of the page.)

If you believe you are creative and act as if you are creative, you will begin to create ideas, like the third line, out of anything.

The worth of the ideas you create will depend in large part upon the way you define your problems. The third chapter, “Challenges,” shows how to word problem statements so that the final statement has the feel of a well-hit golf ball.

[image:]

[image:]

“To secure ourselves against defeat
lies in our own hands.”

SUN TZU

When you are depressed, your thoughts are quite different than when you are happy. When you feel rich and successful, your thoughts are quite different than when you feel poor and unsuccessful. Similarly, when you feel you are creative, your ideas are quite different than when you feel you are not.

Scientists have established that physiological responses can be consciously altered. You can condition yourself to trigger a particular chemical pattern in your brain that will affect your attitudes and your thinking in positive ways. This chapter contains some very simple exercises that will help you overcome your fears, doubts, and uncertainties, affirm your self-worth, and cultivate a creative attitude.

Nothing is more harmful to a positive creative attitude than fears, uncertainties, and doubts (FUDS); yet, most people let FUDS control their lives.

It is much more productive to learn to control your FUDS, to transform destructive negative attitudes into a new, positive reality. To do this, simply acknowledge the negative feelings and then focus your energies on what you want to substitute for them.

Suppose you are driving along and your oil pressure gauge comes on, warning you that your car is overheating. This is a negative indicator. However, you don’t ignore it, nor do you become paralyzed with fear. You simply stop at a service station, have it corrected, and drive on.

Following this incident, you do not look at the oil pressure gauge continuously when you’re driving, allowing the gauge to monopolize your thoughts. To do so would mean slow and erratic driving, if you had the courage to drive at all. So it is with your fears and doubts. You need to acknowledge them, and then replace them with positive thoughts.

Prescott Lecky, a pioneer of self-image psychology, developed a method that consisted of getting a subject to see that some negative concept of his was inconsistent with some other deeply held belief. Lecky believed that humans have an inherent need for consistency. If a thought is inconsistent with other, stronger ideas and concepts, the mind will reject it.

Lecky found that there were two powerful levers for changing beliefs and overcoming fears, convictions that are strongly felt by nearly everyone. These are:

	The belief that one is capable of doing one’s share, holding up one’s end of the log, exerting a certain amount of independence.

	The belief that there is something inside one that makes one equal in talent and ability to the rest of the world, and that one should not belittle oneself or allow oneself to suffer indignities.

One of his patients was a salesman who was afraid to call on top management clients. Lecky asked him, “Would you get down on all fours and crawl into the office, prostrating yourself before a superior personage?”

“I should say not!” the salesman replied.

“Then why do you mentally crawl and cringe? Can’t you see that you are doing essentially the same thing when you go in overly concerned with whether or not he will approve of you? Can’t you see you are literally begging for his approval of you as a person?”

The important thing to remember is that you do not have to change your personality or your life, or somehow make yourself into a new and better person in order to understand and replace your negative thoughts.

General George Patton was once asked if he ever experienced fear or uncertainty before battle. He replied that he often experienced fear before, and even during, a battle, but the important thing was “I never take counsel of my fears.”

TICK-TOCK

Tick-Tock is a very powerful exercise based on Lecky’s work that is designed to help you overcome your fears, doubts, and uncertainties. In Tick-Tock you write out your fears, confront them head-on, and then substitute positive factors that will allow you to succeed.

BLUEPRINT

	Zero in on and write down those negative thoughts that are preventing you from realizing your goal. Write them under “Tick.”

	Sit quietly and examine the negatives. Learn how you are irrationally twisting things and blowing them out of proportion.

	Substitute an objective, positive thought for each subjective, negative one. Write these under “Tock.”

Following are two examples of Tick-Tock exercises with sample negative and positive thoughts. The first addresses the fear of presenting a new idea to management; the second, the fear of producing a new product.

	TICK-TOCK #1

	TICK
	TOCK

	Presenting this idea is pointless. Management is more experienced and skilled than I am, and they probably thought of this before.
	This is all or nothing thinking. The idea doesn’t have to be a blockbuster—big endings come from small beginnings. Reverse roles; if I owned the company, wouldn’t I want all the ideas I could get? I will write down all my self-doubting thoughts and refute them.

	The idea is so nontraditional I’ll be a laughingstock if I suggest it.
	Even if the idea is rejected, people respect and admire those who are creative in their work and who are constantly trying to improve the current situation. No pain, no gain. The riskier the idea, the greater the potential for rewards.

	I never had a new idea in my life. My best chance is not to take chances.
	I assume my negative feelings necessarily reflect the way things are: I feel it, therefore it must be true. My real problem is a false image of myself: Would my company have hired me if they were as negative about me as I am?

	My last idea failed miserably and Tom’s didn’t. I’m afraid to take another chance.
	I exaggerate the importance of things (my failure, Tom’s success). Thomas Edison once said that the only road to success was through failure. The only crime in life is never having tried. Instead of trying not to be wrong, try to be right.

	Tick-Tock #2

	Tick
	Tock

	I’ll never be able to do it.
	Just do a little bit at a time and get started. There’s no reason I have to do it all on a crash schedule.

	I’ll probably screw it up and fail miserably.
	It doesn’t have to be perfect. I might learn something, and imagine how I’ll feel when it’s finally finished. I have a good track record of doing things well. If I concentrate on the project, my attitude will improve.

	I can’t discipline myself. I have no self-control. I won’t be able to manage my time on my own.
	I must have self-control because I’ve done well in other things. Just work on it as best I can as long as I can. I have as much self-control as anyone I know. The project is so important and the benefits so tangible that time management will be more fun than a problem.

	What’s the point in doing all that work? I’ll never find a company to market it.
	I have no way of knowing that. Give it a try. Some company will be interested. Besides, you can learn things even if someone rejects it. Where there is a will there is a way. If I believe in it, others will as well. It’s a question of finding the right company.

[image:]

At first, the figures above look strange and meaningless. Because you are mentally conditioned to look at black shapes and figures, you ignore the white shapes in between the black ones. However, if you focus on the white shapes, you can see the words “FLY” and “Win.” The white shapes become dominant and the black ones recede in importance.

In Tick-Tock, your negative thoughts will recede like the black shapes as your positive thoughts become dominant. Once you have used Tick-Tock for some time, you will find yourself mentally replacing negative thoughts with positive ones “on cue,” so to speak. When you experience doubts or fears, you will automatically use them as a signal to look for the “white” thoughts.

HOW TO SPIN THE ORIGINAL SPIN

Years back, a group of scientists visited a tribe in New Guinea that believed their world ended at a nearby river. After several months, one of the scientists had to leave, which involved crossing the river. Safely across the river, he turned around and waved. The tribesmen did not respond because, they said, they didn’t see him. Their entrenched beliefs about the world had distorted their perception of reality.

The CEO of a major publishing house was concerned about the lack of creativity among his editorial and marketing staffs. He hired a group of high-priced psychologists to find out what differentiated the creative employees from the others.

After studying the staff for one year, the psychologists discovered only one difference between the two groups: The creative people believed they were creative and the less creative people believed they were not. Like the New Guinea tribesmen, those who felt they were not creative had a distorted perception of reality. These employees had lost their original spin.

The psychologists recommended instituting a simple two-part program designed to change the belief systems of those who thought they were not creative. The CEO agreed, and within a year, the uncreative people became many more times creative than the original creative group. Once their attitudes changed, they began to pay attention to small and large challenges and to flex their creative muscles in extraordinary ways. The following year, this group generated many innovative programs and blockbuster books. These people regained their original spin and began to transform themselves and the world around them.

The first part of this extremely effective program addressed self-affirmation; the second part dealt with creative affirmation.

SELF-AFFIRMATION

To increase your self-affirmation, get in the habit of remembering your successes, your good qualities and characteristics, and forgetting your failures. It doesn’t matter how many times you have failed in the past; what matters is the successful attempt, which should be remembered and reinforced. A successful salesperson, for example, must be willing to fail in closing an order several times before succeeding once.

Success breeds success. Small successes are stepping-stones to greater ones. The first exercise is to write and maintain a self-affirmation list.

Record all the things you like about yourself—your positive qualities, characteristics, and traits. Include the successes you have had in every area of your life: work, home, school, and so on. Keep adding to this list as you think of more things and as you accomplish more. Acknowledging yourself, your abilities, and your own unique qualities will encourage you to get moving.

If you make a practice of remembering your successes and good personal qualities and paying less attention to your failures, you will begin to experience more success than you would have thought possible. Imagine a person learning to hit a baseball. At first, he will miss the ball many more times than he hits it. With practice, his misses will gradually diminish, and the hits will come more frequently. If mere repetition were the key to improved skill, his practice should make him more expert at missing the ball than hitting it. However, even though the misses outnumber the hits, he hits the ball more successfully because his mind remembers, reinforces, and dwells on the successful attempts rather than the misses.

CREATIVE AFFIRMATION

The second technique the psychologists used is a deceptively simple yet incredibly powerful technique that uses written affirmations to cultivate and reinforce the belief that you are a creative person.

Human beings act, feel, and perform in accordance with what they imagine to be true about themselves and their environment. What you imagine to be true becomes, in fact, true. Hold a given picture of yourself long and steadily enough in your mind’s eye and you will become that picture. Picture yourself vividly as defeated and that alone will make victory impossible. Picture yourself vividly as winning and that alone will contribute immeasurably to success.

To visualize yourself as creative, affirm that you believe it to be true. An affirmation is a positive statement that something is already so. It can be any positive statement, general (“I am creative”) or specific (“I am always in the right place at the right time, engaged in the right activity in order to get ideas”). Take a few minutes and write down several different affirmations about your creativity.

Now, take one of these affirmations and write twenty variations of it, using the first, second, and third persons. For example, “I, Michael, am a creative person. Michael is a creative person. Michael, you are a creative person.” “I’m truly creative. Michael is the most creative person in the group. You, Michael, are gifted with creativity,” and so on.

As you write, take your time and really ponder each word as you write it. Keep changing the wording of the affirmations.

Whenever you feel negative thoughts, write them on the other side of the page, or on a separate piece of paper. For instance, you might write, “Michael has not had a new idea in two years. Others do not feel Mike is creative. Michael is too dull to think up a good idea. I’m too old to be creative. I’m not educated enough to come up with good ideas.” Then, return to writing your positive affirmations.

When you’re finished, look at the negatives. These are your obstacles to being creative. Nullify the negatives by writing additional, specific affirmations to address the negatives. For the negatives above, you might write, “Michael has new ideas every day. Others do not know Michael well enough to make a judgment. Michael is an exciting person, not a dull one. Most inventors and big idea people do not have much formal education,” and so on.

Write your affirmations about being creative every day for five days. During this period, the negatives will almost certainly stop; at that point just continue writing the positive affirmations, until you no longer feel the need.

Read the following words.

[image:]

Anyone can see that these letters spell out “THE CAT,” right? But look more closely. If you examine the “H” and the “A,” you will see that they are identical. Your perception of the word was influenced by your expectations. You expected to see “THE” and not “TAE,” and “CAT” and not “CHT.” This expectation was so strong that you influenced your brain to see what you expected.

In the same way, when you expect to be creative you will influence your brain to be creative. Once you believe you are creative, you will begin to believe in the worth of your ideas, and you will have the persistence to implement them.

SUMMARY

Each one of us must affirm our own individual creativity. Although many facets of human creativity are similar, they are never identical. All pine trees are very much alike, yet none is exactly the same as another. Because of this range of similarity and difference, it is difficult to summarize the infinite variations of individual creativity. Each person has to do something different, something that is unique. The artist, after all, is not a special person; every person is a special kind of artist.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/images/Mich_9780307757906_epub_016_r1.jpg
I don’t enjoy apricots

Irritated dogs eagerly anger

OEBPS/images/Mich_9780307757906_epub_137_r1.jpg

OEBPS/images/Mich_9780307757906_epub_015_r1.jpg

OEBPS/images/Mich_9780307757906_epub_136_r1.jpg
CLEVER TREVOR

OEBPS/images/Mich_9780307757906_epub_014_r1.jpg

OEBPS/images/Mich_9780307757906_epub_135_r1.jpg

OEBPS/images/Mich_9780307757906_epub_013_r1.jpg

OEBPS/images/Mich_9780307757906_epub_134_r1.jpg
P
A%

HGH TRAFFC

OEBPS/images/Mich_9780307757906_epub_012_r1.jpg

OEBPS/images/Mich_9780307757906_epub_133_r1.jpg
ouse. Ccommission HousE oATA
O BT &
[™ = S T
e a | |]
& oe
W @ | Y
Ea
e ot
Loamons FEonE oG it PSR

OEBPS/images/Mich_9780307757906_epub_011_r1.jpg

OEBPS/images/Mich_9780307757906_epub_132_r1.jpg

OEBPS/images/Mich_9780307757906_epub_010_r1.jpg
eVER
N w
J °

MIND PUMPING

OEBPS/images/Mich_9780307757906_epub_131_r1.jpg

OEBPS/images/Mich_9780307757906_epub_130_r1.jpg
IDEATOONS

OEBPS/images/Mich_9780307757906_epub_cvt_r1.jpg
THINKERTOYS

s wicnaiko

OEBPS/images/Mich_9780307757906_epub_019_r1.jpg

OEBPS/images/Mich_9780307757906_epub_018_r1.jpg
=S gy
«F P
< -

—

CHALLENGES

OEBPS/images/Mich_9780307757906_epub_139_r1.jpg

OEBPS/images/Mich_9780307757906_epub_017_r1.jpg

OEBPS/images/Mich_9780307757906_epub_138_r1.jpg

OEBPS/images/Mich_9780307757906_epub_005_r1.jpg

OEBPS/images/Mich_9780307757906_epub_126_r1.jpg

OEBPS/images/Mich_9780307757906_epub_004_r1.jpg

OEBPS/images/Mich_9780307757906_epub_125_r1.jpg
CIRCLE OF OPPORTUNITY

OEBPS/images/Mich_9780307757906_epub_003_r1.jpg

OEBPS/images/Mich_9780307757906_epub_124_r1.jpg

OEBPS/images/Mich_9780307757906_epub_002_r1.jpg
INITIATION

OEBPS/images/Mich_9780307757906_epub_123_r1.jpg
b sBals

OEBPS/images/Mich_9780307757906_epub_001_r1.jpg

OEBPS/images/Mich_9780307757906_epub_122_r1.jpg
HALL OF FAME

OEBPS/images/Mich_9780307757906_epub_121_r1.jpg

OEBPS/images/Mich_9780307757906_epub_120_r1.jpg

OEBPS/images/Mich_9780307757906_epub_009_r1.jpg
I
h'db''s

OEBPS/images/Mich_9780307757906_epub_008_r1.jpg
ORIGINAL SPIN

OEBPS/images/Mich_9780307757906_epub_129_r1.jpg
stonG tow

<o recTANGE

rorous uont

sware seume

consevaTve auwe

o

OEBPS/images/Mich_9780307757906_epub_007_r1.jpg

OEBPS/images/Mich_9780307757906_epub_128_r1.jpg

OEBPS/images/Mich_9780307757906_epub_006_r1.jpg
«07 N,
< 3
& *

THE BARKING CAT

OEBPS/images/Mich_9780307757906_epub_127_r1.jpg
\‘ /;_u e

peac

— ;mu\ et

m
""“" N\
7 m

e

m.n.,-mm.m

mw\m/

OEBPS/images/Mich_9780307757906_epub_038_r1.jpg

OEBPS/images/Mich_9780307757906_epub_159_r1.jpg

OEBPS/images/Mich_9780307757906_epub_037_r1.jpg

OEBPS/images/Mich_9780307757906_epub_158_r1.jpg
4+ 1

X

Y

OEBPS/images/Mich_9780307757906_epub_036_r1.jpg

OEBPS/images/Mich_9780307757906_epub_157_r1.jpg
AL__/ &)
(P

OEBPS/images/Mich_9780307757906_epub_035_r1.jpg

OEBPS/images/Mich_9780307757906_epub_156_r1.jpg

OEBPS/images/Mich_9780307757906_epub_034_r1.jpg

OEBPS/images/Mich_9780307757906_epub_155_r1.jpg

OEBPS/images/Mich_9780307757906_epub_033_r1.jpg
TER
W £,

0’
& ©

FALSE FACES

OEBPS/images/Mich_9780307757906_epub_154_r1.jpg

OEBPS/images/Mich_9780307757906_epub_032_r1.jpg

OEBPS/images/Mich_9780307757906_epub_153_r1.jpg

OEBPS/images/Mich_9780307757906_epub_031_r1.jpg
cocccee
THHH
cecesss
T

OEBPS/images/Mich_9780307757906_epub_152_r1.jpg
TWey
< %
< -
< z
= Z

RATTLESNAKES
AND ROSES

OEBPS/images/Mich_9780307757906_epub_030_r1.jpg
Xl+FI=X

OEBPS/images/Mich_9780307757906_epub_151_r1.jpg

OEBPS/images/Mich_9780307757906_epub_150_r1.jpg

OEBPS/images/Mich_9780307757906_epub_039_r1.jpg
s

OEBPS/images/Mich_9780307757906_epub_027_r1.jpg

OEBPS/images/Mich_9780307757906_epub_148_r1.jpg
)

OEBPS/images/Mich_9780307757906_epub_026_r1.jpg

OEBPS/images/Mich_9780307757906_epub_147_r1.jpg
AN
AN

AN\

OEBPS/images/Mich_9780307757906_epub_025_r1.jpg
g€ S 1AL L EENNCSSYEY—

OEBPS/images/Mich_9780307757906_epub_146_r1.jpg

OEBPS/images/Mich_9780307757906_epub_024_r1.jpg

OEBPS/images/Mich_9780307757906_epub_145_r1.jpg
BLUE ROSES

OEBPS/images/Mich_9780307757906_epub_023_r1.jpg

OEBPS/images/Mich_9780307757906_epub_144_r1.jpg

OEBPS/images/Mich_9780307757906_epub_022_r1.jpg

OEBPS/images/Mich_9780307757906_epub_143_r1.jpg
¢

OEBPS/images/Mich_9780307757906_epub_021_r1.jpg

OEBPS/images/Mich_9780307757906_epub_142_r1.jpg

OEBPS/images/Mich_9780307757906_epub_020_r1.jpg

OEBPS/images/Mich_9780307757906_epub_141_r1.jpg
TWe

* L3

N s
g s
<

= z
3 B

CHILLING OUT

OEBPS/images/Mich_9780307757906_epub_140_r1.jpg
TTTTTTTTT

OEBPS/images/Mich_9780307757906_epub_029_r1.jpg
IRE X
o° o,
5 (3

THINKERTOYS

OEBPS/images/Mich_9780307757906_epub_028_r1.jpg
\V4

OEBPS/images/Mich_9780307757906_epub_149_r1.jpg
THE THREFE B’S

OEBPS/images/Mich_9780307757906_epub_059_r1.jpg

OEBPS/images/Mich_9780307757906_epub_058_r1.jpg

OEBPS/images/Mich_9780307757906_epub_179_r1.jpg
s

OEBPS/images/Mich_9780307757906_epub_057_r1.jpg
RTER
» ’
L/é 46‘
—

SCAMPER

OEBPS/images/Mich_9780307757906_epub_178_r1.jpg

OEBPS/images/Mich_9780307757906_epub_056_r1.jpg

OEBPS/images/Mich_9780307757906_epub_177_r1.jpg
o
<t L2
. £5

fh P

DALI’S TECHNIQUE

OEBPS/images/Mich_9780307757906_epub_055_r1.jpg

OEBPS/images/Mich_9780307757906_epub_176_r1.jpg

OEBPS/images/Mich_9780307757906_epub_054_r1.jpg

OEBPS/images/Mich_9780307757906_epub_175_r1.jpg

OEBPS/images/Mich_9780307757906_epub_053_r1.jpg

OEBPS/images/Mich_9780307757906_epub_174_r1.jpg
V. @

A
gr9rppe AL

OEBPS/images/Mich_9780307757906_epub_052_r1.jpg
TER

O 5’%

& »
—_—

THINK BUBBLES

OEBPS/images/Mich_9780307757906_epub_173_r1.jpg
= (H O

@30

© (3

OEBPS/images/Mich_9780307757906_epub_051_r1.jpg
et BEESRAHSSESIES
CHLDREN=TT
SCHOOL

SPORTS /
T

MAcAzme<

— MASSMARKET
e CPECTAL MARKETS

ADVERTISING

OEBPS/images/Mich_9780307757906_epub_172_r1.jpg
TWEN
< ’
& ¥

< ‘2
< ~
= z
< -

DA VINCI’S TECHNIQUE

OEBPS/images/Mich_9780307757906_epub_050_r1.jpg
TRUME INESS

——
sASHED =

/ T roumess

\ ___—— POORQUALITY
UNSATISFIED.

T LaepruveRes

CUSTOMER

__— PRODUCTDATA

INFORMATION
/ T ovERTHE PHONE

\ _— emsox
HANDLING
COMPLAINTS \
REFERRALS

SERVICE

OEBPS/images/Mich_9780307757906_epub_171_r1.jpg

OEBPS/images/Mich_9780307757906_epub_170_r1.jpg
DREAMSCAPE

OEBPS/images/Mich_9780307757906_epub_049_r1.jpg
AR
DELICATE

/ T suewisED
CHERRY:

SELECTING
\ SEPARATE —

T CLOSENESS TO EACH OTHER

____——ToucHANDHOLD
REMOVE

T rhickinG
PICKING

\ ___—crouND
TRANSPORT-
e

OEBPS/images/Mich_9780307757906_epub_048_r1.jpg

OEBPS/images/Mich_9780307757906_epub_169_r1.jpg

OEBPS/images/Mich_9780307757906_epub_047_r1.jpg
¢ D

OEBPS/images/Mich_9780307757906_epub_168_r1.jpg
TRUE AND FALSE

OEBPS/images/Mich_9780307757906_epub_046_r1.jpg
L

(SARRCIN

& s
—

CHERRY SPLIT

OEBPS/images/Mich_9780307757906_epub_167_r1.jpg
[Wi |
=2

OEBPS/images/Mich_9780307757906_epub_045_r1.jpg

OEBPS/images/Mich_9780307757906_epub_166_r1.jpg

OEBPS/images/Mich_9780307757906_epub_044_r1.jpg

OEBPS/images/Mich_9780307757906_epub_165_r1.jpg

OEBPS/images/Mich_9780307757906_epub_043_r1.jpg

OEBPS/images/Mich_9780307757906_epub_164_r1.jpg

OEBPS/images/Mich_9780307757906_epub_042_r1.jpg

OEBPS/images/Mich_9780307757906_epub_163_r1.jpg
STONE SOUP

OEBPS/images/Mich_9780307757906_epub_041_r1.jpg
SLICE AND DICE

OEBPS/images/Mich_9780307757906_epub_162_r1.jpg

OEBPS/images/Mich_9780307757906_epub_040_r1.jpg

OEBPS/images/Mich_9780307757906_epub_161_r1.jpg

OEBPS/images/Mich_9780307757906_epub_160_r1.jpg

OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/images/Mich_9780307757906_epub_079_r1.jpg

OEBPS/images/Mich_9780307757906_epub_078_r1.jpg
AN
Ao

OEBPS/images/Mich_9780307757906_epub_199_r1.jpg

OEBPS/images/Mich_9780307757906_epub_077_r1.jpg

OEBPS/images/Mich_9780307757906_epub_198_r1.jpg
BRAINSTORMING

OEBPS/images/Mich_9780307757906_epub_076_r1.jpg

OEBPS/images/Mich_9780307757906_epub_197_r1.jpg

OEBPS/images/Mich_9780307757906_epub_075_r1.jpg

OEBPS/images/Mich_9780307757906_epub_196_r1.jpg

OEBPS/images/Mich_9780307757906_epub_074_r1.jpg
z

alslc|o

K[m|[n|o

Q[R|s|T|u

v w|x|y

OEBPS/images/Mich_9780307757906_epub_195_r1.jpg
WARMING UP

OEBPS/images/Mich_9780307757906_epub_073_r1.jpg
AT
LY © I 4"}

OEBPS/images/Mich_9780307757906_epub_194_r1.jpg

OEBPS/images/Mich_9780307757906_epub_072_r1.jpg

OEBPS/images/Mich_9780307757906_epub_193_r1.jpg

OEBPS/images/Mich_9780307757906_epub_071_r1.jpg
Al13C
14

OEBPS/images/Mich_9780307757906_epub_192_r1.jpg

OEBPS/images/Mich_9780307757906_epub_070_r1.jpg

OEBPS/images/Mich_9780307757906_epub_191_r1.jpg
THE SPIRIT OF
KOINONIA

OEBPS/images/Mich_9780307757906_epub_190_r1.jpg
0w 25 TERIRSINSE K
SEETRZISNIAMNE
Bt BN RIS T = K20
e LY BF RN) [SR
PIRNTINZTRT 2005 Tt
Wl Fd S TR ST B
AL B LIS L2~

RS TR oo ==

OEBPS/images/Mich_9780307757906_epub_069_r1.jpg

OEBPS/images/Mich_9780307757906_epub_068_r1.jpg

OEBPS/images/Mich_9780307757906_epub_189_r1.jpg
TISEESZTIRZAM DL 1A
1= LIS L) N
L SN 202217

=IR HAEEHER]L
ZB= AT D0 T 189 2 ok =
WS"‘F”H};“"TI NEETIT
S P g ¢
U!.‘.%Ak“ : TIRLLE
VN VB A Y bt B

OEBPS/images/Mich_9780307757906_epub_067_r1.jpg

OEBPS/images/Mich_9780307757906_epub_188_r1.jpg
e LI Sa 1T
NEMEIRSIR 2T TS

TORIZUF 2R
BLORIRZIS RIS -L G

2 2TAESHIT D MR
TIATTERS R

iz 7%’351-1&-;1&@1*
L3R E

OEBPS/images/Mich_9780307757906_epub_066_r1.jpg
%%%%%%%i%%

OEBPS/images/Mich_9780307757906_epub_187_r1.jpg

OEBPS/images/Mich_9780307757906_epub_065_r1.jpg

OEBPS/images/Mich_9780307757906_epub_186_r1.jpg
THE BOOK OF THE DEAD

OEBPS/images/Mich_9780307757906_epub_064_r1.jpg

OEBPS/images/Mich_9780307757906_epub_185_r1.jpg

OEBPS/images/Mich_9780307757906_epub_063_r1.jpg

OEBPS/images/Mich_9780307757906_epub_184_r1.jpg

OEBPS/images/Mich_9780307757906_epub_062_r1.jpg

OEBPS/images/Mich_9780307757906_epub_183_r1.jpg
THE SHADOW

OEBPS/images/Mich_9780307757906_epub_061_r1.jpg

OEBPS/images/Mich_9780307757906_epub_182_r1.jpg

OEBPS/images/Mich_9780307757906_epub_060_r1.jpg

OEBPS/images/Mich_9780307757906_epub_181_r1.jpg

OEBPS/images/Mich_9780307757906_epub_180_r1.jpg
Chy,
an®

NOT KANSAS

OEBPS/images/Mich_9780307757906_epub_099_r1.jpg
Lo R

OATA GENERAL
HIGH u
INVOLVEMENT Y
OOTA e
tow some

INVOLVEMENT

OEBPS/images/Mich_9780307757906_epub_098_r1.jpg
HIGH
INVOLVEMENT

tow
INVOLVEMENT

OEBPS/images/Mich_9780307757906_epub_097_r1.jpg
bbb 1

HGH
INVOLVEMENT

low
INVOLVEMENT

OEBPS/images/Mich_9780307757906_epub_096_r1.jpg

OEBPS/images/Mich_9780307757906_epub_095_r1.jpg
IDEA GRID

OEBPS/images/Mich_9780307757906_epub_094_r1.jpg
IDER BOX FoR MARKETING A BoOK.

PAXAGING | DBTRBTION | ARoMoTIoN. SELLING

4 TRADHONAL
COVERMEDOR | s o | FOVERTIANG | DIRECT o

WHOLESALERS i
DSTRIBUTE WITh | gooik REVEWS | PIRECT MAIL.
FLOPPY DK nicR nigusheRs

PACKAGE WTh | DISTRIBUTE AT TALKSHOWS | SRECIAL SES:
ONER MG | EXWIBITS AND REMNS RO
CONVENTIONS N‘;BHIVES

PRUCAGETD RORPT | (opUTER STERES | BONUS INGERTS, | TELEMARKETING
TN e |

OTHER RETML | VIEZS BASED o
GIFT TeM. cnETe N oo DOOR To DOOR

S0L0ORSERIES | GHAIN SToRES | TIESN WITH | woermavenr REFS|

TRy
PORGEWITH | pieeet T FReE ARTICLES 0| SELL o S400LS.
Wg&‘; D= .| Consumer NEWSPAPERS | WD LIBRARIES
PROKAGE WITH

BULT-N GINICK | THROUGH SEMINARS AND | SALES KITS

SURAs Abork. | MANUFACTURER OF |\ o curas
HOLDER | RELATEDPROMCTS

CREWTE PRCKAGE

To SERVE SOME sewe TIME DISCOUNTS | MUTHOR

RNCTONSICH AS coMECTIONS
ADOORSTOP

PAKRGING P A |
NBRNTVE | THOUGH HOME | (ONTEST | selLForEeN
ADVERTISING~ PARTIES RGATS

OEBPS/images/Mich_9780307757906_epub_093_r1.jpg
IDER BOX FOR PUBLISHING.

KINDS, PROPERTIES | PROCESSES FORNG
SouNp ACBUIRING. Pr——
1| Fenon (MPIO BooKS) | MANUSCRIPTS prixpcois
2| nowmiction coror MAUFACTURING | NEWSLETER
3| amsies TeYure MARKETING NTHOLOGAES
HOW-To BOOKS | sociAL DISTRIBUTION.
4 RAOMOUAL (R | SOPTWARE
lm»‘lf— ﬁ*:l)ns RESONGBILITIES| NORL
WRITNG-
5 BUSINESS LLUSTRATIONS SOPTWRRE HARDBACK.
O TEXTEOOK | e e | REMANDERWNG. | pAPERBACK
05K
7| evumeen ovoR. MNVERNSING | PREMUM
EXERCISES GANES | TIME FRoM,
8| Rencin 2 o | ke
oRPeEs | RS mobeer
9| MR TeTE ENATEoRy | wowE-Lewr
sports | SKAPRILARCE, | pescnanp | pRokRGED WITH
= bR o | T OTHER PRODUCTS

OEBPS/images/Mich_9780307757906_epub_092_r1.jpg

OEBPS/images/Mich_9780307757906_epub_091_r1.jpg
NEW BUSINESS EXTENSION FOR (AR WASHES

METHOD PROPUCTS WAGHED | EQUIPMENT | PRODUCTS 01>

AU enes SPrAYs @

0

SELF TRucks CONVEYoRS | NovELTiES
o>
HAND Houoes SThUS DT

MOBILE CLOTHES PRYERS EDIBLE COOTS

9

conpmkToN Bructes)| pearerres

OEBPS/images/Mich_9780307757906_epub_090_r1.jpg
IMPROVE DESIGN FOR LMUNDRY HAMPER

MATERIAL SHAFE FiNisH PosTION

WICKER, SQURRE NRTURRL | SIS oNFLOOR

PLASTIC. ON CEILING-

PAPER RecnLE tLekr. N WALL

METAL pextcoaL | s\ CROETE
oue NEO

OEBPS/images/Mich_9780307757906_epub_089_r1.jpg

OEBPS/images/Mich_9780307757906_epub_088_r1.jpg
SER £y
S ‘L

> «©
< z

IDEA BOX

OEBPS/images/Mich_9780307757906_epub_087_r1.jpg
TUG oF WAR

CHALLENGE : PROBABILITY OF GETTING- A MAVR. SALE

£

BesTCcE __ WORST-ChoE
SCanrio: \ B g CENARD
(CLosNGTHE (LOSINGTRE
SALE) SRE)
SUPERCR | &—PRODUCT NFERIOR
NonE CWETIN— | gupeRioR.
R
owest | T e —) | oHesT
REAL e wfﬂﬂg{e WTTLE OR
USTOMER'S
ok &—wwoceT R
NOT ABLE TO
ABLE ToBUY [
S MES RSO 0
ANGWERING- NOT ABLE To
overeme TEm | € opiEeTions, oveReoME
KED BY COMPRTIBILITY MSLIKED

OEBPS/images/Mich_9780307757906_epub_086_r1.jpg
TUG oF WAR
CHALLENGE : WHAT 15 MY’ PRESENT 408 SECURITY 2

€
Bestch - WORGT-CAOE
i + 3 'SCEMR0
— (PRoWOTION) — ——— 4 [(Frev) —
SUCCESSES “TRACK RECORD FAILURES
USMER,
Likep RELXTONS —> | DIsLikeD
vosas Wik
WELL-RESPECTED) F‘ DIGHKEV7
wmense | <REET Low
ek CREKINTY — oW
e
CHARISMA KRILTY NO GRARISNA
G JoB
commTMeNT | € DEmicanon ROUTINE

OEBPS/images/Mich_9780307757906_epub_085_r1.jpg

OEBPS/images/Mich_9780307757906_epub_084_r1.jpg
eTER
» r
€
u* *

TuGg-OF-WAR

OEBPS/images/Mich_9780307757906_epub_083_r1.jpg

OEBPS/images/Mich_9780307757906_epub_082_r1.jpg

OEBPS/images/Mich_9780307757906_epub_081_r1.jpg

OEBPS/images/Mich_9780307757906_epub_080_r1.jpg

OEBPS/images/Mich_9780307757906_epub_cvi_r1.jpg
THINKERTOYS

A Handbook of
Creative-Thinking Techniques

OEBPS/images/Mich_9780307757906_epub_tp_r1.jpg
THINKERTOYS

280 EDITION

MICHAEL MICHALKO

19
‘TENSPEED PRESS
Berheley | Tomale

OEBPS/images/Mich_9780307757906_epub_214_r1.jpg
L2800
(00) 10000001

OEBPS/images/Mich_9780307757906_epub_213_r1.jpg
yhia
* ’
<& £
< 2
< 2
= z

You ARE NOT A
FIELD OF GRASS

OEBPS/images/Mich_9780307757906_epub_212_r1.jpg

OEBPS/images/Mich_9780307757906_epub_211_r1.jpg
MURDER BOARD

OEBPS/images/Mich_9780307757906_epub_210_r1.jpg

OEBPS/images/Mich_9780307757906_epub_217_r1.jpg
LINEAR
THINKERTOYS

OEBPS/images/Mich_9780307757906_epub_216_r1.jpg
MORE CREATIVE-THINKING TOOLS
FROM MICHAEL MICHALKO

= = = |

<wiNKPag

S bntorming card enck

w & o 4
ARy yd

CRACKING
CREATIVITY

Thinkpak
ABrainstorming Card Deck

Revseo

3125 inches, 56 cands with - page bookl
51695 paper + 158008728

Cracking Creativity
‘The Secrets of Creative Gemius

“The closest thing we have to. tactcal
instruction manual for thinking like
—AMERICAN CREATIVITY ASSOCIATION

X9/ sinches * 320 pages
$19.95 paper + 1-38008:311-0

Available from your local bookstore, or order direet from the publisher:

1©

Tew Speeo Press

winktenspeed.com
order@tenspeed.com
800-841-BOOK

OEBPS/images/Mich_9780307757906_epub_215_r1.jpg
| THEORY OF THE WORLD

Tyt oo
[— [o
%
Eowiens

OEBPS/images/Mich_9780307757906_epub_203_r1.jpg

OEBPS/images/Mich_9780307757906_epub_202_r1.jpg
NEW RESTAURANT

[Purpose | Location] Wame][Theme] [emironment][_iens] [Emeranment] [arkeing] [ise._]

o (o) [(8 (8 ([[0 [o# [©H

o] o [bw [([@©n [0 o (oo [0

foe] [om) [0 (0w (0w (oo [ioex]
o] [ioen] fioey] [foeA]

OEBPS/images/Mich_9780307757906_epub_201_r1.jpg
ORTHODOX
BRAINSTORMING

OEBPS/images/Mich_9780307757906_epub_200_r1.jpg

OEBPS/images/Mich_9780307757906_epub_209_r1.jpg

OEBPS/images/Mich_9780307757906_epub_208_r1.jpg
AN
N

INT L

OEBPS/images/Mich_9780307757906_epub_207_r1.jpg
I

OEBPS/images/Mich_9780307757906_epub_206_r1.jpg

OEBPS/images/Mich_9780307757906_epub_205_r1.jpg
RAW CREATIVITY

OEBPS/images/Mich_9780307757906_epub_204_r1.jpg

OEBPS/images/Mich_9780307757906_epub_115_r1.jpg

OEBPS/images/Mich_9780307757906_epub_114_r1.jpg

OEBPS/images/Mich_9780307757906_epub_113_r1.jpg
eR Sy
\}« .o
N «
S z
—

FUTURE FRUIT

OEBPS/images/Mich_9780307757906_epub_112_r1.jpg

OEBPS/images/Mich_9780307757906_epub_111_r1.jpg

OEBPS/images/Mich_9780307757906_epub_110_r1.jpg

OEBPS/images/Mich_9780307757906_epub_119_r1.jpg

OEBPS/images/Mich_9780307757906_epub_118_r1.jpg
-

R

I,

s

ot

I_

OEBPS/images/Mich_9780307757906_epub_117_r1.jpg
BRUTETHINK

OEBPS/images/Mich_9780307757906_epub_116_r1.jpg

OEBPS/images/Mich_9780307757906_epub_104_r1.jpg

OEBPS/images/Mich_9780307757906_epub_103_r1.jpg
©)
) &)
©) &)
= =)

OEBPS/images/Mich_9780307757906_epub_102_r1.jpg
4 2 4 4 & G 4
Fpeliar) Trovd Partrer
casar] dpe
1 8 5 1 8 5 1 8
3 7
g B ; 4
1 8
3 7 é 3 4 é 3 7

OEBPS/images/Mich_9780307757906_epub_101_r1.jpg

OEBPS/images/Mich_9780307757906_epub_100_r1.jpg
LOTUS BLOSSOM

OEBPS/images/Mich_9780307757906_epub_109_r1.jpg
THE GREAT TRANSPACIFIC
AIRLINE AND STORM
DoOoOR COMPANY

OEBPS/images/Mich_9780307757906_epub_108_r1.jpg
OO

OO0Q0O0

OO

OEBPS/images/Mich_9780307757906_epub_107_r1.jpg
O

(o]
OQO00O

elele]

OEBPS/images/Mich_9780307757906_epub_106_r1.jpg
p ¥
b el

g
&

.8
E

sl

&

U

OEBPS/images/Mich_9780307757906_epub_105_r1.jpg

