De Bono’s Six Thinking Hats

(parallel thing, team decision making)

[image: image1.emf]Six Thinking Hats – Team

Decision Making



Early in the 1980s Dr. de Bono invented the Six Thinking Hats

method



The six hats represent six modes of thinking and are directions

to think rather than labels for thinking. That is, the hats are

used proactively rather than reactively



The method promotes fuller input from more people. In de

Bono's words it "separates ego from performance".



The key theoretical reasons to use the Six Thinking Hats are

to:



encourage Parallel Thinking



encourage full-spectrum thinking



separate ego from performance

[image: image2.emf]White Hat thinking

This covers facts, figures, information

needs and gaps. "I think we need some

white hat thinking at this point..." means

Let's drop the arguments and proposals,

and look at the data base."

Red Hat thinking

This covers intuition, feelings and

emotions. The red hat allows the thinker to

put forward an intuition without any need to

justify it. "Putting on my red hat, I think this

is a terrible proposal." Usually feelings and

intuition can only be introduced into a

discussion if they are supported by logic.

Usually the feeling is genuine but the logic

is spurious. The red hat gives full

permission to a thinker to put forward his or

her feelings on the subject at the moment.

[image: image3.emf]Black Hat thinking

This is the hat of judgment and caution. It

is a most valuable hat. It is not in any

sense an inferior or negative hat. The black

hat is used to point out why a suggestion

does not fit the facts, the available

experience, the system in use, or the policy

that is being followed. The black hat must

always be logical.

Yellow Hat thinking

This is the logical positive. Why something will work and why it will

offer benefits. It can be used in looking forward to the results of some

proposed action, but can also be used to find something of value in

what has already happened.

[image: image4.emf]Green Hat thinking

This is the hat of creativity, alternatives,

proposals, what is interesting, provocations

and changes.

Blue Hat thinking

This is the overview or process control hat. It looks not at

the subject itself but at the 'thinking' about the subject.

"Putting on my blue hat, I feel we should do some more

green hat thinking at this point." In technical terms, the

blue hat is concerned with meta-cognition.

The Blue Hat

When you think of blue, think of the sky. The blue hat is the hardest one to understand. It deals with controlling the thinking process. The blue hat is often "given" to one person, who controls what hat will be "worn", hence controlling the type of thinking being used.

Emotions vs. Thoughts

De Bono’s hats are indicative of both emotional states as well as frames of mind (ie perspective from which an issue is viewed). He noted: “Emotions are an essential part of our thinking ability and not just something extra that mucks up our thinking”. One thinking style (or hat) is not inherently “better” than another. A full, balanced team recognises the need for all hats in order for the team to consider all aspects of whatever issues they are facing.

Main benefits of Six Thinking Hats Methods:
Using the Six Hats
In most group contexts, individuals tend to feel constrained to consistently adopt a specific perspective (optimistic, pessimistic, objective etc). This limits the ways and extent to which each individual and thus the group as a whole can explore an issue. With the Six Thinking Hats, one is no longer limited to a single perspective in one’s thinking. The hats are categories of thinking behaviour and not of people themselves. The purpose of the hats is to direct thinking, not classify either the thinking or the thinker. Indeed, by wearing a hat that is different from the one that one customarily wears, one may chance upon a variety of new ideas. Wearing a hat means deliberately adopting a perspective that is not necessarily one’s own. It is important that all group members are aware of this fact. A group member must clearly identify the colour of the hat he is wearing while making a statement. Wearing a clearly identified hat separates ego from performance. The Six Hat Method is useful even for individuals thinking by themselves.

The different colours don't always follow in the same order. Depending on the situation, and the mix of people, it might be better to let people get their negative thoughts out first, or their intuitive sense, and then use yellow or green to move ahead. The blue hat comments on the thinking being used, asks for conclusions, decisions, etc. The blue hat can move from person to person, or can be a chairperson.
SOME EXAMPLES OFUSING 6 THINKING HATS IN GP TRAINING
Example 1: Using it to ensure a comprehensive discussion about something
Some GP Trainees in their final training year discussed their thoughts about the e-portfolio using the 6 thinking hats in April 2011. Here is a summary of what each hat wearer said.

	[image: image5.wmf]
facts & figures

	· It’s a compulsory electronic log of GP experience that forces reflection and is communication tool for trainer and college.
· Contents include: encounters, CBD, SEA, Courses, COTs, PSQ, OOH, Tutorials, DOPS, Reading, Audit, Reviews, Declarations, ESR, Jobs.
· Assessments are RCGP accredited.
· Sharing/Private – Essential for CCT.
· Learning log is considered to be formative.
· It has a rigid IT structure.
· Query access in future e.g. for Revalidation.
· Data on evidence base unclear.

	 [image: image6.wmf]
judgment & caution
	· It may not reflect practice.
· It is summative, not learner centred.

· Hospital clinical supervisors hardly put anything in!

· And are assessors being calibrated?

· Not suited to everyone’s learning preferences.

· Where’s the evidence behind its accreditation as a learning tool?

· It’s time consuming - tedium, unreliable, laborious, not much feedback which can be inconsistent.
· There are quite a number of IT/software glitches in it too!
· Can create conflict between the GP scheme/Deanery and trainer – e.g. if assessments or reports not done/variable quality.

	 [image: image7.png]

intuition, feelings, emotions
	· I’ve got loads of feelings - resentful, confused, angry, disregarded, anxious, inconsistent, frustrated, pointless, demoralised, depressing, lonely/isolating, low morale, no immediate feedback, personal/impersonal, conflict and anxiety – expression of emotions/reflection
· Feels like ‘Big Brother’ is watching us.

· Is it about us learning or assessing us?

· How can I put in sensitive issues if I know others are going to look and judge me?

· I need reassurance and encouragement.
· on sensitive issues v use as assessment tool

	[image: image8.jpg]

creativity
	· You can use it to identify your learning needs and make time to reflect.
· You can use it as a formative tool and it’s a way of building your reflective skills.

· Effective feedback can motivate change. Think about the change in practice and mutual learning with trainer.

· At least it adds a bit of structure to all the chaos – for me: it’s raised my awareness of competencies and highlighted areas for my future development.

· Use it as a record of YOUR achievement and evidence of development.
· And you’ll probably be able to use it for Revalidation too!

· Would like quality over quantity with better standardisation/calibration between assessors.

· And all of this must surely mean improved patient safety.

	[image: image9.png]

logical & positive
	· Ensure it becomes a personal development tool and that develops ongoing reflective thinking and learning.
· Change happens from within. It encourages self-evaluation and it encourages you to take responsibility for own learning.

· It is ultimately learner-centred. That’s good isn’t it?

· Use it as evidence to demonstrate competencies.
· Use it to promote change in practice and behaviour.
· It shows professional integrity and ethics.
· And the assessments are triangulated with each other – makes them e-portfolio a more reliable tool overall.

	[image: image10.png]

overview & process
	· This member:

· facilitated the process and final conclusions
· worked up some good things that should become part of lifelong development.

Conclusions were:
· Although not ideal, it works and is the best option available.

· Will get more out of it if you engage.

· Give feedback to the college to effect change and improve the e- portfolio and tackle issues of being too time consuming

Thanks to SE Scotland Deanery trainees and blue hats of David Bee and Jo Gardner

Because of the negative thoughts about the portfolio black hat came first to get those blocks out in the open and then there was a move to resolution with the yellow hat at the end
Example 2: Using it to enhance brainstorming
Facilitators on a Scottish national training development group skills workshop discuss the budget cuts and the need to replace their prospective Educational Supervisor’s course with e-learning modules.

Method

· Rapid brainstorm with half hour limit.
Results
· To use this method needs skilled use of the blue hat to control the process, rapidly identify which order the hats will be used and accurately document information.
· Non-verbal cues identified the need to start with the red hat and the comments ranged from “anxious” and “very angry” to “excited” and “innovation buzz”

· It was very helpful to know the range of emotion and then the group needed to get some of the black hat thinking out of the way next before allowing exploration of the green hat and creativity. This set the scene for constructive yellow hat suggestions after a further visit to the red hat showed moderation of emotions.

Conclusion

· This has led to the modular course continuing but supported by some excellent online resources and learning modules and active e-forum for work between units and as easy access to tools and information.

Thanks to the Scottish Facilitator team and the blue hat of Paul Kerr

Example 3: Using it to collate themes on coloured cards
Course Organiser’s educational development day (SE Scotland) to develop an Educational Release Programme to meet the new changes in GP training.
Method
· In order to get depth of discussion and ensure all could contribute fully the participants were paired and collected information on appropriately coloured cards which as the process evolved were laid out and by snowballing developed into summaries of the most important ideas, concerns etc.

Results

· The white hat was essential as the time and financial resources were clearly identified.

· The final planning was using yellow hat logical development of ideas
· The blue hat required constant monitoring of how the process was going and to ensure positive decision making occurred. This hat then collated and documented the ideas and took them to the unit executive.
Conclusion

· This resulted in successful transition in use of personnel and what areas should be prioritised and a structure for regular development of the programme.
Thanks to the SE Scotland educator team and the blue hat of Iain Lamb

Example 4: Using it with small group discussion
The Scottish experienced Educational Supervisor’s meet to discuss how to successfully induct International Medical Graduates into a practice.

Method

· Focus on Green Hat thinking to create new ideas and then yellow to develop these logically. Then the others to contribute.
Results

· Many useful ideas came from this group but as an example the first suggestion was “The trainer should visit them and their family for a week in their home country”
· No black hats were allowed to get in the way and when we moved to yellow hat thinking this developed into use of the “Kiddy Ring” to get to know the person in detail at the start of the year and a protected learning afternoon on sharing knowledge about different cultures with some cooking, music, photographs etc.

Conclusion

· Begginings are important – get to know your trainee, perhaps even before they start. Arrange some sort of informal session – cooking, music, photos etc.
With thanks to this group of ES and the blue hat of Iain Lamb
References

1. Six Thinking Hats – Edward de Bono Penguin ISBN 0-14-029666-2

2. www.mindtools.com Decision Making
Clarifying specific matters (written up by Ram)
This is a conversation between Iain (an experienced de Bono facilitator) and Ram (relatively inexperienced). It’s a true conversation that took place via email. Ram initially did not realise the importance of parallel thinking in de Bono groups – i.e. the group going through each hat in turn but with everyone wearing the same hat. He thought that you selected 6 individuals who each wore a different coloured hat and that’s when the discussion ensued. But Iain corrects him and says everyone has to wear the same hat and change their hats synchronously. The only hat that you allocate to someone at the start is the blue hat – which looks after the overall process and how things are going.

Anyway, here is the conversation which helps explain a few more things about de Bono’s six hats.

Ram: What is wrong with the alternative (albeit wrong) method of getting different people to wear different hats at the same time? Did de Bono say what the problem was with that approach. The only thing I can think of is that with parallel thinking is that THERE IS NO CONFLICT so everyone is on the same side.

Iain: Not only no conflict but as De Bono says "the experience and intelligence of everyone is used in one direction". So for example when used in practice meetings I would frequently bring ideas to the table and within 30 secs 2 of my colleagues were in the equivalent of black hat thinking stating why could not happen. With 6 hats this didn't happen and over time they learnt that they could be more creative and I learnt to be better at evaluating. I then started to think through things before meetings using the hats and this meant that my ideas were better thought out and the discussion was more effective.

De Bono says the method you describe is almost exactly the opposite of how the system should be used. There is no reason why you can't run a meeting as you describe but it is not 6 hat parallel thinking. And I note I have come across significant numbers of people who say they find 6 hat thinking no better than ordinary meetings - and all of them have turned out to have used the model in the incorrect way - and all of them have been transformed when using it the correct way.
Ram: My worry with the traditional approach (i.e. parallel thinking) is that so much might be discussed by everyone going through each hat in turn that the overview of what was discussed might get lost. It’s often very hard to summarise a complex set of discussions that one has been actively involved in but much easier for a person outside the group observing and listening in.

Iain: As long as you have someone with blue hat responsibility (and that might not be the chair or facilitator) I have found that meetings are easier to follow and document and much less likely to go off in unhelpful tangents.
Ram: Does it take time to do?

Iain: In fact it can be done quickly – it only takes time to learn how to use it properly!
Ram: I’m worried that because everyone is parallel thinking, the lack of challenge might lead to a too cosy discussion?

Iain: I don't think there is a lack of challenge nor cosy discussion - since discussion is often very robust and above all it tends to reach decisions rather than fudging them. Perhaps the biggest problem is if white hat information is not available it can lead to inconclusive use of the other hats. (But this is a problem with most meetings). And be prepared to use the red hat at any stage - emotions do not need to be resolved but should have a time to be expressed and understood.

Allow to say things without risk

Create awareness that there are multiple perspectives on the issue at hand

Convenient mechanism for “switching gears”

Rules for the game of thinking

Focus Thinking

Lead to more creating thinking

Improve communication

Improve decision making

Hats may be used in some structured sequence depending on the nature of the issue. Here is an example agenda for a typical 6 hats workshop:

Step 1:		Present facts of the case (White Hat)

Step 2:		Generate ideas on how the case could be handled (Green Hat)

Step 3:		Evaluate the merits of the ideas – list the benefits (Yellow Hat)

Step 4: 	 	List the drawbacks (Black Hat)

Step 5: 		Get everybody’s gut feelings about the alternatives (Red Hat)

Step 6: 		Summarise and adjourn the meeting (Blue Hat)

Dr. Iain Lamb, Associate Advisor (SE Deanery, Scotland), 2011

