

Exploring Creativity Through Integrative Thinking

Erica Sprules
Kate Taylor

Agenda

- Integrative Thinking
 - Video & Reflection
- Assertive Inquiry
 - Activity & Reflection
 - Action Research
- Instructional Strategies
- Q & A

Introduction

- 21st century skills
 - Diverse, globalized, complex world
- Routine-oriented Creativity
- How can we teach creativity?
 - Teachable, practical thinking tools
- Business world: Integrative Thinking

Roger Martin

- Rotman School of Management
- Interviewed **successful leaders** to see how they thought about challenges they faced in their careers
- The way in which leaders' **cognitive processes** produce their actions

Opposing Ideas

- One consistent similarity:
“The test of a first-rate intelligence is the ability to **hold two opposing ideas in mind** at the same time and still retain the ability to function.”

THE STERLING HALL SCHOOL

you've come to the right place.

Creatively Resolving Tension

- Creatively **resolve tension** between **two ideas** by generating a **new** one that contains elements of the others, but is superior to both
 - Process of:
 - Moving from the ‘right answer’ (**limiting**)
 - To shaping new answers (**innovative**)

1. Determining Salience

- What features are relevant to the decision (few)
- Integrative thinker seeks out less obvious but potentially relevant factors (many)

2. Analyzing Causality

- Analyze how the numerous salient factors **relate** to one another
 - **Straight-line relationships** ☹️
 - Shy away from complexity
 - **Multi-directional and nonlinear relationships** 😊

3. Decision Architecture

- **Sequence** in which issues will be considered and **decisions** made
 - Many individuals
- Examine how the parts fit together while keeping the **whole** in mind
 - One individual

4. Resolution

- Creatively resolve the tensions that launched the decision-making process
- Don't accept trade-offs and conventional options
 - Voting for model A vs. model B

Taddy Blecher

CIDA City Campus, South Africa

THE STERLING HALL SCHOOL

you've come to the right place.

Reflection

- What were Taddy's either/or options?
 - Pre-existing models?
- What was his new, innovative solution?

Assertive Inquiry

- Mode of communication
- Explicit expression of one's ideas
 - Sharing ideas
- Sincere exploration of another's ideas
 - Asking questions

Activity

Ask
Questions

Share
Ideas

Can you explain...
What do you think...
Why...

I think...
The reason I think...
My idea is...

THE STERLING HALL SCHOOL

you've come to the right place.

What are you doing after the
conference?

SHS THE STERLING HALL SCHOOL
you've come to the right place.

Reflection

- How did you feel?
- Is this how you communicate in **real life?**

Action Research

- Either/or decision making
 - Rock/paper/scissors
- ‘Picking’ ideas
- Limiting group work
- Power of Integrative Thinking
 - Decide upon merits of each partner’s ideas

Method

- Two grade 2 classes
 - Experimental and control
- Pre-test survey
- Three Integrative Thinking lessons
 - Share ideas, ask questions
- Post-test survey

Results

Top three strategies: **Working in groups**

Experimental Group	Strategy 1	Strategy 2	Strategy 3
BEFORE	Getting Along	Teamwork	Either/Or Decision Making
AFTER	Sharing Ideas	Asking Questions (tie)	Getting Along (tie)

THE STERLING HALL SCHOOL

you've come to the right place.

Results

Top three strategies: **Working in groups**

After IT Lessons	Strategy 1	Strategy 2	Strategy 3
CONTROL	Teamwork	Listening	Getting Along
EXPERIMENTAL	Sharing Ideas	Asking Questions (tie)	Getting Along (tie)

THE STERLING HALL SCHOOL

you've come to the right place.

Results

Top three strategies: Solving problems

After IT Lessons	Strategy 1	Strategy 2	Strategy 3
CONTROL	Ask for Help	Share Ideas	Work Together
EXPERIMENTAL	Ask for Help	Think	Work Together

THE STERLING HALL SCHOOL

you've come to the right place.

Future Research

- Students **can articulate** what they should be doing
- Observations show that boys **are not employing** these strategies during group work
- **Next year:** technology to support and guide implementation

Integrative Thinking in 6, 7, 8

- Teach good decision making
- Use meaningful exercises
- Make **good decision makers for life**

Business Elective

- Business is a **good platform** to demonstrate this model of decision making – the boys are engaged in this topic
- Boys need **relevant examples** to explore this model (e.g. How the group-work example doesn't fit)

Business Elective Con't

- About the course:
 - Create **avatars**
 - Learn the **value of money** and how it affects their lives, including stocks, mortgages, savings etc.
 - **Study a relevant business**, one that means something to all of them
 - With this knowledge base, they are ready to begin the steps of Integrative Thinking

Research in Motion

- The Canadian company that makes **BlackBerry smartphones** has recently been in a financial crisis
- All the boys had an interest in phones and the newest technology
- They had strong opinions and were interested in what was causing **RIM's downfall**
- Due to this interest they valued the decision-making process

The Process

THE STERLING HALL SCHOOL

you've come to the right place.

The Process Con't

- Decide on the either/or decision RIM is facing
- Salience:
 - Research RIM and gain knowledge NOT assumptions
 - List all the pros and cons of the either/or decisions RIM has
- Causality:
 - Decide which pros are a must to keep and why

The Process Con't

- Architecture:
 - Begin to decide how these pros would work together to make a new option
 - Who and what would be involved in this
- Resolution:
 - What does this new, 3rd option look like and why is it better than either of the initial two options

Integrative Solutions from the Boys

- **Link up** with universities so that when a student arrives they are given a BlackBerry
- **Link up** with a gaming company such as Play Station or touch screen company such as Tactus Technology
- **Sell off** tablet patents and focus on creating better technology

Next Steps

- The **goal** of this class was to teach the boys how the Integrative Thinking model of decision making can really help them to **make informed decisions**
- RIM was supposed to be **step one**
- **Step two** is to have them go back to their avatars to give them similar situations in their “real” lives
- I hope to reach this level of the course next year

Erica Sprules
esprules@sterlinghall.com

Kate Taylor
ktaylor@sterlinghall.com

The Sterling Hall School
99 Cartwright Avenue
Toronto, Ontario
Canada

SHS THE STERLING HALL SCHOOL
you've come to the right place.