[image: image1.png]Context

 2003 Enterprising Intrapreneurship:

Putting Academic Learning into Real World Contexts

Icebreaker: Creative thinking for intrapreneurs

This session is designed to be used in 15 minutes to get groups talking and valuing each other’s creative ideas. It is based around brainstorming.

Setting Up the Session

We suggest participants start solo and then work in groups of 6-8, 8 is a sensible maximum, 4 is probably too few, they will get some good answers but not appreciate the diversity of views and options that more people working on the problem can bring. Discussion space where everyone in the group can see each other comfortably is very helpful.

This ice-breaker exercise encourages some ‘out of the box’ thinking, problem solving and creative thinking. Keep it moving, so that it is completed in 15 minutes. You might use any or all of:

‘What elements of ‘problem solving do you encounter when doing your work? Make a quick list, you have 90 seconds’
then

‘What elements of ‘problem solving do you encounter in daily life? Shout out some answers’
To encourage participation you may want to ask how the individual goes about sorting it out for him/herself:

‘What do you do? What approaches do you use?’ Allow 90 seconds.

Then say something like: ‘Problem solving is about developing or generating ideas. It can be about looking at a problem as a challenge and approaching it in a new way. This next exercise is about thinking flexibly and creatively. Brainstorming ideas is the process we will use to express ideas, remember no solution is too off the wall to mention. Here is a chair and a Flipchart stand. What can you use these for? [Let them have the ideas, but prompt if needed – eat dinner off, sledging, hide behind ..]

‘Up to now we have brainstormed as individuals. Now get into your groups and brainstorm in discussion a list of ideas to explain: (these are mostly generic university issues, any common topic will do to get the group thinking laterally. Choose topics that suit your group) How you would redesign from scratch the student refectory / student union / library opening hours / shop facilities on campus / tutorial system / swimming pools / laundry services / the Sun. After 4 minutes, stop them and ask each group for some of the wackier examples.

To encourage the group ethos and sharing ideas repeat this with a second task. Aim for a different style:

How would you encourage colleagues collaborating on a project with you to: read email daily / deliver by deadlines / keep on topic / broaden the research ideas / develop new strengths /
This last exercise, or two, gets the group moving under time pressure. Again after 4 minutes, stop them and ask each group for the wackier examples.

Thank them for all the ideas, a prize for the group with the most ideas might be a bonus. Remind them that in brainstorming you contribute ideas and no-one criticises, that this is a process they will be using in: the next hour / the next case study / their research / ….?
[image: image2.png]Context

2003 This case material was written by Pauline Kneale and Sam Aspinall, School of Geography, University of Leeds with support from the White Rose for Enterprise and the National Teaching Fellowship Scheme. It may used without permission, but you are asked to report usage to p.e.kneale@leeds.ac.uk. Suggestions to adapt and enhance this resource should be sent to p.e.kneale@leeds.ac.uk.

Page 1 of 2
Page 2 of 2
Creative thinking for intrapreneurs

[image: image1.png][image: image2.png]