

INTEGRATIVE LEADERSHIP INTERNATIONAL

“Helping individuals and organizations become integrated.”

Lessons on the Path:

March 12, 2005 Volume 1, No. 27

“Seven Thinking Hats”

Richard John Hatala

OBSERVATION:

A few weeks ago I participated in a one day program called the “Six Thinking Hats”. I found the workshop refreshing in that it allowed me to experience being a student/participant again, reconnect with a simple and practical method of adopting multiple perspectives, and gave me a little time to think about the whole idea of thinking once again. I was particularly excited about how the six thinking styles related to our emerging integrative model of life and leadership.

Edward De Bono, the author of “Six Thinking Hats”—who is a medical doctor (MD), Doctor of the Arts (PhD) and Rhodes Scholar—is one of the world’s foremost authorities on thinking. Since 1993, over 300 thousand people from companies such as IBM, Coca Cola, Dupont and Microsoft, have been taught his various perspectives on the science and art of thinking.

The purpose of his six hats method is to allow individuals, groups and teams to consciously untangle and unbundle their normal chaotic thinking processes (that result from attempting to do too much all at once) and move towards the clarity of what De Bono calls, *parallel thinking*. In parallel thinking, there is an opportunity to move from competition (argumentative as win-lose) towards cooperation (discussing as win-win) by endeavouring to view a situation from the same perspective, with the same attitude, utilizing the same thinking style, all at the same time. His six-hat method has been proven to cultivate flexibility, fluency and adaptability, which are characteristics that allow more creativity to be experienced in our life and work. De Bono further suggests that we can shift from one thinking style to another as easily as we can put on or take off a hat. Hence the metaphor linking thinking styles to hats and their associated colours.

De Bono’s six thinking styles are: **White hat** (detective) “What do we know?” **Black hat** (critic) “What is wrong and why it won’t work?”; **Yellow hat** (champion) “What is right and why it will work?”; **Green hat** (innovator) “Let’s examine all the ways it could work or ways it may help lead us to a unique or original solution?”; **Red hat** (artist) “How do you feel, what is your gut instinct or intuitive sense telling you about it?”; **Blue hat** (observer) which is the hat that manages the overall thinking process.

In addition to the *what* of the six hats, we also learned *how* we could use them in various sequences to help shorten meetings, create options, or generate alternatives. “The sequence of thinking styles,” our facilitator

- The White Hat calls for information known or needed. "The facts, just the facts."
- The Yellow Hat symbolizes brightness and optimism. Under this hat you explore the positives and probe for value and benefit
- The Black Hat is judgment - the devil's advocate or why something may not work. Spot the difficulties and dangers; where things might go wrong. Probably the most powerful and useful of the Hats but a problem if overused.
- The Red Hat signifies feelings, hunches and intuition. When using this hat you can express emotions and feelings and share fears, likes, dislikes, loves, and hates.
- The Green Hat focuses on creativity; the possibilities, alternatives, and new ideas. It's an opportunity to express new concepts and new perceptions.
- The Blue Hat is used to manage the thinking process. It's the control mechanism that ensures the Six Thinking Hats® guidelines are observed.

emphasized, “is very important. For example, you would never use black hat thinking just before green hat thinking. Critical thinking, used too early in a process, kills creativity.”

After the workshop was officially over, several of us began to discuss De Bono’s Six Thinking Styles in an attempt to relate them with various personality (MBTI) and leadership models. Using our integrative model of life and leadership as a foundation, we correlated the six thinking styles to the four domains of intelligence (*see the figure above*), Jung’s temperaments and several other models.

Later, in examining the pattern of the six hats that we had associated with the four domains of intelligence, there seemed to be an imbalance between the emotional domain, that De Bono represented as one red hat, and the mental domain, which he represented as two hats; one black (negative) and one yellow (positive). The integrative model would suggest that the red emotional hat should be redefined and divided into two hats that would correspond to the duality of the mental domain as optimistic versus pessimistic, benefits versus detriments, pros versus cons. We then tried to imagine what this new hat would feel like when we put it on?

After our reflection, we concluded that this new hat—which we thought should be purple—would be the positive, appreciative, more *life-giving* style of intuitive thinking that contained emotions such as faith, hope and joy. Whereas the red hat would be redefined and aligned with the more common negative, cynical, more *death-dealing* style of instinctual thinking that contained emotions such as fear, guilt and shame. In our journey these past years, we found that to move from red, black and white thinking styles to yellow, purple and green thinking styles we needed determination, perseverance, courage and grace.

By adding a seventh hat to De Bono’s Six Thinking Hat model, it rationally and intuitively became more aligned with our emerging integrative framework and more universal when viewed from our all too human condition, a condition that is being transformed as we move from the sixth to the seventh principle of our being.

APPLICATION: Reflect this week on your predominant style of thinking. Are you wearing and residing within black hat thinking where you continually look for what is wrong with your world? Or do you spend time in yellow hat thinking that searches for what is right with your world? Do your feelings naturally reside in the elevating purple hat region or do you spend most of your time in the often-depressive emotions that characterize the red hat region? Do you only see the facts and history of white hat thinking or do you also see the imaginings and possibility of green hat thinking? Where do you spend the majority of your time and what do you think is your natural or dominant thinking style? Now, where would you like to be?

INSPIRATION: A thought on thinking from Edward de Bono: “Recently there has been much talk about poverty. The most fundamental way to tackle poverty is to teach thinking. This does not mean formal education - which does not teach thinking anyway, but the proven thinking methods I have developed over the past 30 years. Learning thinking raises confidence and self-esteem. This is even more basic than health. People who learn to think can make the right choices about health. With thinking people can take charge of their own lives instead of being driven by circumstances alone...we know it can be done. All that is needed is the will to do it.”

INFORMATION: From De Bono’s official website at www.edwdebono.com. “Edward de Bono is regarded by many to be the leading authority in the world in the field of creative thinking and the direct teaching of thinking as a skill. He has written 62 books with translations into 37 languages and has been invited to lecture in 54 countries. He is the originator of lateral thinking which treats creativity as the behaviour of information in a self-organising information system - such as the neural networks in the brain. From such a consideration arise the deliberate and formal tools of lateral thinking, parallel thinking among others.” For an article on “Six Thinking Hats” visit the DeBono Group at: <http://www.debonogroup.com/6hats.htm> or visit here to click on their introductory slide show: http://www.debonogroup.com/powerpoint/6hats_files/frame.htm. When De Bono was asked by a participant, “Why six thinking hats?” he responded: “Four is too few and nine is too many. Six at the time of writing seemed right.” What are your thoughts, feelings and experiences on the number of styles of thinking? Are there four? Five? Six? Or Seven?

UPCOMING PUBLIC PROGRAMS:

April 14-16 2005: Integrative Leadership: Taking Leadership to the Next Level: Sponsor: Integrative Leadership International. **Location:** *Inn on Crowchild*, 5353 Crowchild Trail NW, Calgary, AB, Canada. **Tuition:** \$895.00 per person. **Topic:** Experiencing the path of integrative life and leadership. To download a brochure and registration form: **Click this link:** - http://www.integrativeleadership.ca/programs/calgary_april05.pdf. For more information, call Toll Free: (866) 616-0934 or visit the I.L.I. website at www.integrativeleadership.ca.

Adding and Deleting: If you are interested in removing your name from our distribution list, adding a name, or sharing with us your personal experiences on the path for possible use in the newsletter, please send a note to iliinfo@integrativeleadership.ca.

Reprinting: Reprints are encouraged with the following attribution: From the “Integrative Leadership International: Lessons on the Path”. Copyright 2004 by Rick and Lillas Marie Hatala. Integrative Leadership International Ltd. **Toll Free:** (866) 616-0934 or E-Mail at iliinfo@integrativeleadership.ca.

Contact Information: Integrative Leadership International Ltd, P. O. Box 22204, Bankers Hall, Calgary, Alberta, Canada T2P-4J5, **Alberta Phone:** (403) 651-8351 **Saskatchewan Phone;** (306) 244-0934 **Toll Free:** (866) 616-0934. **E-Mail:** iliinfo@integrativeleadership.ca. **Website:** www.integrativeleadership.ca