Glossary Content for M2C1 – Problem Solving
Affinity Diagram
A process for organizing a wide range of ideas into a logical structure. The structure provides the basis for projects to improve how work gets done and solve problems that are not being addressed by the organization. The process usually begins with a single focus statement that raises an “if” type question, such as: Our accounting process would be much easier if

Brainstorming

[image: image6.jpg]3 T S

A process of generating a lot of ideas from a diverse group of people. Initially all ideas are accepted and posted. The size of the group should be approximately 6 to 10 people. The brainstorming session should be conducted without distractions so everyone can focus intensely on the problem. The session begins with a clear definition of the problem. It’s OK to have some breaks if the group is running out of ideas – individual brainstorming alone can be very productive.

Creative Thinking

A type of thinking that puts emphasis on the right side of the brain which is very imaginative, dreaming of possibilities and seeing things in different ways from the status quo. Creativity requires great discipline since innovation, the output from creativity, takes considerable time and effort. Examples include Steve Jobs of Apple Computer, the Wight Brothers, Albert Einstein, and Leonardo da Vinci.
Critical Thinking

The process of reasoning, asking questions and focusing on issues and problems in a fair and objective way. Critical thinking relates to the quality of your thinking around a set of standards such as being consistent, precise and accurate. It also requires that you pursue the issue or the problem and not the person who is stating his or her argument. You are in search of the truth and this requires very in-depth thinking about the evidence involved.
Feasibility Analysis
A formal set of studies, analysis and other forms of research to help validate a proposed investment. For example, before investing heavily in launching a new service or product, you should validate that this new service or product has a viable market. Other types of feasibilities should be performed, such as the ability to fund the investment and any other resources needed to make the venture successful.
Force Field Analysis

A diagram that identifies all of the forces that support and want change vs. those forces that oppose change. The diagram draws a line down the middle, dividing the two forces and listing the problem above. Each force is emphasized in terms of its influence by the length and/or thickness of the arrow.
[image: image1.png]Consolidate strip
il to single ste

FOR AGAINST

Union opposition

Cormpetiive pressure
Restructuring cost
Budgetary objectives
Poliical pressure
Ease of administration
Increased transportation cos

No cheaper ahemative
Opportunity cost

Improved efficiency

Gamestorming
Creative problem solving using different games. Most games require the use of visual aids such as flip charts or post it notes. A good example is the use of Affinity Diagrams to organize the results of a brainstorming session. Games also engage people and force desperately needed collaboration in the workplace. Games also have some unique benefits compared to traditional work, such as giving participants immediate feedback on results and establishing a set of rules by which everyone must play regardless of their position or job title.
Left Brain Thinking

A type of thinking that tends to be very linear, analytical and fact based. Much of what comprises critical thinking follows left brain thinking, such as dealing with facts, logical reasoning, and the removal of ambiguity.
[image: image2.jpg]RIGHT-BRAIN
FUNCTIONS.

At awareness Anaiyc
thought

Crontiy
X Logic
. Language
— Ressoning
scionce
Holstic andmat

though
Weiten
Swareness 7 Numbors
i

30foms
Righy-hand
Lotthand Control

Source: www.usingmindmaps.com
Mind Maps

A visual mapping of different paths or branches the describe a single subject or topic. The subject or topic is listed in the center and different sub topics branch out from the center, becoming smaller branches as you reach out further. Single words or symbols are used to describe each branch. By keeping it simple, the brain can synthesize through the Mind Map easily.
[image: image3.jpg]Past

People

Enjoyed -2k

Performance Environment

Review —("Gone Badly’

Boss

Successes

Disliked Perspectives?

Internal

External

Source: www.mind-mapping.co.uk
Reasoning

At the core of critical thinking is reasoning. What are the reasons in support of a position or opinion. How sound is the evidence? What assumptions and conflicts exist when compared to other evidence? Reasoning is a process of trying to reach a conclusion on what to believe. You must infer what the truth is from a wide range of evidence, doing it in a fair and open minded way.
Right Brain Thinking

Using the creative and imaginative side of your brain. The right side of your brain gives you intuition and feelings. It tends to day dream and look at things in a more abstract way. Because generating new ideas is so important, the right side of the brain is critical for innovation and change. Similar to left brain thinking, it does require effort to be creative. But the good news is that everyone has creative talents.

Root Cause Analysis

A process of asking why several times to get at the underlying cause behind a problem. It is common practice to simply look at a symptom and treat this as the cause. It is much more effective to identify the root cause and treat this in order to solve the problem. An informal approach to root cause analysis is to simply ask why repeatedly until you get to the cause. A more formal approach is to draw out a fishbone type diagram:
[image: image4.png]People

Methods

Problem

Materials

Environment

Measurements

Storyboarding

A visual and flexible process of sketching out a series of actions which usually involves key players and what they are doing. The players and the actions are referred to as the storyline. The drawings can be very simple, such as stick figures with minimal words involved. The sequence of panes or frames used is usually very short.

[image: image5]
PAGE
1

[image: image7.jpg]

