

KỸ NĂNG TƯ DUY SÁNG TẠO

Thời đại của ý tưởng đã đến!

Câu chuyện 1:

Bạn có biết một quả lê có hình nhân sâm đắt hơn 50 lần so với thông thường, hay một quả dưa hình thỏi vàng có in chữ Phúc/ Lộc/ Thọ/ Hi... giá hàng triệu đồng một quả? Về chất lượng chúng không hề khác gì so với quả thông thường, chỉ là được để vào khuôn ngay từ lúc nhỏ nên chúng chỉ khác về hình dáng. Đó là cái giá của ý tưởng. Ta thấy đấy, một nông dân nếu trồng cây sáng tạo, thì có thể đột phá về giá trị thu nhập tạo ra trên cùng một diện tích

trồng trọt so với các nông dân thông thường khác. Còn bạn thì sao?

Câu chuyện 2:

8g sáng, ông chủ mang 20 cây rìu giao cho 20 người giúp việc, rồi yêu cầu mỗi người phải chặt đổ tối thiểu 50 cây trong cánh rừng mà ông trồng trước thời hạn 17g chiều, nếu ai chặt được nhiều hơn sẽ tùy theo số cây mà thưởng. Kết quả: 10 người không đạt chỉ tiêu và bị trừ lương; 5 người đạt chỉ tiêu nhưng hai bàn tay đều phồng rộp; 2 người thì bàn tay chỉ ê ẩm một chút nhưng vượt chỉ tiêu nên được thưởng; duy chỉ có 1 người đạt gấp đôi chỉ tiêu mà lại không có vẻ gì là quá mệt. Theo bạn, ai là người chiến thắng và vì sao họ thắng?

+ 10 người đầu tiên “nghĩ sao làm vậy”, tức làm việc theo kiểu lười mòn, ít động não, nên lao động vừa cực khổ mà lại không hiệu quả.

+ 5 người kế tiếp đạt chỉ tiêu vì sự chăm chỉ cố sức, nhưng về lâu dài sức lực sẽ hao mòn.

+ 2 người vượt chỉ tiêu biết đi mài rìu trước khi làm việc; “mài rìu” chính là chịu khó học hỏi, chịu khó suy nghĩ để làm việc theo cách sáng tạo hơn.

+ 1 hiếm hoi chịu khó đầu tư để đổi thành chiếc cưa máy, từ đó có trong tay công cụ lao động hiệu quả, nên ngày nào cũng được thưởng và làm việc nhẹ nhàng. Đây là những người lao động vừa có tư duy sáng tạo, vừa chịu đầu tư ban đầu để nắm trong tay công nghệ, bắt công nghệ làm việc thay mình.

+ Cuối cùng, người chiến thắng nhiều nhất, đó là ông chủ. Ông đã từ lâu vượt khỏi lối tư duy của người đi làm thuê, để có một dòng tư duy khác hẳn với những người còn lại.

Bạn thấy đấy, tư duy càng sáng tạo, càng vượt khỏi lối mòn, thì lối tư duy đó sẽ giúp bạn càng ở một vị trí tương ứng, thu nhập tương ứng, cuộc sống tương ứng. Bạn đang ở tầm nào và sẽ thuộc vào nhóm người nào?

PHẦN 1. TẠO KHÁC BIỆT TRONG THẾ GIỚI PHẪNG

Ý tưởng làm những món quà tặng bằng mún cưa trộn với hạt giống để vào trong vỏ trứng đã giúp một cậu bé 18 tuổi trở nên giàu có trong vòng chưa đầy một năm. Với lối thuyết trình sáng tạo bằng cách dùng búa để đập mảnh kính không vỡ trước mặt khách hàng, anh chàng tiếp thị mặt hàng kính không vỡ tháng nào cũng đứng đầu về doanh số. Với tư duy sáng tạo cộng với lối nghĩ toàn cầu hoá, một lập trình game sinh năm 1985 đã đưa game Việt Nam ra khắp thế giới.

Thời đại của ý tưởng đã đến. Thế giới ngày nay là một thế giới phẳng mà ai tạo được sự khác biệt người đó sẽ chiến thắng. Sự khác biệt đó xuất phát từ thái độ dám nghĩ lớn, khát khao vươn lên lối sống trung bình để tạo dấu ấn của riêng mình và rất nhiều trong số đó là những người trẻ, lứa tuổi đang sung sức để sáng tạo, dám nghĩ dám làm.

Ngày nay, điều kiện để hỗ trợ một ý tưởng sáng tạo trở thành hiện thực đã nhiều hơn, thủ tục mở một doanh nghiệp cũng đã dễ dàng, các quỹ đầu tư

bắt đầu phổ biến. Do đó, điều đầu tiên ta cần, đó là một ý tưởng sáng tạo - hữu ích - và khả thi làm hạt giống để gieo trồng thành một cái cây to lớn.

Hoạt động trải nghiệm:

Giả sử, nếu có một tờ giấy trắng trong tay, làm sao để đưa ném trúng đích đang đặt phía trước, cách chỗ bạn đứng khoảng hai chục mét, mà bạn không được di chuyển và không có ai trợ giúp?

- Cách thứ nhất: Những ai lười suy nghĩ, sẽ cứ thế mà đẩy tờ giấy đi, kết quả chỉ được vài chục centimet.

- Cách thứ hai: Nhiều người chịu khó tư duy hơn, nhưng vẫn tư duy theo lối mòn, nên xếp thành một chiếc máy bay. Tuy đi xa hơn một chút nhưng rất khó trúng đích.

Cách thứ ba: Một số ít người chịu khó tư duy hơn nữa, nên nghĩ ra cách vo nó lại để giúp tờ giấy đi xa hơn nhiều và chính xác hơn rất nhiều.

Cách thứ tư: Chỉ một vài người không hài lòng với cách thứ ba, họ nghĩ thêm nữa và bắt đầu sáng tạo, chẳng hạn như vo vào tờ giấy một vật nặng nhỏ mà mình có (một viên sỏi dưới chân, hay chiếc chìa khóa...) để bay càng xa và càng dễ định vị để trúng đích.

Ta thấy đấy, nếu lười suy nghĩ thì kết quả chỉ ở mức tầm thường, chịu khó suy nghĩ thì kết quả sẽ cao hơn, đam mê suy nghĩ thì sẽ nảy ra nhiều giải pháp sáng tạo. Bạn đang sống với mức tư tưởng nào?

Sự sáng tạo có thể ứng dụng trong mọi góc ngách của cuộc sống, từ trong việc tìm ra phương pháp học hành hiệu quả của sinh viên cho đến phương pháp làm việc hiệu quả của người đi làm hay nghĩ ra những ý tưởng

đột phá để kinh doanh. Tuy nhiên, chỉ có số ít dân số là người sáng tạo.

PHẦN 2. VÌ SAO CHÚNG TA KHÔNG SÁNG TẠO?

2.1. Thứ nhất, do lối mòn tư duy. Lối mòn tư duy là lối suy nghĩ thông thường, là ý tưởng xuất hiện đầu tiên khi ta tư duy, là giải pháp hiện lên đầu tiên khi ta muốn giải quyết một vấn đề. Những lối mòn này hình thành do các đường truyền thần kinh trong não được lặp đi lặp lại quá nhiều lần mà thành.

- Ví dụ: *Hễ nói đến mở đầu bài thuyết trình là sinh viên nào cũng liền nghĩ đến câu: “Kính thưa quý thầy cô và các bạn, ngày hôm nay nhóm chúng em sẽ thuyết trình về chủ đề abc, xin mời mọi người cùng chú ý lắng nghe”.*

Ví dụ: Hễ nói đến công dụng của bóng đèn thì ta sẽ nghĩ ngay đến việc thấp sáng. Hễ là gạch thì mặc nhiên là dùng để xây. Hễ nói đến thi văn nghệ là ta nghĩ ngay đến hát và múa.

Ví dụ: Hễ nói đến học đại học là người ta nghĩ đến việc tới giảng đường nghe giảng, làm bài tập giảng viên giao, rồi sắp tới kì thi thì ôn tập rồi đi thi là xong.

Ví dụ: Hễ nói đến việc thuyết phục bán hàng, là ta nghĩ đến ngay đến một bài mô tả về các đặc điểm của sản phẩm, về lợi ích của sản phẩm.

Ví dụ: Hễ nói đến kinh doanh thực phẩm Tết là ta nghĩ ngay đến hạt dưa, củ kiệu, bánh chưng, giò chả...

Đó chính là những lối mòn tư duy, được hình thành do ta nghe quá nhiều lần, ta thấy quá nhiều lần, ta làm quá nhiều lần, ta nghĩ quá nhiều lần mà thành một lối đi mặc định trên não.

Tuy nhiên, nếu nghĩ khác đi, vượt khỏi lối mòn này, bạn sẽ bắt đầu đi đến vùng trời của sự sáng tạo.

Ví dụ: Nói đến mở đầu một bài thuyết trình, tại sao ta không mở đầu mới lạ bằng cách kể một câu chuyện, một câu tục ngữ đắt giá, một hình ảnh ẩn dụ, một vật mẫu gây chú ý, một câu đố thú vị dẫn vào chủ đề, hay một trò chơi nhận thức đầy ý nghĩa? Sự mới lạ sẽ thu hút chú ý và tạo ấn tượng hơn nhiều.

Ví dụ: Tạo ra bóng đèn không chỉ để thấp sáng mà còn có thể phát ra mùi hương thơm dễ chịu. Gạch thì không chỉ dùng để xây mà còn có thể cấm

hoa. Thi văn nghệ không chỉ hát hay múa mà còn có thể ảo thuật, diễn xiếc, kịch nói hoặc cải lương, kể chuyện...

Ví dụ: Nói đến học đại học, đừng chỉ nghĩ đến việc tới giảng đường, mà còn phải nghĩ ra ngoài lối mòn một chút, chẳng hạn như: tìm đến các thư viện để tìm nạp tất cả tinh hoa của những chuyên gia trong lĩnh vực đó vào đầu mình, không chỉ thư viện tiếng Việt mà cả thư viện điện tử nước ngoài; hoặc chủ động tìm cách đi ra hiện trường - đi vào doanh nghiệp - đi vào cuộc sống để trải nghiệm thực tế song song với việc học trên lớp, và xem việc học từ “trường đời” là chính chứ không chỉ là “trường học”.

Ví dụ: Hễ nói đến việc thuyết phục bán hàng, thay vì nghĩ đến ngay một bài mô tả về sản phẩm, hãy nghĩ ra khỏi lối mòn để tìm thêm các cách khác, như: làm một người bạn của khách (chiến thuật Bạn - Bàn - Bán); hoặc tạo một câu chuyện ý nghĩa sâu sắc về sản phẩm chứ không chỉ đơn thuần mô tả sản phẩm (Content Marketing); hoặc ta không cần đi tìm khách mà tạo một trang thông tin online hay một câu lạc bộ trong thực tiễn và chia sẻ trên đó những thông tin bổ ích để nguồn khách hàng tiềm năng tự động tìm đến (SEO, Landing-page Marketing, Social Club...).

Ví dụ: Hễ nói đến kinh doanh thực phẩm Tết, ngoài việc nghĩ ngay đến hạt dưa, củ kiệu, bánh chưng, giò chả... bạn sẽ nghĩ đến đáp án nào để vượt khỏi lối mòn?

Ứng dụng:

Để thoát khỏi lối mòn tư duy, bạn phải tập thói quen tư duy lần 2. Tức là: lần đầu, những ý tưởng lối mòn sẽ xuất hiện. Bạn đừng bao giờ dừng lại ở đó, hãy tiếp tục tư duy lần 2, lần 3, lần 4, lần 5... Càng về sau, ý tưởng càng xa lối mòn, nghĩa là càng sáng tạo.

BÀI TẬP 1: TRẢI NGHIỆM NHẬN RA LỐI MÒN TƯ DUY CỦA BẢN THÂN

Hãy đọc các câu hỏi sau đây, sau đó:

- Hãy ghi câu trả lời đầu tiên xuất hiện vào cột A (bạn sẽ nhận ra hầu hết những suy nghĩ ghi trong cột này đều là lối mòn).
- Tuy nhiên, hãy nghĩ thêm các đáp án khác vào cột B (các suy nghĩ này ít lối mòn hơn, nhưng vẫn chưa sáng tạo lắm).
- Khi nào bạn bắt đầu cảm thấy hơi "bí", đáp án không tự nhiên tuôn ra nữa, đừng dừng lại, hãy cố gắng nghĩ ra thêm các đáp án khác nữa và ghi vào cột N (thường những đáp án này sẽ rất xa lối mòn và ý tưởng sáng tạo xuất hiện).

 CÂU HỎI	CỘT A (Đáp án xuất hiện đầu tiên)	CỘT B (Các đáp án xuất hiện kế tiếp)	CỘT N (Đáp án phải cố gắng mới nghĩ ra được)
Nón bảo hiểm có thể dùng để làm gì?			
Nếu phụ trách một gian hàng trong ngày hội của trường, bạn sẽ bán sản phẩm/ dịch vụ gì?			
Muốn học kỹ năng mềm, ta có thể học ở đâu?			
Muốn tìm việc làm, ta tìm ở đâu?			
Trong buổi thuyết trình, ta có thể dùng chất liệu nào để diễn đạt một ý muốn nói?			

Hoa hồng có thể chế biến thành gì để có thể bán?			
Nếu trồng dưa hấu, bạn sẽ trồng dưa hấu có hình dáng gì?			
Bằng cách nào để có thể sấy khô thịt gà?			
Làm sao để được học những thầy giỏi nhất trong ngành này?			
Câu hỏi của riêng tôi:			

TRƯỜNG ĐẠI HỌC
CÔNG THƯƠNG TP. HCM
UNIVERSITY OF INDUSTRY AND TRADE

Câu hỏi của riêng tôi:			
Câu hỏi của riêng tôi:			

2.2. Nguyên nhân thứ hai khiến chúng ta kém sáng tạo, chính là do tính ì. Lối mòn tư duy ai cũng có, tuy nhiên có người vượt qua được, có người thì không. Nếu bạn càng khó vượt khỏi lối mòn trong tư duy thì nghĩa là tính ì càng cao.

BÀI TẬP 2: TỰ KIỂM TRA ĐỘ Ì TÂM LÝ

Trong vòng 3 phút, hãy ghi ra giấy tất cả các công dụng của một tờ giấy.

Kết quả:

- Trên 20 công dụng: rất linh hoạt (không bị ì)
- Trên 15 công dụng: khá linh hoạt (ít ì)
- Trên 10 công dụng: trung bình (tương đối ì)
- Trên 5 công dụng: ì nhiều
- Dưới 5 công dụng: rất ì

Chúng ta thường bị ì thường vì các nguyên nhân sau đây:

BÀI TẬP 3: TÌM RA NGUYÊN NHÂN BỊ Ì TRONG TÂM LÝ

Bạn hãy thử đánh dấu X vào nguyên nhân mà bạn cho là có thể đúng với bản thân mình nhất:

- Do tôi lười suy nghĩ
- Do tôi không có tư chất sáng tạo (không có khiếu)
- Vì từ rất lâu rồi, tôi không suy nghĩ sáng tạo, cũng không được rèn luyện tư duy sáng tạo, nên nay đã thành tính ì khá bền vững trong tôi
- Do tôi cảm thấy mọi thứ xung quanh như vậy là ổn, là tốt rồi, không cần phải cải thiện gì thêm nữa, hoặc không còn cách nào khác hay hơn để nghĩ
- Do tôi tự tin vào khả năng hiện tại của mình, những gì tôi làm được hiện tại đã là rất tốt, nên không cần phải suy nghĩ sáng tạo thêm

Do tôi ít chịu đọc sách, ít chịu " nạp" dữ liệu vào đầu, nên trong đầu tôi không có chất liệu để suy nghĩ sáng tạo

Do môi trường học tập của tôi không tạo được động cơ sáng tạo, giảng viên của tôi không khuyến khích sáng tạo, hoặc bạn bè tôi hay chê bai chỉ trích các ý tưởng mới chớm nảy sinh, lớp học cũng không có cơ chế khen thưởng cho những người sáng tạo, nên tôi cảm thấy sáng tạo cũng không có ích gì

Do môi trường làm việc của tôi không tạo được động cơ sáng tạo, sếp của tôi không khuyến khích sáng tạo, hoặc đồng nghiệp của tôi hay chê bai chỉ trích các ý tưởng mới dù chỉ vừa chớm nảy sinh, cơ quan của tôi cũng không có cơ chế khen thưởng cho những người sáng tạo, nên tôi cảm thấy sáng tạo cũng không có ích gì

Do bản thân tôi không biết "thủ thuật tư duy sáng tạo" nào đủ mạnh để kích hoạt tiềm năng sáng tạo của chính mình

Nguyên nhân khác:

Một khi tìm ra được đúng nguyên nhân, nghĩ là bạn đã có 50% cơ hội để khắc phục nó. Nếu bạn đang phân vân giữa nhiều nguyên nhân, thì hãy khắc phục từng thứ một, cho đến khi nào thoát khỏi tính ì mới thôi.

Nguyên nhân thứ nhất, "lười suy nghĩ" là thói quen gặp phải ở hầu hết mọi người. Động não sẽ gây căng thẳng, tiêu hao năng lượng, nên con người thường hay tránh né; giống như tránh né việc tập thể dục cho cơ thể, dù biết sự vận động ấy sẽ mang đến cho ta sức khỏe. Động não cũng giống như tập thể dục cho trí tuệ, giúp não bộ ngày càng linh hoạt - tăng kết nối giữa các nơron - tăng khả năng sáng tạo. Ngược lại, nếu lười vận động tư duy, dần dần trí não sẽ trở nên ulla oải và ngày càng lún sâu vào quán tính chậm chạp, gây nên tính ì. Để thoát ra, thì chỉ có cách duy nhất là ta phải tập vận động lại, khởi động từ từ, cho đến khi các đường truyền trong não hình thành quán tính mới, khi đó, não bộ chuyển từ tính ì sang linh hoạt.

Nguyên nhân thứ hai, do tôi "không có tư chất sáng tạo" (không có khiếu). Thực ra, tư chất cũng ảnh hưởng khá nhiều đến khả năng sinh ra ý tưởng. Nhiều người có tư chất khác biệt so với thông thường, não bộ có cấu trúc và lối kết nối hơi khác biệt, nên suy nghĩ theo lối rất khác so với tuyệt đại đa số mọi người. Vì vậy, họ dễ dàng hơn trong việc tạo ra ý tưởng, vì với

họ, suy nghĩ bình thường đối với họ chính là suy nghĩ khác biệt so với mọi người. Chẳng hạn như:

+ Người có thù cảm trái khác biệt, sẽ dễ sáng tạo trong việc xử lý hình, hiểu hình khác với mọi người, dùng hình để diễn đạt ngoài dự đoán của mọi người, cách xử lý hình cũng theo lối khác biệt.

+ Người có thù cảm phải khác biệt, sẽ dễ sáng tạo trong khả năng thẩm mỹ, phối đồ sáng tạo, gu thời trang độc đáo.

+ Người có thù thái dương phải khác biệt, sẽ dễ sáng tạo trong lĩnh vực âm nhạc, có lối sáng tác hoặc lối hát khác với đa số.

+ Người có thù thái dương trái khác biệt, sẽ dễ sáng tạo trong lĩnh vực ngôn ngữ, cách diễn đạt bằng ngôn từ hay cách dùng từ độc đáo và mới lạ.

+ Người có thù trán trái khác biệt, sẽ tư duy khác, suy luận kiểu ngược, xử lý vấn đề không giống mọi người.

V.v...

Tuy nhiên, số người này không nhiều, và nếu bộ não đó không được rèn luyện, thì cũng chỉ là một bộ não bỏ đi. Trong các kỹ năng liên quan đến suy nghĩ, thì sự tập luyện quan trọng hơn tư chất rất nhiều. Do đó, luyện tập sẽ tạo những "lối đi" mới cho các tín hiệu thần kinh, từ đó gia tăng cơ hội sản sinh ra ý tưởng.

Nguyên nhân thường gặp thứ ba, là do bản thân không có động lực để sáng tạo, môi trường làm việc/ học tập cũng chưa khuyến khích được những cá nhân có ý tưởng khác biệt. Điều này chỉ có thể giải quyết bằng việc bạn phải học kỹ năng tự tạo động lực cho bản thân, tìm ra lý do cho riêng mình trong việc theo đuổi lối suy nghĩ sáng tạo; hoặc kiến nghị để thay đổi chính sách đánh giá để các ý tưởng được trân trọng hơn, hoặc cuối cùng là thay đổi môi trường làm việc.

Nguyên nhân phổ biến thứ tư, là do chúng ta chấp nhận mọi thứ xung quanh là ổn, là tối ưu rồi rồi, không cần phải cải thiện gì thêm nữa, nên không suy nghĩ nữa để cải tiến những thứ trong hiện thực xung quanh. Điều này không có gì xấu, vì nó giúp chúng ta hài lòng. Tuy nhiên, trong lĩnh vực sáng tạo, thì đây là một rào cản của tư duy, vì tất cả những thứ

xung quanh bạn thực chất chỉ là ỏn so với mong muốn của bạn, nhưng chúng đều có thể tốt hơn. Chẳng hạn như, ngày xưa, nếu con người hài lòng với điện thoại đường dài (truyền tín hiệu bằng dây thép) thì đã không thể nghĩ ra điện thoại di động, rồi sau đó là điện thoại cảm ứng, rồi sau đó là điện thoại ngày càng thông minh hơn.

BÀI TẬP 4: TẬP KIỂU NHẬN THỨC “MỌI THỨ ĐỀU CÓ THỂ TỐT HƠN”

Hãy chọn một đồ vật / sản phẩm / công nghệ... đang có trước mặt bạn. Sau đó, hãy suy nghĩ về đồ vật đó theo hướng: “Cái gì có thể cải thiện cho tốt hơn?”

Ví dụ:

Đồ vật bạn chọn là một chai nước suối.

Việc cần làm: “Chai nước suối này cái gì có thể cải thiện cho tốt hơn?”

Kết quả:

+ *Nắp chai khá khó mở, nhất là khi chai bị ướt khi ướp lạnh, hoặc nhiều bạn nữ đau tay khi mở => Ý tưởng về loại chai nước suối có kiểu nắp dễ mở hơn.*

+ *Chai nước suối không có ống hút, rất bất tiện khi dùng trong các hội nghị. Người tổ chức phải tìm mua ống hút và dây thun để cột vào chai, hoặc phải tìm ly để khách rót ra => Ý tưởng về loại chai nước suối có đính kèm sẵn ống hút trên thân chai, chuyên phục vụ trong các event, hội nghị.*

+ *Chai nước suối hình trụ, khó bỏ vào túi, hoặc cầm vướng tay khi đi du lịch, leo núi... => Ý tưởng về loại chai có thể bỏ vào túi, hoặc vắt vào thắt lưng, hoặc đeo bên hông... chuyên bán cho phân khúc khách du lịch.*

V.v...

PHẦN 3. LÀM SAO ĐỂ SÁNG TẠO?

Sáng tạo - thực chất là một quá trình tư duy, nhưng là tư duy theo lối khác biệt. Tư duy gồm có năm giai đoạn chính: Phát hiện vấn đề - Tìm kiếm các ý tưởng để giải quyết - Đánh giá ý tưởng - Ra quyết định - Thực hiện ý tưởng. Trong đó, 3 khâu đầu tiên trong quá trình tư duy là 3 khâu mà bạn cần rèn luyện để tăng khả năng sáng tạo của mình.

Nhìn ra CÁI MÀ NGƯỜI THƯỜNG KHÔNG THẤY

Nắm các THỦ THUẬT TƯ DUY SÁNG TẠO giúp nảy sinh ra ý tưởng

Có phương pháp đánh giá ý tưởng để chọn cái TỐI ƯU

3.1. Một là, tập phát hiện những "nỗi đau" của người khác, của lớp học, của thị trường, của doanh nghiệp... mà người khác không nhìn thấy.

Ví dụ: Cách đây vài chục năm, mỹ phẩm chỉ có các sản phẩm dành cho phụ nữ. Khi đó, đàn ông trong gia đình phải "dùng ké" xà bông thơm của nữ giới. Do nhìn thấy "nỗi đau" của đàn ông, họ phải mang trên người mùi hương của nữ giới, nên một công ty đã tung ra nhãn hàng X-men với câu slogan "Đàn ông đích thực". Khi đó, sản phẩm độc tôn này đã chiếm gần một nửa thị trường người tiêu dùng (thị trường gồm 50% nữ và 50% nam). Sau đó, hàng loạt nhãn hàng mỹ phẩm dành cho nam giới mới lần lượt xuất hiện theo theo để khai thác phân khúc thị trường này.

Ví dụ: Sau khi nghe được tin tức mấy chục học sinh bị chết đuối do chìm đò ở Nghệ An, Phú Thọ... em Lê Trọng Hiếu (học sinh lớp 8, 14 tuổi, ở Hà Nam) đã nảy sinh ra ý tưởng chiếc cặp phao (chiếc cặp sách có tác dụng như một cái phao) dành cho các bạn vùng sông nước, thường phải đi học qua sông đò. Chiếc "cặp sách cứu sinh" đã đoạt giải xuất sắc Nhà sáng chế trẻ quốc tế năm 2008. Trong khi đó, mỗi năm, trên thế giới có khoảng 7.000 trẻ em chết đuối. Ở Việt Nam, tỷ lệ trẻ em bị chết đuối cao gấp 10 lần so với các nước phát triển khác. Chiếc cặp này có thể phát huy được

chức năng của một chiếc phao khi học sinh gặp nạn, cứu mạng những em học sinh thường phải đối mặt với nguy cơ đuối nước và tử thần trong mùa lũ.

Ví dụ: Trước đây, bia là dành cho nam giới. Do đó, độ cồn khá cao và khá khó uống đối với nữ giới. Nhìn thấy “nỗi đau” của phụ nữ khi phải uống bia dành cho đàn ông, một nhãn hàng đã khai sinh ra dòng bia độ cồn thấp (bia chay, bia không cồn, bia trái cây) chuyên dành cho nữ giới. Không chỉ vậy, sản phẩm này còn có thể phục vụ cho phân khúc khách hàng nam giới làm việc ở cơ quan nhà nước hoặc ở công sở khi tiếp khách buổi trưa nhưng vẫn muốn tỉnh táo để quay trở lại công sở và làm việc buổi chiều.

Ví dụ: Nhìn thấy “nỗi đau” của học sinh khi phải học thuộc lòng các công thức Vật lý, Hóa học, Toán học... rất khó nhớ và rất dễ quên, một thầy giáo đã sáng tạo ra tập tài liệu “Bí kíp mau thuộc 500 công thức khó nhớ, muốn quên cũng không quên được” có khả năng phục vụ cho hàng triệu học sinh.

Nỗi đau thì hầu như có ở khắp nơi, đó là các khó khăn, là những trở ngại, là những căng thẳng, là những vấn đề, là những lạc hậu, là những thiếu sót, là những lỗi mòn, là những bệnh tật, là những thua lỗ, là những bất tiện, là tốn thời gian, là tốn tiền bạc, là những xấu xí, là những ngăn cách, là những rủi ro... Nỗi đau có ở khắp nơi, nhưng không phải ai cũng nhìn thấy nó, và càng không phải ai cũng chịu khó suy nghĩ để tìm ra cách. Do đó, “nhìn thấy nỗi đau” của người khác là bước đầu tiên của sáng tạo, vì sự sáng tạo phải giải quyết được một vấn đề nào đó có thật của con người.

BÀI TẬP 5: THỰC HÀNH "PHÁT HIỆN NỖI ĐAU" CỦA SINH VIÊN

Hãy tìm ra những "nỗi đau" (những khó khăn, vấn đề gây đau đầu, điểm yếu nghiêm trọng...) của sinh viên.

Từ đó, nghĩ ra ý tưởng (sản phẩm, chương trình hành động...) về điều cần làm để hiến kế cho lớp/ Đoàn/ Hội/ Trường triển khai trong thực tế.

BÀI TẬP 6: THỰC HÀNH "PHÁT HIỆN NỖI ĐAU" CỦA NHÀ TRƯỜNG

Hãy tìm ra những "nỗi đau" (những khó khăn, vấn đề gây đau đầu, điểm yếu nghiêm trọng, lỗ hổng chưa giải quyết...) của trường bạn đang học.

Từ đó, nghĩ ra ý tưởng (sản phẩm, chương trình hành động...) về điều cần làm để hiến kế cho trường.

BÀI TẬP 7: THỰC HÀNH "PHÁT HIỆN NỖI ĐAU" CỦA THỊ TRƯỜNG

Hãy tìm ra những "nỗi đau" (những khó khăn, vấn đề gây đau đầu, điểm yếu nghiêm trọng, điều gây nên sự khổ sở...) của khách hàng trong lĩnh vực của bạn, của thị trường, của doanh nghiệp... mà trước giờ chưa ai nhìn thấy hoặc rất ít ai nhìn thấy. Từ đó, nảy sinh ý tưởng về những sản phẩm – giải pháp mới mà thị trường chưa ai cung cấp.

BÀI TẬP 8: THỰC HÀNH "PHÁT HIỆN NỖI ĐAU" CỦA TỔ CHỨC

Hãy tìm ra những "nỗi đau" (những khó khăn, vấn đề gây đau đầu, điểm yếu nghiêm trọng, lỗ hổng, lạc hậu...) của công ty hoặc tổ chức nơi bạn đang làm việc, mà trước giờ chưa ai nhìn thấy hoặc rất ít ai nhìn thấy. Từ đó, nảy sinh ý tưởng về những sản phẩm mới – giải pháp mới – quy trình mới mà chưa nhân viên nào nghĩ đến.

3.2. Hai là, nắm các thủ thuật tư duy sáng tạo để tăng khả năng sinh ý tưởng.

“Thủ thuật tư duy sáng tạo” thực chất là các lối nghĩ/ mindset nhằm giúp cho các đường truyền tín hiệu thần kinh vượt ra khỏi lối mòn, truyền theo những con đường mới, đi đến những dữ liệu mới, kết nối với các vùng mới... từ đó, làm tăng khả năng sinh ra ý tưởng mới.

Các thủ thuật tư duy sáng tạo sẽ được tách thành một đề mục riêng trong giáo trình này.

3.3. Ba là, có công cụ để biết chọn lọc ý tưởng tối ưu.

Ý tưởng dù mới nhưng không giải quyết được vấn đề gì trong thực tế thì cũng là một ý tưởng bỏ đi. Ý tưởng dù mới, dù có khả năng giải quyết được vấn đề, nhưng lại không thể thực hiện nổi hoặc không có đủ nguồn lực để thực hiện, thì cũng chỉ là một ý tưởng.

Một ý tưởng tốt phải hội tụ 3 tiêu chí: MỚI - HỮU DỤNG - KHẢ THI.

Dưới đây là mô hình đánh giá ý tưởng để ra quyết định lựa chọn. Khi đã sinh ra nhiều ý tưởng ở bước 2, bạn nên chấm điểm từng ý tưởng theo các tiêu chí này, từ đó chọn ra ý tưởng có số điểm cao nhất và thực thi.

Mô hình 3 tiêu chí dùng để đánh giá ý tưởng

Để dễ dàng hơn trong việc ra quyết định, bạn có thể dùng mẫu phiếu sau đây để chấm điểm các ý tưởng. Mỗi tiêu chí sẽ tối đa 10 điểm (hoặc nhiều hơn, hoặc ít hơn, tùy vào nhiệm vụ bạn đang làm yêu cầu xem tiêu chí nào là quan trọng nhất).

TIÊU CHÍ	Ý TƯỞNG 1	Ý TƯỞNG 2	Ý TƯỞNG 3
TÍNH MỚI			
TÍNH HỮU DỤNG			
TÍNH KHẢ THI			
<i>Tổng điểm:</i>			

Mẫu phiếu cho điểm dùng để đánh giá ý tưởng và ra quyết định lựa chọn

TRƯỜNG ĐẠI HỌC
CÔNG THƯƠNG TP. HCM
 HCMC UNIVERSITY OF INDUSTRY AND TRADE

PHẦN 4. CÁC THỦ THUẬT TƯ DUY SÁNG TẠO:

Ngày nay nhân loại đã tìm ra hơn 200 phương pháp để trợ giúp cho sự sáng tạo. Sau đây là một số thủ thuật hiệu quả nhất:

Thủ thuật 1: CÂU HỎI NAM CHÂM

Không có câu hỏi thì không có câu trả lời, không gặp vấn đề thì không sinh ý tưởng. “Câu hỏi” trong tâm trí có tác dụng như một thanh nam châm thu hút về phía nó những cây đinh “ý tưởng” có liên quan để giải quyết câu hỏi đó.

Câu chuyện suy ngẫm: Tại một lớp học vùng quê, thầy giáo đứng trên bục giảng và bắt ngờ hỏi bốn em học sinh ngẫu nhiên trong lớp rằng:

“Sáng nay, trên đường từ nhà đến trường, em đã thấy bao nhiêu con bò ở ven đường?”. Cả bốn em học sinh lần lượt lều lóng ngóng, bối rối, gãi đầu... Trong đó, ba em trả lời là không thấy con bò nào cả. Một em thì trả lời là có thấy nhưng không thể trả lời rằng mình đã gặp bao nhiêu.

Sau đó, thầy giáo yêu cầu sáng hôm sau, trên đường đi học, bốn em này phải tự mình đếm chính xác số lượng bò mà mình thấy ở ven đường.

Thật kì lạ, qua hôm sau, khi được hỏi đến, bốn em đều trả lời rất rõ ràng rành mạch. Em thì thấy 7 con, em thì thấy 12 con, em thì thấy 31 con, còn em thì nói thấy có đàn bò kia nhiều quá nên đếm không xuể.

Vậy, tại sao ngày hôm trước có em thì bảo không thấy, nhưng hôm sau thì lại thấy rõ ràng? Vì hôm sau, các em đã có trong đầu một “câu hỏi”. Nhờ câu hỏi đó, tâm trí của các em mới biết nên hướng về đâu, nên tìm kiếm cái gì, và mới có thể nhìn thấy rõ ràng thứ cần phải thấy.

Vậy, “câu hỏi nam châm” trong tâm trí của bạn sẽ là gì? Đó có thể là:

- + “Tôi đang gặp một vấn đề nan giải mà chưa tìm ra cách. Làm sao tôi giải quyết được vấn đề này?”
- + “Ra trường tôi nên làm gì?”
- + “Tôi nên chọn sản phẩm nào để khởi nghiệp?”

- + “Làm sao để cải tiến sản phẩm hiện tại của công ty?”
- + “Làm sao để cải tiến quy trình này?”
- + “Làm sao để giải quyết nỗi đau của phân khúc khách hàng đó?”
- + “Làm sao để trở nên giàu có hơn? Hoặc trí tuệ hơn? Hoặc cuộc sống đỡ stress và nhẹ nhàng hạnh phúc hơn?”
- + “Mình sống để làm gì?”
- + “Sản phẩm này có thể bán cho ai?”
- + V.v....

Chỉ cần trong tâm trí có một câu hỏi, đủ day dứt, đủ bản khoăn, đủ để bạn nghiền ngẫm về nó suốt nhiều ngày, nhiều tuần, thậm chí nhiều năm; bạn mới có thể tìm ra một ý tưởng đắt giá lóe lên vào một thời điểm không ngờ nào đó.

BÀI TẬP 9. THỰC HÀNH CÀI ĐẶT “CÂU HỎI NAM CHÂM”

Câu hỏi day dứt trong tâm trí bạn là gì?

CÔNG THƯƠNG TP. HCM

HCMC UNIVERSITY OF INDUSTRY AND TRADE

Thủ thuật 2: ĐỒ ĐẦY

“Có bột mới gột nên hồ”, muốn chế biến những món ăn mới, ban đầu bạn phải có các chất liệu phong phú. Ý tưởng cũng vậy, khi bạn càng có nhiều kiến thức để làm chất liệu, thì ý tưởng mới có thể nảy sinh. Do đó, “đồ đầy” chính là phương pháp căn bản, khi bạn càng am hiểu về một lĩnh vực, có càng nhiều kiến thức về lĩnh vực đó và các lĩnh vực liên quan, thì bạn càng dễ sáng tạo.

Não bộ thực chất là một ma trận kết nối. Lối mòn tư duy là một “kết nối cũ” đã tồn tại rất lâu trên não bộ. Ý tưởng mới thực chất là một “kết nối mới” giữa các điểm trên não mà từ trước đến nay chúng chưa từng kết nối với nhau. Mỗi kiến thức bạn có là một “điểm” (point) trên não bộ. Khi não bạn càng có nhiều “điểm”, thì các kết nối giữa chúng càng phong phú, và cơ hội để có các “kết nối mới” càng nhiều. Từ

đó, càng thuận lợi trong việc tạo ra những ý tưởng.

Nếu kiến thức của bạn nghèo nàn, những kết nối cũng nghèo nàn, bởi chúng không có điểm nào mới để mà liên kết nữa. Do đó, bạn càng trau dồi kiến thức, càng quan sát và học hỏi, thì khả năng sáng tạo dần dần sẽ tăng cao.

Có những loại kiến thức sau mà bạn có thể nạp vào:

a. Đổ đầy “kiến thức chuyên ngành”

Chẳng hạn như, lĩnh vực nghề nghiệp của bạn là Quản trị kinh doanh. Khi đó, bạn có thể:

- + Đi học thêm các khóa đào tạo CEO, CFO, COO, CPO... tại các viện đào tạo kỹ năng kinh doanh
- + Nạp vào “kho dữ liệu” các hiểu biết về mô hình kinh doanh
- + Tham quan các quy trình quản trị sản xuất
- + Đọc sách về các phương pháp quản trị nhân sự
- + Học hỏi các cách thức nắm bắt thị trường
- + Tìm hiểu kiến thức về tài chính - gọi vốn - quản trị dòng tiền
- + Đi giao lưu để lắng nghe kinh nghiệm về các chiến lược kinh doanh
- + Phân tích trường hợp trên tivi, mạng xã hội, các kênh truyền thông... để rút ra bài học về marketing - xây dựng thương hiệu

- + Đi làm thêm hoặc trải nghiệm thực tiễn để có dữ liệu về giao tiếp khách hàng - thuyết phục đối tác
- + Dự các hội thảo kinh doanh để lắng nghe kinh nghiệm thực chiến từ những người có kinh nghiệm và nay đã thành nhà đào tạo
- + Đọc các tạp chí kinh doanh (như: tạp chí Doanh nhân Sài Gòn, tạp chí Đầu Tư, tạp chí Kinh tế & Dự báo, tạp chí Sài Gòn Times, tạp chí Forbes, tạp chí Businessinsider, tạp chí Entrepreneur, tạp chí The Economist ...)
- + Đọc các trang báo thông tin kinh doanh (như trang Café F, trang Café Biz, trang Diễn đàn Doanh nghiệp, trang Thời báo Kinh tế Việt Nam, trang www.hoclamgiau.vn, trang www.bloomberg.com, chuyên mục Business của The New York Times...)
- + Tham gia các cuộc thi ý tưởng khởi nghiệp hoặc các lễ trao giải sản phẩm khoa học công nghệ có tính ứng dụng... để có thêm dữ liệu về sản phẩm sẽ kinh doanh
- + Hoặc nếu đang kinh doanh một sản phẩm nào đó, thì đọc sách chuyên môn về sản phẩm đó, lắng nghe chuyên gia nói về hướng phát triển của sản phẩm đó, gia nhập các khóa học đào tạo về sản phẩm đó, dự các hội thảo trưng bày về sản phẩm đó, kết nối và làm bạn với các đồng nghiệp (hoặc đối thủ - tùy góc nhìn của bạn) đang kinh doanh sản phẩm đó... để có hiểu biết nhiều hơn về sản phẩm của công ty mình.

Đó là những kiến thức về chuyên ngành. Chúng sẽ là các dữ liệu được lưu trong tâm trí, tạo thành các “điểm” mới để bạn kết nối chúng lại với nhau, hình thành nên một ý tưởng mới.

Ví dụ:

Lê Minh Tâm (25 tuổi) là chuyên viên trong bộ phận quản trị chất lượng của một tập đoàn sản xuất nước giải khát. Trong quá trình làm việc, anh luôn dành một phần thời gian để đi học nhằm nâng cao trình độ chuyên môn. Năm 2007, trong một lần tham dự khóa học đào tạo chứng chỉ CPO (Chief Product Officer - Giám đốc sản xuất) tại một viện đào tạo kỹ năng kinh doanh, anh được biết đến chu trình PDCA, ứng dụng trong việc quản lý chất lượng sản phẩm.

Chu trình PDCA

Sau đó, anh bắt đầu tìm hiểu sâu về chu trình này và tìm cách ứng dụng vào công việc đang làm. Sau nhiều tháng mày mò suy nghĩ, anh đã thiết kế xong một dự án về giải pháp cải tiến chất lượng sản phẩm của tập đoàn và trình lên lãnh đạo. Nhận thấy ý tưởng rất hữu ích và có khả năng áp dụng để cải tiến cho tất cả các dòng sản phẩm của tập đoàn, lãnh đạo đã phân công anh làm vào Ban quản lý chất lượng sản phẩm. Hiện tại, anh đang là Trưởng phòng quản trị chất lượng của tập đoàn.

Ví dụ:

Trước khi trở thành một giảng viên chuyên dạy về kỹ năng mềm, anh Biện Chương Dương từng là một cán bộ Đoàn và một chuyên viên truyền thông. Dù làm ở vị trí nào, anh cũng luôn có những ý tưởng sáng tạo “ào ạt” một cách khó tin. Một trong các nguyên nhân anh chia sẻ, chính là vì anh đã thực hiện phương pháp “đổ đầy”.

Thời còn sinh viên, anh là một cán bộ Đoàn, anh nổi tiếng toàn trường với việc sáng tạo các trò chơi mới lạ, thú vị, vui nhộn, hấp dẫn mà ý nghĩa. Không có quản trò nào có thể tạo ra nhiều trò chơi mới mẻ như anh. Nguyên nhân bởi anh đã đầu tư thời gian công sức đọc tất cả các quyển sách về trò chơi mà mình tìm được, ghi nhớ các trò chơi hay, thử nghiệm trong thực tế những buổi sinh hoạt Đoàn Hội. Anh còn tham dự tất cả các buổi quản trò của người khác, tham dự các khóa đào tạo về kỹ năng tổ chức trò chơi ở các lớp tập huấn cán bộ Đoàn. Do đó, dữ liệu về trò chơi đã được “đổ đầy” tâm trí. Từ đấy, anh bắt đầu chế biến lại để tạo thành những trò chơi mới vô cùng sáng tạo.

Sau khi tốt nghiệp, anh vào làm tại một công ty truyền thông chuyên về quảng cáo. Anh phụ trách khâu nghĩ ý tưởng kịch bản để từ đó làm thành các video clip quảng bá sản phẩm cho khách hàng. Việc “ra ý tưởng” của anh diễn ra cực kỳ nhanh chóng với tốc độ đáng kinh ngạc. Bí quyết anh chia sẻ là, mỗi ngày làm việc, anh dành 7 giờ đồng hồ chỉ để ngồi xem các clip quảng cáo trên internet, nhất là quảng cáo trên Youtube, và các đoạn phim ngắn dưới 5 phút. Chỉ có 1 giờ là anh thật sự dùng để làm việc và viết kịch bản ý tưởng được giao.

Hiện tại, anh đang làm giảng viên dạy về kỹ năng tư duy sáng tạo và kỹ năng tổ chức trò chơi.

b. Đổ đầy “kiến thức phổ thông

Kiến thức phổ thông là kiến thức của nhiều ngành khác, nằm ngoài chuyên ngành của bạn. Chẳng hạn như, chuyên ngành của bạn là Quản trị kinh doanh, thì kiến thức phổ thông là: các kiến thức Vật lý, hiểu biết Sinh học, kiến thức Văn học, hiểu biết Hóa học, hiểu biết về Tâm lý học, về tôn giáo, về âm nhạc, về công nghệ thông tin, về lịch sử, về địa lý...

Các kiến thức này có vẻ không liên quan gì nhiều đến việc bạn đang làm. Tuy nhiên, vì “không liên quan” nên chúng tạo thành những “điểm” nằm xa vùng mà bạn hay tư duy kết nối. Do đó, nếu “liên kết” giữa những “điểm” cũ với các “điểm” xa xôi này, sẽ tạo thành ra những ý tưởng liên ngành có tính đột phá.

Ví dụ:

Nguyễn Thanh Minh - anh chàng sinh viên sinh năm 1988 - khi đó mới 21 tuổi và đang mong muốn khởi nghiệp nhưng chưa có ý tưởng gì về sản phẩm sẽ kinh doanh. Năm 2009, anh tham gia một buổi giao lưu do Tổ chức Thanh niên quốc tế (AIESEC) tổ chức. Khi đó, anh có cơ hội gặp gỡ, giao lưu với rất nhiều sinh viên quốc tế và nhận ra tầm quan trọng của việc phải phát triển kỹ năng mềm. Khi đó, internet tại Việt Nam đang bắt đầu phát triển mạnh, Minh đã nảy sinh ý tưởng đào tạo kỹ năng mềm cho bạn trẻ thông qua internet. Anh thành lập trang Deltaviet.com - nền tảng học trực tuyến đầu tiên tại Việt Nam chuyên đào tạo về kỹ năng mềm. Sau một thời gian phát triển, giờ đây nền tảng này đã được nâng cấp thành Kyna.vn

- một trong những trang đào tạo trực tuyến dẫn đầu tại Việt Nam với các khóa học đa dạng từ kỹ năng mềm, kỹ năng chuyên môn cho đến kỹ năng làm cha mẹ.

=> Trong trường hợp này, ta thấy việc tham gia buổi giao lưu với các thanh niên quốc tế dường như chẳng liên quan gì đến việc lựa chọn sản phẩm để kinh doanh mà anh đang bế tắc. Tuy nhiên, các tình huống giao lưu trong hôm đó đòi hỏi người tham gia phải có các kỹ năng mềm như kỹ năng giao tiếp, kỹ năng nói trước công chúng, kỹ năng ngoại ngữ, kỹ năng tổ chức trò chơi... Nếu thiếu, họ sẽ bị cô lập, lạc lõng trong một tập thể năng động. Đó là một “điểm kiến thức” mà anh học hỏi được từ buổi giao lưu này. Sau đấy, anh kết nối “điểm kiến thức” mới này với một “điểm kiến thức” cũ (về việc mọi thứ trong cuộc sống hiện đại đang bắt đầu triển khai trên internet) để hình thành nên kết nối mới: ý tưởng “đào tạo kỹ năng mềm thông qua internet”.

BÀI TẬP 10: THỰC HÀNH “ĐỔ ĐẦY”

a. Bạn có thể làm gì để “đổ đầy” dữ liệu liên quan đến **chuyên ngành** vào kho dữ liệu của tư duy? Hãy liệt kê chúng vào bảng dưới đây.

Chuyên ngành của tôi là:		
Các lĩnh vực kiến thức liên quan đến chuyên ngành:	Cách “đổ đầy”:	Thời gian & địa điểm thực hiện:
Lĩnh vực:.....		
Lĩnh vực:.....		
Lĩnh vực:.....		
Lĩnh vực:.....		
Lĩnh vực:.....		

b. Bạn có thể làm gì để “đổ đầy” dữ liệu **phổ thông** vào kho dữ liệu của tư duy? Hãy liệt kê chúng vào bảng dưới đây.

Các hoạt động bổ sung kiến thức phổ thông:	Thời gian & địa điểm & điều kiện thực hiện:

TRƯỜNG ĐẠI HỌC
CÔNG THƯƠNG TP. HCM

Thủ thuật 3: Ý TƯỞNG MỒI

Từ một que diêm nhỏ đầu tiên có thể đốt cháy hàng loạt que diêm kế tiếp. Một ý tưởng mới đầu tiên nếu được phát triển có thể tạo ra hàng loạt ý tưởng dây chuyền. Mỗi ý tưởng mới kích hoạt một “lối nghĩ”, tức tạo ra một lối đi mới trên đường truyền não bộ. Từ lối đi mới này, sẽ khởi phát hàng loạt các nhánh rẽ mới mẻ về sau.

Ví dụ:

Vợ chồng bác Ba là nông dân trồng dưa hấu. Trên mảnh ruộng 1.000 mét vuông của mình, vợ chồng chú có thể tạo ra doanh thu 30 triệu đồng mỗi năm. Nếu tính bình quân hàng tháng, thu nhập của vợ chồng chú chưa tới 3 triệu đồng nên cuộc sống khá chật vật vì phải nuôi đứa con đi học. Cuộc

sống bết tắc một thời gian dài, chú luôn có một câu hỏi trong đầu: “Làm sao để thoát nghèo?”.

Một hôm, chú đi ngang tờ lịch cũ treo trên tấm vách gỗ dừa đã nhiều chỗ mục, vô tình đọc được câu châm ngôn in bằng dòng chữ nhỏ: “Muốn có một kết quả khác, ta phải hành động khác!”. Câu nói này như một tia sáng lóe lên trong tâm trí chú. Chú nghĩ: “Muốn thoát nghèo, mình phải trồng cây khác, hoặc làm cái gì đó khác. Tuy nhiên, trước giờ mình chỉ biết trồng dừa, biết phải làm gì!”. Sau một thời gian suy nghĩ, chú bảo cô con gái đang học lớp 10 tìm giúp chú các bài báo, tài liệu nào nói về các giống dừa, nhất là các giống dừa bán đắt tiền được giá.

Sau một buổi chiều tìm kiếm, sưu tầm, tải về các bài báo và tài liệu tìm được, cô gái in ra và mang từ tiệm internet về cho cha.

Sau giờ cơm chiều, chú Ba bắt đầu nghiên cứu tập tài liệu suốt cả buổi tối, đến tận giữa khuya. Nửa đêm, cả nhà giật mình thức giấc - “Tìm ra rồi!” - tiếng chú Ba thốt lên mừng rỡ.

Ý tưởng mới

Đó là bài báo về giống dừa hình vuông mà nông dân ở đất nước Nhật Bản đang trồng. Thời điểm đó, tại Việt Nam, giá thị trường là khoảng 3 triệu đồng/cặp.

Chú bắt đầu dốc tiền dành dụm, mượn thêm người quen được một số làm vốn và đặt làm khuôn ở một cơ sở sản xuất nhôm kính gần nhà để sản xuất dừa

theo kiểu mới. Mùa đầu tiên, 99% các trái dừa đều méo xệch, hoặc bể vỏ, không thể bán ra thị trường. Chú chỉ bán được hai cặp có bề ngoài đẹp nhất, thu về 6 triệu đồng. Sau đó, chú cải thiện kỹ thuật, cải thiện cách làm, thay đổi chất liệu khuôn. Đến mùa thứ hai, gần 30% số dừa đều thành phẩm như mong đợi. Đến mùa thứ ba trở đi, trung bình mỗi mùa chú bán được hơn 100 cặp dừa vuông.

Sau khoảng vài năm, dừa vuông bắt đầu rớt giá thê thảm, vì những khu ruộng xung quanh bắt đầu bắt chước trồng theo. Chú lại nhớ đến câu nói ban đầu: “Muốn có một kết quả khác, ta phải hành động khác!”. Lần này,

chú chuyển đổi dưa sang hình kim tự tháp, tiếc là thị trường Việt Nam không ưa chuộng kiểu dáng này. Mùa kế tiếp, chú đổi sang dưa hình khuôn mặt cười, nhưng cũng không ai mua.

Giai đoạn 2: Thử nghiệm ý tưởng mới thất bại

Chú bắt đầu tìm hiểu thị trường bằng cách thử nghiệm trên quy mô nhỏ, kết hợp phỏng vấn thị hiếu của khách hàng. Cuối cùng, chú chọn dưa hình trái tim để triển khai đồng loạt. Dáng dưa này rất được ưa chuộng, nhất là các nhà hàng tiệc cưới và các dịp lễ tình nhân, 8/3... Sau đó, chú lại thành công khi thử nghiệm giống dưa vàng có in chữ Phúc - Lộc - Thọ - Hỷ... để bán vào dịp Tết.

Giai đoạn 3: Thử nghiệm ý tưởng mới thành công

Sau khi đã biết cách tìm hiểu thị trường, chú bắt đầu tậu thêm ruộng và triển khai các kiểu dáng sản phẩm khác như: bưởi hình hồ lô, bưởi hình Phật thủ, dưa hình trái tim, lê hình nhân sâm, lê hình Phật bà Quan Âm, ớt hình cô gái...

Giai đoạn 4. Phát kiến ý tưởng sáng tạo liên tục từ ý tưởng mỗi ban đầu

=> Vậy, chỉ từ ý tưởng mỗi ban đầu là quả dưa vương, chú Ba đã phát triển dần dần và tạo thành những ý tưởng mới độc đáo và sáng tạo mà thời điểm đó chưa ai nghĩ đến.

Để trả lời cho câu hỏi trong đầu hay để nghĩ ra ý tưởng sáng tạo, bạn cần tìm kiếm một ý tưởng sáng tạo khác làm môi. Các phương pháp mà bạn có thể sử dụng để tìm ý tưởng môi là:

- 1. Đọc các ý tưởng đạt giải trong các cuộc thi (ví dụ: cuộc thi Sáng tạo kỹ thuật toàn quốc, cuộc thi Thần đồng Đất Việt, cuộc thi Sáng tạo Thanh thiếu niên toàn quốc, cuộc thi Dự án khởi nghiệp sáng tạo... hoặc các cuộc thi trong lĩnh vực mà bạn đang hành nghề/ đang học tập.
- 2. Đọc các sách về ý tưởng (ví dụ: sách 100 Ý tưởng quảng cáo hay nhất, sách 100 Ý tưởng marketing hay nhất, sách Kỹ năng tư duy sáng tạo, sách Cú đánh thức tinh trí sáng tạo, sách Đột phá tư duy phi thường sáng tạo, sách Tư duy đa chiều, sách Siêu trí tuệ, sách Một với một là ba... hay các sách về lĩnh vực mà bạn đang hành nghề/ đang học tập.
- 3. Tham dự các hội thảo chuyên môn, hội thảo chuyên đề, hội thảo kinh doanh, khóa học đào tạo... về lĩnh vực của bạn hoặc lĩnh vực gần, để lắng nghe các ý tưởng từ các chuyên gia có tay nghề.
- 4. Đọc các bài báo, xem các chương trình truyền hình, tìm kiếm thông tin trên internet, tham dự các câu lạc bộ, xem các bộ phim, đọc các cuốn truyện... để tìm ý tưởng môi.

5. Trò chuyện về vấn đề của bạn với nhiều người, trong lĩnh vực của bạn, ngoài lĩnh vực của bạn. Đôi khi, một ý tưởng thú vị của ai đó sẽ làm tâm trí bạn chú ý. Từ đó, nảy sinh phát kiến, phát triển dần dần thành một ý tưởng độc đáo của riêng bạn.

6. Cách của riêng tôi là:

.....

BÀI TẬP 11: THỰC HÀNH TÌM Ý TƯỞNG MỚI

Hãy ghi ra câu hỏi mà bạn muốn trả lời, hoặc vấn đề mà bạn muốn giải quyết, hoặc lĩnh vực mà bạn muốn tìm kiếm ý tưởng. Sau đó, liệt kê các cách mà bạn chọn để tìm ra ý tưởng mới cho vấn đề của mình.

Vấn đề mà tôi muốn giải quyết:	
Cách tìm ý tưởng mới:	Thời gian & địa điểm thực hiện:

Thủ thuật 4: LẬT NGƯỢC VẤN ĐỀ

Câu chuyện trải nghiệm:

Vị hoàng đế muốn giết một nhà thông thái nên ông ta ra lệnh bỏ vào trong một bình sứ cao cổ hai viên hắc ngọc. Sau đó, cho gọi nhà thông thái ra và phán rằng:

“Sau nhiều lần nhà người cải lệnh trẫm, nay trẫm quyết định ban cho người một ân huệ cuối cùng. Ta đã bỏ sẵn vào bình sứ đặt trên mâm thức ăn trước mặt người hai viên ngọc, một viên là hồng ngọc còn viên kia là hắc ngọc. Nhà người được ăn bất cứ thứ gì trên mâm và sau đó nhà người được lấy ra một viên ngọc từ trong bình sứ. Viên ngọc còn lại sẽ thuộc về ta. Tùy theo số phận của nhà người, nếu người lấy ra được viên hắc ngọc thì ta sẽ lệnh chém đầu người lập tức”.

Nhà thông thái biết rõ là vua chỉ muốn giết mình nên chắc chắn bên trong bình sứ chỉ có hai viên hắc ngọc, nên sau một hồi suy nghĩ, ông quyết định cho tay vào bình sứ tóm lấy một viên ngọc trong lòng bàn tay và rút ra không để ai kịp thấy rồi bỏ vào miệng nuốt. Xong, ông tuyên bố với vua:

“Kính thưa hoàng thượng, thần đã ăn xong món ăn thần thích đó là viên ngọc mà ngài đã ban cho. Bây giờ, xin ngài hãy xem xét viên ngọc còn lại trong bình, nếu đó là viên màu đen thì thần đã nhận được viên hồng ngọc.”

Hãy tập thói quen suy nghĩ trái ngược với thông thường

Tiêu chí đầu tiên của sáng tạo chính là “khác biệt”, không giống so với suy nghĩ thông thường của đám đông, là nhìn vấn đề dưới góc nhìn khác so với đại đa số, là nghĩ theo hướng mà bình thường người khác không nghĩ đến.

Chúng ta đã biết, nguyên nhân hàng đầu của việc thiếu sáng tạo chính là vì chúng ta hay suy nghĩ theo các lối mòn tư duy. Thủ thuật Lật ngược vấn đề giúp tập cho não hình thành các lối đi ngược so với con đường mòn thông thường, từ đó, tín hiệu thần kinh sẽ chạy đến các vùng mới, hình thành nên các liên kết mới, tạo ra những khám phá mới, giúp ta có những góc nhìn mới. Khi bạn tiếp cận vấn đề một cách mới mẻ, thì hướng tìm giải pháp để giải quyết vấn đề đó cũng tất nhiên sẽ đi theo các con đường mới mẻ.

Lật ngược vấn đề không chỉ là đi ngược 180 độ theo chiều hướng ngược lại so với thông thường, mà còn bao hàm ý nghĩa “đi ra khỏi lối mòn”, tức đôi khi bạn chỉ cần đi theo hướng 90 độ, thì cũng đã là góc nhìn rất khác biệt rồi.

Ví dụ:

Giả sử bạn là chủ một trang trại lớn. Một hôm, để tăng sản lượng nuôi cá, bạn muốn mở rộng cái ao này ra gấp đôi diện tích hiện tại, nhưng lại không muốn đốn bỏ hay bứng dời bất cứ cái cây nào, vì bốn gốc cây này đều là cổ thụ rất đẹp và quý giá. Vậy, bạn sẽ làm sao?

Với lối tư duy thông thường, “mở rộng diện tích” nghĩa là mở rộng theo chiều ngang hoặc theo chiều dọc. Đó chính là lối mòn tư duy. Tuy nhiên, lối mòn tư duy đã dẫn đến bế tắc. Do đó, ta cần thoát ra bằng cách đi ngược lại hoặc đi ra khỏi lối mòn này.

Ta có thể dùng một số câu hỏi trợ lực để giúp các đường truyền thần kinh “đi ngược” hoặc “đi ra” khỏi lối mòn, chẳng hạn như:

1. Nếu tôi không thì còn cách nào khác? (Đi ra khỏi lối mòn)
2. Nếu tôi không mà làm ngược lại thì sao? (Đi ngược lại lối mòn)
3. Tại sao tôi phải làm cái này? (Đi ngược lại cả vấn đề)

Từ đó, bạn sẽ có thể nảy sinh một số giải pháp sáng tạo khác, chẳng hạn như:

+ Nếu tôi không “mở rộng”, mà làm ngược lại - tức thu hẹp - thì sao?

=> Khi đó, sau vài lần xử lý, có thể nào bạn sẽ nghĩ ra cách đào sâu xuống. Thể tích ao đúng là tăng lên, và đúng là bạn có thể nuôi cá nhiều hơn. Nếu dùng cách này, bạn có thể kết hợp nuôi cả hai loại cá, một là loại cá sống bề mặt, hay là loại sống dưới nước sâu. Ý tưởng này sáng tạo,

hữu ích, khả thi (đủ 3 tiêu chí). Tuy nhiên, đào sâu chỉ tăng về thể tích, không tăng về diện tích như ý định ban đầu.

+ Nếu tôi không mở rộng, mà thu hẹp thì sao?

=> Có thể nào bạn sẽ nghĩ thêm cách là làm ao cá trên cao, tức ao cá nhiều tầng, làm bằng hồ kính chẳng hạn, hoặc xây nhiều tầng và mỗi tầng là một hồ nuôi cá. Ý tưởng này cũng sáng tạo, hữu ích, nhưng tính khả thi hơi kém.

+ Nếu tôi không “mở rộng”, thì còn cách nào khác?

=> Thông thường, chúng ta hay tư duy theo lối mòn: mở rộng chỉ có hai đường, hoặc là mở rộng theo chiều dọc hoặc là mở rộng theo chiều ngang. Nếu đi khác hai con đường này, bạn có thể sẽ nghĩ ra cách mở rộng theo đường nào nữa? Đáp án chính là đường chéo (như hình minh họa). Ý tưởng này sáng tạo, hữu ích, và cả khả thi. Do đó, đây là ý tưởng tối ưu nhất và đáng được chọn.

+ Tại sao tôi phải mở rộng?

=> Từ câu hỏi lật ngược cả vấn đề này, bạn có thể nghĩ ra ý tưởng hoàn toàn khác: Không mở rộng ao để tăng sản lượng nữa, mà sẽ chọn nuôi loại cá nào đặc biệt quý hiếm, thì cũng là cách tăng thêm giá trị thu nhập từ ao.

=> Nghĩ tiếp: Nếu đã có ao, lại có 4 cỏ thụ đẹp, lại có cá quý hiếm; vậy tại sao ta không xây dựng trang trại thành một khu du lịch sinh thái, cho khách đến tham quan? Ý tưởng này sáng tạo, hữu ích, nhưng tính khả thi cao hay thấp phụ thuộc vào tình trạng hiện tại của bạn (nguồn vốn bạn có nhiều hay ít, loại cá quý hiếm nào bạn có thể tìm, hứng thú của bạn cao hay thấp, cũng như địa thế vùng này ở đâu và thị trường tiềm năng liệu có thể có khách tham quan hay không).

Tóm lại, trong thực tế công việc và cuộc sống, bạn có thể áp dụng Lật ngược vấn đề theo 4 cấp độ:

1. Lật ngược vấn đề (Tại sao tôi phải làm cái này?)
2. Đi ngược lại lối mòn (Nếu tôi không mà làm ngược lại thì sao?)
3. Lật ngược một bộ phận (Nếu tôi làm chi tiết này ngược lại thì sao?)
4. Đi chệch ra khỏi lối mòn (Nếu tôi không thì còn cách nào khác?)

Ví dụ:

- Một cô công chúa yêu một anh chàng cóc, một em bé thiếu nhi trở thành kỹ sư và cứu cả đất nước... (Đi ngược lại lối mòn)

- Vị “thầy hắc ám” trong Harry Potter đến cuối truyện lại có lòng tốt đến không ngờ (Lật ngược một bộ phận)

- Dụng cụ cắt móng tay làm bằng kim loại, hai bên hông thường là thép không gỉ láng mịn. Tuy nhiên, có thể chế biến một mặt bên thành một bề mặt nhám và dùng để giữa (Lật ngược một bộ phận)

- Vị thầy thông thái nuốt viên hắc ngọc (Đi ngược lại lối mòn)

V.v..

Tất cả những điều tương phản hay trái ngược so với suy nghĩ thông thường đều tạo nên những bất ngờ thú vị. Ngoài ra, Lật ngược vấn đề còn là cách để tạo ra các phát minh sáng chế và cải tiến.

- Ngày xưa, muốn trò chuyện thì con người phải gặp nhau (lối mòn), nghĩ ngược lại nhân loại đã phát minh ra điện thoại đường dài, không cần gặp mặt. Điện thoại phải có dây (lối mòn), nghĩ ngược lại loài người phát minh ra điện thoại di động không dây. Điện thoại di động phải có bàn phím (lối mòn), lật ngược lại loài người tạo ra điện thoại cảm ứng không bàn phím. Màn hình điện thoại phải phẳng, lật ngược lại thì tạo ra màn hình cong, màn hình gập, màn hình vòng... Liên tục suy nghĩ trái ngược, ý tưởng liên tục xuất hiện.

BÀI TẬP 12: THỰC HÀNH LẬT NGƯỢC VẤN ĐỀ

Hãy trả lời các câu hỏi sau đây để luyện tập lật ngược vấn đề, lật ngược câu hỏi. Không phải tất cả các câu hỏi đều nên trả lời, mà đôi khi ý tưởng lại nằm ở chỗ đặt vấn đề ngược lại với chính câu hỏi đó.

a. *Lật ngược những việc thường phải làm để tìm ý tưởng:*

1. Tại sao xe lại phải đỗ xăng? Nếu không thì sao?
2. Tại sao tôi phải đến trường khi học đại học? Nếu không thì sao?
3. Tại sao tôi lại phải đi xin việc như nhiều người vẫn bảo? Nếu không thì sao?
4. Tại sao tôi lại phải lập gia đình? Nếu không thì sao?
5. Tại sao lại phải.....?
6. Tại sao lại phải.....?
7. Tại sao lại phải.....?

b. *Lật ngược nan đề của bản thân:*

Hãy ghi ra một vấn đề mà gia đình bắt bạn phải làm, sếp bạn yêu cầu phải giải quyết, giảng viên yêu cầu bạn phải thực hiện, hoặc chính bạn tự yêu cầu bản thân mình:

Hãy đặt câu hỏi: Tại sao tôi lại phải làm việc đó?

(Lưu ý: Câu hỏi này để giúp bạn tìm một ý tưởng giải quyết hoàn toàn khác so với thông thường từ việc giả định không làm những việc phải làm như tất cả mọi người. Không khuyến khích bạn sử dụng câu hỏi này để trốn tránh các nghĩa vụ mà một người nên thực hiện).

BÀI TẬP 13: THỰC HÀNH ĐI NGƯỢC LỐI MÒN

Hãy trả lời các câu hỏi sau đây để luyện tập tư duy trái ngược. Sau đó, ghi xuống tất cả những ý tưởng nảy sinh, rồi thực tập đánh giá tính sáng tạo - hữu ích - khả thi của từng ý tưởng.

1. Bandroll thì phải treo trên cao. *Điều gì sẽ xảy ra nếu bạn làm ngược lại (treo dưới đất, dưới mặt sân, dưới mặt đường, dưới vỉa hè...)?*
2. Banner thì phải thể hiện công khai rõ ràng các thông tin. *Điều gì sẽ xảy ra nếu bạn che các thông tin đó lại?*
3. Xe đạp là dùng để di chuyển. *Điều gì sẽ xảy ra nếu làm ngược lại?*

4. Lái xe phải dùng tay. *Điều gì sẽ xảy ra nếu làm ngược lại?*
5. Làm kẹo thì phải ngọt. *Điều gì xảy ra nếu tôi làm kẹo chua/ cay/ mặn/ đắng...?*
6. Chế biến thì phải dùng cách
Điều gì xảy ra nếu tôi làm ngược lại?
7. Bán hàng là phải đi tìm khách hàng. *Điều gì xảy ra nếu làm ngược lại?*
8. thì phải
Điều gì xảy ra nếu làm ngược lại?

BÀI TẬP 14: THỰC HÀNH LẬT NGƯỢC BỘ PHẬN

Chọn một sản phẩm/ vật dụng đang hiện hữu xung quanh bạn (cái ghế, điện thoại, tủ lạnh, chai nước, xe đạp, laptop.v.v..) hoặc một dụng cụ lao động trong nhà xưởng/ xí nghiệp/ công sở của bạn. Sau đó lần lượt thực hiện đảo ngược để tìm ý tưởng mới:

1. Đảo lộn toàn bộ chức năng của sản phẩm đó.
2. Đảo lộn một phần chức năng.
4. Đảo lộn hình dáng hay không gian (từ trên xuống, từ trong ra,...).
5. Đảo lộn màu sắc hay đặc tính.
6. Đảo lộn về số lượng.
7. Đảo lộn về chất lượng.

BÀI TẬP 15: THỰC HÀNH RA KHỎI LỐI MÒN

Thủ thuật “Nếu.... thì....” rất hữu dụng nếu bạn muốn vượt khỏi các lối mòn quen thuộc trong tư duy. Vì giả định này sẽ đưa bạn vào một tình huống mà thông thường không có. Hãy động não bằng các bài tập sau:

- a. Sử dụng giả định “Nếu...”
 - Cái gì sẽ đến nếu máy tính không có bàn phím?
 - Cái gì sẽ đến nếu cây không mọc dưới đất?

- Cái gì sẽ đến nếu xe không chạy trên đường?
- Nếu bạn được sắp đồng ý đầu tư một số tiền lớn, bạn sẽ thực hiện ý tưởng gì?
- Nếu

b. Động não vấn đề cụ thể của riêng bạn:

- Chọn một vấn đề bạn đang cần giải quyết (việc học, việc làm, ý tưởng sản phẩm...):

- Đặt ít nhất 5 giả định “Nếu.... thì....” với việc bạn đang làm:

Nếu thì.....

Nếu thì.....

Nếu thì.....

Nếu thì.....

Nếu thì.....

BÀI TẬP 16: THỰC HÀNH RA KHỎI LỐI MÒN

Ngoài kỹ thuật “Nếu.... thì.....”, còn khá nhiều kỹ thuật khác để giúp bạn luyện tập lối tư duy mới, vượt khỏi các suy nghĩ cũ kỹ nhằm chán thông thường.

- Chọn một vấn đề bạn đang cần giải quyết (việc học, việc làm, ý tưởng sản phẩm...):

- Sau đó biến cải chúng theo các kỹ thuật nhỏ sau đây:

- Tiêu cực hóa vấn đề.

Ví dụ: Nhân dịp hội trại 26/3, thay vì thiết kế trại sao cho thật đẹp, bạn hãy liệt kê tất cả các phương cách làm cho ngôi trại của mình trở nên tồi tệ, qua đó sẽ tìm ra được nhiều ý hay.

Ví dụ: Khi bạn làm việc trong lĩnh vực cung cấp dịch vụ cho khách hàng, bạn có thể liệt kê tất cả các phương cách làm cho dịch vụ này trở nên tồi tệ. Qua đó, bạn có thể tìm ra được nhiều ý hay.

- Hoán đổi thất bại với thành công và ngược lại.

Ví dụ: Nếu muốn học giỏi hơn hãy nghĩ về những cách học sao cho tệ hơn. Nếu muốn có thêm tiền, hãy nghĩ về những cách làm mất tiền. Nếu muốn lên chức, hãy nghĩ về những cách làm giáng chức. Nếu muốn thành công, hãy nghĩ về những cách để thất bại.

* Đi lùi từ sau ra trước.

Ví dụ: Thường đi học rồi mới đi làm, hãy nghĩ về con đường đi làm rồi mới đi học. Thường phải nghiên cứu thị trường rồi mới bán hàng, hãy nghĩ về con đường bán hàng rồi hãy nghiên cứu.

Chuyện vui mở rộng:

Huyền thoại thời tuổi thơ thường cho rằng đĩa là con vật không thể nào giết được, vì đem chặt nhiều đoạn thì mỗi phần thân thể của nó sẽ biến thành một con đĩa con mới. Đã vậy, đem nó phơi khô cả năm cho đến mùa mưa sau thì đĩa lại sống lại. Vậy mà anh hàng xóm (vốn là thanh niên xung phong) đã tuyên bố với đám nhỏ rằng anh ta đã thành công tìm ra phương pháp tiêu diệt con đĩa rất tuyệt vời. Sau nhiều lần năn nỉ, bọn trẻ mới được anh tiết lộ bí mật: “Muốn cho đĩa chết hẳn thì chỉ có nước lấy cây dứa xuyên dọc vào thân con đĩa và lộn trái nó từ trong ra ngoài!”

Suy ngẫm mở rộng:

- Đôi khi, bạn có thể tìm ra giải pháp bằng cách “Làm cái gì đó mà chưa ai thử”. Chẳng hạn như, trước nay động cơ đều chạy bằng xăng, nhưng một nhà khoa học đã nghĩ về một loại máy móc chạy bằng ánh sáng. Từ đó, tạo ra những động cơ chạy bằng năng lượng mặt trời.
- Đôi khi chúng ta phải ở trong thế bị động không biết loay hoay để trả lời câu hỏi “Tại sao...?” (Why) thì có cách đơn giản để thay cách nhìn vấn đề là đặt ngược thành câu hỏi “Tại sao không?” (Why not?)
- Kỹ thuật “Phản ví dụ”: Thay vì phải tìm cách chứng tỏ một luật A luôn đúng thì chỉ cần tìm ra một bộ phận nhỏ mà luật A không còn đúng nữa và như vậy luật A lập tức bị phủ nhận.

Thủ thuật 5. BRAINSTORMING (CÔNG NÃO)

Công não là khiến cho não hoạt động mạnh cực độ dưới một áp lực nhất định, ép các đường truyền buộc phải đi ra khỏi lối mòn.

Lịch sử phát triển:

Thuật ngữ công não/ tập kích não (brainstorming) được đề cập đầu tiên bởi Alex Osborn năm 1941. Ông đã mô tả công não như là “Một kỹ thuật hội ý bao gồm một nhóm người nhằm tìm ra lời giải cho vấn đề đặc trưng bằng cách góp nhặt tất cả ý kiến của nhóm người đó nảy sinh trong cùng một thời gian theo một nguyên tắc nhất định” (nguyên tắc này sẽ được mô tả trong phần tiếp theo).

Ngày nay, phương pháp này không nhất thiết phải cần có nhiều người mà một người cũng có thể tiến hành. Tuy nhiên, số lượng người tham gia nhiều sẽ giúp cho phương pháp tìm ra lời giải được nhanh hơn hay toàn diện hơn nhờ vào nhiều góc nhìn khác nhau bởi các trình độ khác nhau của mỗi người.

Loại 1: Công não tập thể

Các lưu ý chính khi công não tập thể:

- a. Không giới hạn số lượng tham gia. Tuy nhiên, tối thiểu nên từ 3 người trở lên.
- b. Mô tả yêu cầu của đề bài phải thật rõ ràng và phải đưa ra được các tiêu chí cần đạt được của lời giải.
- c. Không được phép đưa bất kỳ một bình luận hay phê phán gì về các ý kiến của người khác trong lúc công não. Những ý tưởng thoáng qua trong đầu nếu bị các thành viên phê bình cười nhạo sẽ dễ dàng bị gạt bỏ và như thế sẽ làm mất sự sáng tạo của buổi công não.
- d. Khuyến khích tinh thần tích cực, mỗi thành viên đều phải cố gắng đóng góp ý kiến.
- e. Số lượng ý tưởng đưa ra càng nhiều càng tốt, kể cả những ý kiến có vẻ không thực tiễn hay những ý kiến hoàn toàn kỳ lạ.

f. Phải ghi chép tất cả các ý kiến lên bảng hoặc nơi dễ quan sát để tránh trùng lặp và thuận lợi cho việc tiến hành chất lọc sau khi đã công não xong.

Các bước tiến hành:

BƯỚC 1: CHUẨN BỊ

- Cử một người trưởng nhóm (để điều khiển) và một người thư ký (để ghi lại tất cả ý kiến). Cả hai công việc có thể do cùng một người tiến hành vẫn được.

- Mô tả đề bài. Phải đảm bảo mọi thành viên đều hiểu thấu đáo về vấn đề đang cần được giải quyết.

- Công bố “luật chơi”:

- Thống nhất chọn luật chơi theo cách “Chỉ định ngẫu nhiên” hay cách “ Xoay vòng theo lượt”
- Không một thành viên nào có quyền đánh giá, phê bình, bình luận, cắt ngang vào ý kiến của thành viên khác.
- Xác định rằng không có câu trả lời nào là sai.
- Không lặp lại ý kiến đã được thành viên khác nói.
- Hoạch định thời lượng cho buổi làm việc và công bố khi nào là hết giờ.
- Quy định thưởng phạt (để tạo động lực). Thông thường, nếu ai đưa ra nhiều ý kiến nhất, sẽ được thưởng về sự nhiệt tình đóng góp. Nếu ý kiến của ai được chọn làm giải pháp, sẽ được thưởng về chất lượng ý kiến. Nếu ai đến lượt mình mà áp úng, không đưa ra được ý kiến nào, thì xem như bị mất lượt và quy ước số người mất lượt nhiều nhất sẽ bị phạt.

BƯỚC 2: TIẾN HÀNH CÔNG NÃO

Cách 1: Chỉ định ngẫu nhiên

=> Trưởng nhóm chỉ định ngẫu nhiên, thành viên nào được chỉ định sẽ phải chia sẻ ý kiến trả lời. Trong vòng 15 giây, nếu không đưa ra được bất kì ý kiến nào mới, thì coi như mất lượt.

Cách 2: Xoay vòng theo lượt

=> Mỗi thành viên đều đưa ra ý kiến khi đến lượt mình. Xoay lại vòng tiếp tục cho đến khi hết giờ. Trong vòng 15 giây, nếu thành viên nào đến lượt mình mà không đưa ra được bất kỳ ý kiến nào mới, thì coi như mất lượt.

Luật chơi xoay vòng theo lượt chỉ nên áp dụng cho nhóm nhỏ và nhóm vừa, từ 30 người trở xuống.

BƯỚC 3: TỔNG KẾT ĐÁNH GIÁ

Sau khi kết thúc công não, tập thể bắt đầu đánh giá các câu trả lời để chọn ra giải pháp hay nhất. Một số lưu ý:

- Gom các câu trả lời có nội dung tương tự hoặc bao hàm lẫn nhau.
- Xóa bỏ những ý tưởng hoàn toàn không thích hợp (không khả thi, không hữu dụng).
- Bàn bạc về việc chọn ra đáp án tốt nhất và lập thành câu trả lời chung.
- Trao thưởng hoặc phạt (nếu có).

BÀI TẬP 17: THỰC HÀNH CÔNG NÃO TẬP THỂ

Hãy tổ chức thực hành công não tập thể cho một trong các đề tài sau:

Đề tài 1: Tập thể của bạn muốn thành lập quỹ “Vòng xoay tình bạn”. Thành viên nào khó khăn có thể đến mượn tiền từ quỹ để tạm xoay sở. Trong vòng 1 tháng phải gửi lại số tiền đã mượn (và có thể gửi thêm một ít để cảm ơn nhưng không bắt buộc). Mục tiêu ban đầu của quỹ là 10.000.000đ. Đề bài đặt ra: Làm sao để kiếm được tối thiểu 10.000.000đ cho quỹ? Thời hạn phải hoàn thành chỉ tiêu là một tuần lễ.

Đề tài 2: Sắp tới dịp lễ 26/3, Đoàn Thanh niên tổ chức hội trại 1 ngày 1 đêm (từ 8g sáng ngày 26/3 đến 8g sáng ngày 27/3). Có khoảng 2.000 trại viên tham dự, chia thành 40 trại. Ngoài chỗ cắm trại ra, mỗi chi đoàn còn được giao thêm gian hàng 4 mét vuông để bán hàng ngay phía trước trại. Đề bài đặt ra: Tập thể của bạn sẽ chọn kinh doanh sản phẩm gì trong gian

hàng đó? Tiêu chí: Gian hàng phải vui, ngoài ra còn có thể tạo ra thu nhập ròng tối thiểu 3.000.000đ.

Đề tài 3: Sắp tới dịp tất niên, Công đoàn công ty tổ chức thi văn nghệ mừng xuân. Phòng ban của bạn có tổng cộng 20 nhân viên. Đề bài đặt ra: Tập thể của bạn sẽ thi tiết mục gì? Tiêu chí: hình thức tự do nhưng nội dung tiết mục phải liên quan đến lĩnh vực kinh doanh thực phẩm của công ty.

Đề tài 4: Công ty của bạn đang kinh doanh trong lĩnh vực F&B (Food and Beverage), chuyên cung cấp đồ ăn và thức uống cho các nhà hàng tiệc cưới. Trưởng phòng R&D (Research and Development) yêu cầu toàn bộ nhân viên họp công não để nghĩ ra một món ăn và một loại thức uống thật đặc biệt đặc trưng cho ngày cưới.

Đề tài 5: Lĩnh vực bạn đang học tập hoặc làm việc là

Hãy nghĩ ra một sản phẩm mới chưa ai bán trong lĩnh vực của bạn.

TRƯỜNG ĐẠI HỌC
Loại 2: Công não cá nhân
CÔNG THƯƠNG TP. HCM
HUTECH UNIVERSITY OF INDUSTRY AND TRADE

Nguyên tắc thực hiện chính: Bạn cần liệt kê thật nhiều câu trả lời cho câu hỏi đang cần giải quyết, càng nhiều câu trả lời càng tốt.

Thông thường, khi công não cá nhân, số lượng ý tưởng nghĩ ra không nên dưới 5, bởi 1-5 ý tưởng đầu tiên thường vẫn còn ít nhiều lối mòn và người khác vẫn thường nghĩ đến. Do đó, liệt kê càng nhiều, thì những ý tưởng càng về sau sẽ càng xa lối mòn và càng sáng tạo.

BÀI TẬP 18: THỰC HÀNH CÔNG NÃO CÁ NHÂN

Đề tài 1: Còn 7 ngày nữa mới đến đầu tháng sau, khi đó bạn mới được nhận lương. Tuy nhiên, tiền chi tiêu của bạn hôm nay chính thức đã hết sạch. Hãy nghĩ ra ít nhất 5 cách để có thể sống sót từ giờ cho đến đầu tháng sau.

Đề tài 2: Có những kênh nào để có thể tìm kiếm một công việc tốt và phù hợp chuyên ngành sau khi ra trường?

Đề tài 3: Bằng tốt nghiệp chuyên ngành của bạn có thể làm việc ở những vị trí nghề nghiệp cụ thể nào?

Đề tài 4: Bạn đang là trưởng phòng chăm sóc khách hàng của công ty. Công ty của bạn thường xuyên có khá nhiều khách hàng đến để liên hệ giao dịch với bộ phận chăm sóc khách hàng. Tuy nhiên, phòng chờ của khách hiện tại khá nhàm chán, nhiều khách hàng ngồi chờ đợi đến lượt khá lâu nhưng lại không có gì để giải trí nên sinh ra bức bối. Bạn hãy tìm ra ít nhất 10 cách để giúp khách hàng trong phòng chờ đỡ nhàm chán hơn?

Đề tài 5: Vấn đề hiện tại mà tôi muốn giải quyết là:

Hãy công nã cá nhân để nghĩ ra càng nhiều giải pháp cho vấn đề trên càng tốt. Sau đó dùng 3 tiêu chí chọn lọc để tìm ra giải pháp tốt nhất.

Thủ thuật 6. THU THẬP TÌNH CỜ

Thu thập tình cờ hay còn gọi là thu thập ngẫu nhiên (Random Input) là kỹ thuật cho phép liên kết vấn đề đang thắc mắc với một thứ không hề có liên quan để tìm ra lời giải sáng tạo.

Thắc mắc trong tâm trí giống như một “điểm” trên não bộ. Nó có xu hướng liên kết với các “điểm kiến thức khác ở gần” để tìm lời giải. Tuy nhiên, các “điểm” càng ở gần thì càng cũ kĩ, lối mòn và tầm thường. Do đó, cần một “điểm” ở thật xa, nằm ở một vùng không hề có liên quan gì, để tạo thử thành một “liên kết mới”. Từ đó sản sinh ra một ý tưởng hoàn toàn mới.

Các bước tiến hành:

Bước 1: Định hình rõ thắc mắc trong đầu (vấn đề đang cần được giải quyết)

Bước 2: Tìm các đối tượng ngẫu nhiên. Ví dụ:

a. Mở quyển sách bất kì và chọn ngẫu nhiên một từ. Liên kết từ đó với thắc mắc trong đầu để cho ra một ý tưởng giải pháp.

Ví dụ: Ta đang băn khoăn không biết nên tặng món quà gì cho mẹ nhân dịp sinh nhật của người. Mở một quyển sách bất kì nằm trên bàn ra, ta thử tìm gợi ý bằng cách tìm các danh từ trong đó. Ví dụ: cảm xúc, hạt giống, giấy tờ, khăn ướt... Trong số đó, từ “hạt giống” khiến ta nhớ đến sở thích

ngắm hoa của mẹ. Từ đó, phát triển thành ý tưởng: mua chậu cây để trồng cho đến khi ra hoa, mua cây hoa đang sống trong chậu và có thể trồng rất lâu, mua một loại cây hoa thật lạ mà mẹ chưa bao giờ được thấy để mang về tặng cho mẹ trồng trước sân... Từ đó, chọn ý tưởng cuối và tiếp tục phát triển thêm: Cây hoa thật lạ mà mình có thể tìm mua như: cây mai Thái Lan rất đẹp mà có lần mình đi du lịch Thái Lan đã thấy, cây hoa Hồng Anh mà bạn mình từng gửi cho xem vì hoa này trùng tên với cô ấy, cây hoa Đông Chí tuyệt đẹp mà mình từng thấy trên mạng và phải đặt từ nước ngoài gửi về... Từ đó, bạn có thể chọn một ý tưởng để làm món quà tặng mẹ. Ngoài ra, nếu chưa hài lòng, bạn có thể mở trang sách khác và tiếp tục tìm kiếm các danh từ khác để gợi ý thêm nhiều ý tưởng khác.

b. Đi ra ngoài và quan sát ngẫu nhiên.

Rất nhiều người đã tìm ra ý tưởng khi đi dạo, khi ngắm dòng người qua lại, khi ngắm cảnh, khi xem phim, khi xem quảng cáo... Vì khi họ đang có một câu hỏi đầu đầu, nhìn vào xung quanh, họ thấy một đồ vật hay đối tượng nào đó, thế là câu hỏi trong đầu và đối tượng đó liên kết với nhau. Đôi khi, có những sự liên kết tuy ngẫu nhiên nhưng phù hợp, hoặc ban đầu ít phù hợp nhưng khi được “chuốt” lại nhiều lần sẽ thành ra một đáp án phù hợp nhiều hơn. Lúc đó, ta tìm ra được lời giải cho câu hỏi trong đầu.

Ví dụ:

Công ty bạn đang làm việc trong lĩnh vực kinh doanh thực phẩm. Sếp đang yêu cầu bạn tìm ra một chất liệu sạch để làm bao bì, vừa không hại môi trường, vừa dễ sản xuất, vừa tạo sự thú vị cho khách mua thực phẩm.

Nếu ở trong nhà khiến đầu óc bạn cảm thấy “bí” ý tưởng, thì hãy thử đi dạo và nhìn ngắm xung quanh, trong nội thành hoặc vùng ngoại thành. Có thể bạn sẽ thấy: chai thủy tinh, chậu gốm, thùng carton, mái tôn gợn sóng, chiếc nón lá, cây cỏ may, tàu lá chuối, gạo dứa tươi, bã mía, lá mía, lá sen trong hồ, cụm lục bình, bao trấu, thanh tre, vỏ cây, thùng gỗ, kẹo dẻo... Trong đó, bạn thấy lá mía khá phù hợp với một sản phẩm của công ty. Từ đó, bạn có thể nghiên cứu sâu hơn về khả năng ứng dụng của ý tưởng này.

c. Trò chuyện ngẫu nhiên

Tương tự, khi bạn ôm một vấn đề trong tâm trí, việc “tâm sự với người lạ” đôi khi lại giúp bạn lóe sáng lên giải pháp trong lúc chuyện trò. Một ai đó chẳng liên quan gì đến vấn đề của bạn, nên họ có tư duy hoàn toàn khác, họ có những suy nghĩ rất “xa” so với vùng “lối mòn” mà bạn đang quanh quẩn. Chính những suy nghĩ xa xôi của họ sẽ lôi bạn ra khỏi vùng bế tắc trong não, và bắt đầu khơi thông một hướng đi mới cho tư duy.

Ví dụ:

Khi tốt nghiệp ra trường, đa số sẽ chọn con đường đi tìm việc làm để có cuộc sống ổn định. Tuy nhiên, thay vì đi tìm việc, Thái Minh Lương lại muốn tự tạo việc làm cho chính mình bằng cách khởi nghiệp kinh doanh. Biết mình thiếu kinh nghiệm nên Lương dành 5 năm đầu tiên để đi làm ở nhiều công ty khác nhau, vừa rèn luyện bản thân, vừa quan sát mô hình vận hành của công ty, vừa lấy kinh nghiệm làm việc. Nay, thời hạn 5 năm đã đến, Lương cũng vừa hoàn tất khóa học về kỹ năng khởi nghiệp, cộng với những kinh nghiệm đã có, bạn muốn tách ra và khởi dựng sự nghiệp riêng. Tuy nhiên, Lương đang phân vân chưa biết nên chọn sản phẩm nào để phù hợp với các tiêu chí khởi nghiệp của mình. Bạn chọn lĩnh vực F&B vì có “độ lặp”, việc ăn uống sẽ lặp đi lặp lại hàng ngày, nên hành vi mua thức ăn cũng sẽ lặp đi lặp lại, ngành ăn uống lại gần như mãi mãi trường tồn vì đó là nhu cầu cơ bản của con người dù ở bất cứ thời đại nào. Lĩnh vực này cũng phù hợp với chuyên ngành mà bạn đã được đào tạo thời đại học. Tuy nhiên, bạn chưa biết nên chọn lựa sản phẩm cụ thể nào để kinh doanh.

Trong một lần tình cờ trò chuyện cùng với nhóm bạn chơi chung, trong đó có Vinh - một cậu bạn vừa đi du lịch Thái Lan về. Vinh kể lại các món ăn bên đó mà mình đã trải nghiệm qua, trong đó bạn tấm tắc khen món dứa xiêm nướng nguyên trái. Dứa xiêm gọt vỏ, để nguyên gáo, sau đó nướng trên than củi. Cơm dứa khi nướng sẽ tiết ra chất béo cùng tinh dầu hòa quyện với nước dứa nên uống thơm lừng, siêu ngọt, vị mới lạ mà trái dứa cháy sém nhìn cũng rất lạ mắt. Hình ảnh trái dứa nướng làm lóe lên tia sáng trong tâm trí của Lương. Cậu về nhà và bắt đầu tìm hiểu về thức uống vô cùng thú vị này, nghiên cứu cách chế biến, nguồn nguyên liệu và bắt đầu khởi nghiệp.

Tất nhiên đúng với tên gọi của mình - “Thu thập tình cờ”, nên không phải lúc nào phương pháp này cũng luôn giúp bạn tìm ra ý tưởng. Sẽ có một xác suất các liên kết tình cờ không có ý nghĩa và một chỉ số ít liên kết tình cờ là hữu dụng và có khả năng đưa vào hiện thực mà thôi. Tuy nhiên, trong năm mươi lần thử, chỉ cần một lần mang đến cho bạn một ý tưởng đắt giá cũng đã là một kỹ thuật tư duy hữu dụng.

BÀI TẬP 18: THỰC HÀNH THU THẬP TÌNH CỜ

a. Hãy ghi ra một chủ đề mà bạn đang bí ý tưởng:

.....

b. Sau đó, hãy dùng một trong ba cách thu thập tình cờ để tìm ý tưởng. Có thể sử dụng cả ba cách nếu cần.

Các ý tưởng bạn tìm được là:

.....

.....

.....

TRƯỜNG ĐẠI HỌC
CÔNG THƯƠNG TP. HCM
HCMC UNIVERSITY OF INDUSTRY AND TRADE

Thủ thuật 7. “BẮT CHƯỚC” (TƯƠNG TỰ HÓA)

Là kỹ thuật quan sát một sự vật hiện tượng có sẵn để liên tưởng chế tạo ra một sản phẩm mới có quy luật vận hành tương tự, hoặc hình dáng tương tự, hoặc nội dung tương tự.

Mức độ bắt chước có thể là đa phần hoặc chỉ một phần. Đôi khi, sự vật hiện tượng nguyên mẫu chỉ là một gợi ý để quá trình sáng tạo khởi phát, trải qua rất nhiều giai đoạn xử lý của tư duy, cuối cùng thành phẩm có thể khác rất xa so với nguyên mẫu ban đầu.

Ví dụ:

Nguyên mẫu

**Sản phẩm sinh ra
từ kỹ thuật bắt chước**

Chuồn chuồn hai cánh

Phi cơ hai cánh

*Hàng triệu sợi lông dưới lòng bàn chân
tắc kè giúp nó bám dính trên mọi bề
mặt trơn phẳng*

Miếng dán tường không dùng keo

Chân robot leo tường

Chân của loài vịt

Chân vịt cao su của thợ lặn

*Cơ chế truyền tín hiệu bằng sóng âm
của loài dơi*

Ra-đa

Cơ chế chống ướt của lá sen

Chế tạo vải chống ướt

Vây cá xếp lớp

Áo giáo da cá, ngói xếp lớp vây cá

Cánh ruồi

Robot cánh ruồi tí hon

Nhện nhện

Robot nhện

Xúc tu bạch tuột

Miếng dán dính tường

Hạt cây ngưu bàng có rất nhiều móc nhỏ li ti, khiến chúng bám rất chắc vào quần áo

Miếng dán gai (khóa dán Velco)

Các múi cam xếp chồng lên nhau

Nhà hát Opera Sydney

Nguyên lý đan mạng nhện

Nguyên lý đan chài lưới

Cách 1: Bắt chước hình dáng, nguyên lý hoạt động

Đây là kỹ thuật dùng trong lĩnh vực kỹ thuật, để chế tạo các công cụ lao động, đồ vật, tiện nghi... Nhà sáng chế sẽ dùng cách quan sát các lợi ích

của những chức năng trong thế giới động thực vật - thứ đã giúp chúng tồn tại và thích nghi - để chế tạo các tiện ích cho con người. Chẳng hạn như, từ hình dáng của sóc bay để liên tưởng chế tạo nên bộ áo cánh có khả năng bay lượn, từ chức năng hấp thụ ánh sáng của đôi mắt loài bướm đêm để tạo ra màn hình chống chói có thể dễ dàng nhìn được dưới ánh nắng mà không bị lóa mắt hay không cần phải tăng độ sáng, cho đến bắt chước những chiếc đầu tròn nhẵn có khả năng giảm thiểu lực cản của những loài cá để ứng dụng trong chế tạo tàu ngầm, mũi máy bay. Các hình dáng hay chức năng trên đã được tạo hóa chọn lọc qua hàng triệu năm, nên rất nhiều trong số chúng rất hữu ích với con người, quan trọng là con người có khả năng bắt chước chế tạo thế giới tự nhiên đến mức độ nào mà thôi.

Để thực hiện thủ thuật Tương tự hóa, ta có thể dùng các kỹ thuật sau:

a. Mô phỏng tự nhiên: bắt chước các chức năng độc đáo của động vật hoặc các đặc điểm hữu ích của thực vật vào việc chế tạo các công cụ tiện ích cho đời sống con người. Nội dung bắt chước có thể là:

- + Mô phỏng một hình dáng bên ngoài của sự vật để tạo thành một đồ vật hình dáng hữu dụng cho con người
- + Mô phỏng cách cấu tạo độc đáo của sự vật mà có thể dẫn đến chức năng hữu ích cho con người
- + Bắt chước nguyên lý hoạt động của đối tượng để chế tạo ra một loại máy móc có nguyên lý hoạt động tương tự
- + Phối hợp các đặc điểm trên

b. Cường bức tương tự hóa: gán đối tượng sẵn có những đặc tính của một đối tượng khác.

Ví dụ: “Cường bức” cây mận nhưng ra quả đào, quả xuân đào, quả anh đào và quả hạnh. “Cường bức” cây cam nhưng ra quả bưởi. “Cường bức” cây thanh long ra hoa quỳnh.

Ví dụ: Cây ngô (bắp) là loại cây lương thực, chức năng hoàn toàn khác với các loài hoa kiểng. Tuy nhiên, chưng Tết bằng các chậu ngô đang ra hoa - đó là một sự “cường bức” chức năng khá thú vị và tạo cảm giác mới mẻ cho sân nhà ngày Tết.

Ví dụ: Khi cấp thiết, có thể sử dụng mũi dao như một cây tuốc nơ vít, dùng gấu bông như chức năng của dụng cụ cố định cổ khi chấn thương, dùng giấy bạc nấn thành hình phù hợp để nấu nước sôi thay cho chức năng của nồi, dùng kẹp phơi quần áo để kẹp miệng bao bì bánh kẹo đang ăn dang dở, cắt chai nước ngọt để chế tạo thành bẫy chuột... tuy là “cưỡng ép” nhưng cũng được xem là những ý tưởng sáng tạo thú vị.

BÀI TẬP 19: THỰC HÀNH “BẮT CHƯỚC” (TƯƠNG TỰ HÓA) - CÁCH 1

Chọn một trong ba chủ đề sau:

a. Hãy sưu tầm và liệt kê ít nhất 5 sản phẩm khác mà con người đã bắt chước giới tự nhiên:

Nguyên mẫu	Sản phẩm sinh ra từ kỹ thuật bắt chước

	
	TRƯỜNG ĐẠI HỌC
	CÔNG THƯƠNG TP. HCM HCMC UNIVERSITY OF INDUSTRY AND TRADE

b. Hãy quan sát giới tự nhiên và tìm ra ít nhất 1 ý tưởng sáng tạo về sản phẩm mới trong lĩnh vực chuyên ngành của bạn.

Nguyên mẫu	Ý tưởng

c. Bạn muốn cải tiến hay sáng tạo sản phẩm gì trong công việc đang làm? Hãy ghi nhiệm vụ đó ra và quan sát giới tự nhiên hoặc quan sát thế giới công nghệ xung quanh để tìm ra ít nhất 1 ý tưởng giải pháp có tính sáng tạo (và càng có tính hữu dụng, tính khả thi càng tốt) cho vấn đề của bạn.

Sản phẩm mà tôi đang muốn cải tiến/ sáng tạo	Nguyên mẫu	Ý tưởng

Cách 2: Học hỏi nguyên lý làm việc của người khác để sáng tạo thành ý tưởng mới

Câu chuyện trải nghiệm:

Vài ngày trước, một cậu trai trẻ đến thăm ao cá vừa mới khai trương của người chú, phí câu cá ở đây là 300.000đ.

Người chú vốn giỏi tiếng Anh, hay đọc các sách báo tạp chí nước ngoài để học hỏi các ý tưởng kinh doanh nên nghĩ ra rất nhiều cách thức kinh doanh mới lạ. Ông cam kết với khách: nếu ai không câu được cá sẽ đưa cho một con gà. Thế là rất nhiều người đều đi. Khi trở về, mỗi người đều vui vẻ mang về một con gà. Chỉ một tuần sau, ông đã thanh lý được hàng nghìn con gà.

Sau này, cậu mới biết, dưới ao không có cá. Ông chú là người nuôi gà chuyên nghiệp.

Một tháng sau, bắt chước chú mình, cậu khai trương một ao cá khác, ở một địa điểm khác. Ao này cậu cho người ta đến câu cá miễn phí, ai muốn tới câu thì cứ đến câu không tốn tiền.

Nhưng khi câu được con nào phải lấy con đó, giá là 150.000đ một kí. Kết quả có rất nhiều người đi. Bởi ao này rất nhiều cá, câu là lát sau dính ngay, người câu rất thích, có khi một ngày câu được mấy chục con. Tất cả mọi người đều cảm thấy mình là bậc thầy câu cá.

Thực ra, cá này cậu mua về từ chợ bán sỉ với giá vốn 50.000đ một kí.

Sau vài tháng, làm ăn khấm khá, cậu khai trương một ao cá khác. Ao cá này không câu bằng cần mà lại cho khách được phép tung chài thả lưới bắt cá. Cậu cung cấp sẵn chài lưới, có áo bơi cho khách mặc, đội mũ đan rộng vành, trèo lên thuyền nhỏ, giả trang thành ngư dân, trải nghiệm cuộc sống sông nước.

Ao cá có người phụ trách chụp ảnh đẹp, cho khách hàng chia sẻ trên mạng. Cuối cùng, cá đánh bắt được bán với giá 150.000đ một kí. Rất nhiều người thích đi. Một lần tung chài hay thả lưới là bắt được cả mấy kí cá. Có khách phấn khích quá, thả lưới mấy lần, thu được cả chục kí.

Ao cá một ngày tiêu thụ tăng dần từ vài trăm kí mỗi ngày, có khi bán được hơn cả tấn. Khách hàng trải nghiệm bắt cá thật vui vẻ và có nhiều ảnh đẹp. Khu phía sau lại có chòi để khách ngồi nghỉ, nếu khách có nhu cầu ăn uống, nhà bếp sẽ chế biến cá và tính phụ thu. Nếu không ăn hết, khách có thể mang đi hoặc bán giá sỉ cho người ngồi thu mua ở cổng khi ra về.

=> Ý tưởng khôn ngoan “mở ao cá - để bán gà” là của ông chú, dựa trên nguyên lý “giương Đông kích Tây”, dùng cam kết để hấp dẫn khách đến câu cá, nhưng thu lợi nhuận ở việc bán gà.

Tuy nhiên, cậu thanh niên đã “tương tự hóa” nguyên lý hoạt động này để tạo nên ý tưởng mới, dùng sự miễn phí để hấp dẫn khách đến câu, nhưng thu lợi nhuận ở việc bán cá. Sau đó, dùng sự “trải nghiệm ngư dân, nhu cầu chụp ảnh đẹp đăng lên mạng” để thu hút khách, nhưng thu lợi nhuận ở tiền bán cá và thu mua lại cá mà khách không ăn hết.

Xét đến cùng, đây cũng là một hình thức bắt chước, tuy nhiên, chỉ bắt chước về nguyên lý, không bắt chước chi tiết, nên có thể được xem là một ý tưởng sáng tạo có nét riêng. Trong thực tế, kỹ thuật này được dùng rất phổ biến, chẳng hạn như:

+ Hãng dao cạo râu Gillette sản xuất loại cây dao cạo rất bền và bán với giá rất rẻ, để đông đảo người mua. Tuy nhiên, khi lưỡi cạo ban đầu đã mòn, muốn sử dụng tiếp cây dao cạo này, họ phải mua lưỡi dao của cùng hãng để thay vào. Giá lưỡi cạo khá đắt, lợi nhuận của hãng thu được chủ yếu từ đây. Đây chính là nguyên lý “móc câu” trong kinh doanh. Nhiều hãng đã tận dụng nguyên lý này để tăng lợi nhuận khi sản xuất các sản

phẩm hoặc máy móc bán với giá ban đầu khá hợp lý; tuy nhiên, các phụ kiện thay thế sau này lại được bán với giá khá cao. Những lĩnh vực thường tận dụng nguyên lý kinh doanh này để tăng lợi nhuận như: điện thoại, xe, cây lau nhà chuyên dụng, máy lọc nước chuyên dụng, phần mềm miễn phí có đi kèm chức năng nâng cao phải trả phí, một số loại game, máy chơi trò chơi, các sản phẩm công nghệ...

BÀI TẬP 20: THỰC HÀNH “BẮT CHƯỚC” (TƯƠNG TỰ HÓA) - CÁCH 2

Hãy ghi ra một ý tưởng thú vị mà bạn tâm đắc (khi đọc quyển sách này, hoặc bất cứ quyển sách nào bạn thích).

Sau đó, chế biến thành một ý tưởng mới bằng thủ thuật “Tương tự hóa”.

Ý tưởng nguyên mẫu	Ý tưởng mới của tôi

	

Cách 3. Ẩn dụ

Là cách sử dụng sự tương tự của sự vật hiện tượng phổ biến với chủ đề để nói lên thông điệp muốn nói.

Phương pháp này chủ yếu sử dụng khi thuyết trình, đào tạo, nói trước công chúng; hoặc trong nghệ thuật; hoặc khi sáng tác văn học.

Ví dụ:

- Để nói về giá trị của sự đoàn kết, diễn giả sử dụng hình ảnh cách liên kết bốn góc chặt chẽ của các nguyên tử carbon trong kim cương và cách liên kết xếp lớp của than đá để ẩn dụ cho hai loại tập thể đoàn kết và chia bè chia phái; hoặc loại tập thể biết cách hợp tác chặt chẽ tối ưu và loại tập thể không có kỹ năng hợp tác.

- Để nói về hoạch định cuộc đời, diễn giả sử dụng hình ảnh mê cung có hàng trăm lối đi, rất dễ đi lạc nếu không hoạch định đường đời một cách khôn ngoan.
- Để nói lên giá trị của khó khăn, diễn giả sử dụng hình ảnh điều bay cao nhờ ngược gió, hoặc vùng biển lặng khó tạo nên thủy thủ giỏi.
- Trong tác phẩm “Chiếc lá cuối cùng”, tác giả dùng hình ảnh chiếc lá cuối cùng để ẩn dụ cho hy vọng sống còn sót lại.
- Trong các câu chuyện về tình yêu chia lìa, con đò thường được dùng để ẩn dụ cho người ra đi, bến nước thường được dùng để ẩn dụ cho người còn ở lại.
- Trong tác phẩm “Rừng xà nu”, cây xà nu tượng trưng cho sức sống mãnh liệt của dân làng Xô-man.
- Trong quảng cáo, để nói lên sức mạnh sau khi sử dụng nước tăng lực, biên tập viên đã dùng hình ảnh hai chú bò tót đang húc nhau.
- Trong quảng cáo, sự mát lạnh khi dùng sing-gum được so sánh với việc tắm dưới mưa, hoặc đóng băng giữa ngày hè.
- Trong vở kịch “Nửa đời ngỡ ngác” (của tác giả Trần Mỹ Trang – Hoàng Thái Thanh, dựa theo truyện ngắn “Chiều vắng” của nữ nhà văn Nguyễn Ngọc Tư), hình tượng đóa hoa quỳnh không nở tượng trưng cho tình yêu không được đáp lại giữa cô út Thu Lý và anh Tư Nhớ.

V.v...

BÀI TẬP 21: THỰC HÀNH “BẤT CHƯỚC” (TƯƠNG TỰ HÓA) - CÁCH 3

Chọn một trong hai đề tài sau:

Đề tài 1: Giả sử, bạn là sinh viên được giảng viên môn Kỹ năng mềm giao cho nhiệm vụ thuyết trình trước lớp về chủ đề: “Tầm quan trọng của kỹ năng tư duy sáng tạo”. Hãy sử dụng kỹ thuật “Tương tự hóa” theo cách so sánh ẩn dụ để tìm ra ý tưởng mở đầu cho chủ đề này.

Đề tài 2: Giả sử, bạn là kế toán trong một công ty lớn. Hiện tại, công ty chưa trang bị phần mềm Accountant X - là phần mềm kế toán hiện đại và thông minh nhất hiện nay. Để mua bản quyền phần mềm này, công ty phải

bỏ ra một số tiền tương đối cao so với các phần mềm thông thường. Tuy nhiên, về lâu về dài, lợi ích mà nó mang lại sẽ lớn gấp rất nhiều lần so với số tiền bỏ ra. Trong buổi họp sắp tới, bạn sẽ thuyết phục sếp mua phần mềm này về trang bị cho phòng Kế toán. Hãy dùng phương pháp “Tương tự hóa” để tìm một ý tưởng thật hay để khi mô tả so sánh, sếp sẽ rất ấn tượng về lợi ích khi mua phần mềm này so với số tiền sẽ bỏ ra.

Hình ảnh so sánh ẩn dụ	Mô tả ý nghĩa

Thủ thuật 8. PHÁ RÀO

a. Xóa đi những biên giới không thật có

Cũng giống như phần đông những người khác, rất nhiều suy nghĩ của chúng ta bị bóp nghẹt bởi trong vô thức chúng ta cho rằng vấn đề đã bị bế tắc, cách giải quyết bị giới hạn, hay giải pháp bị ràng buộc trong khi thực tế thì lại không hề có điều đó; chính chúng ta đã vô tình áp đặt những hạn chế ấy. Trong khi thực tế nếu vượt qua được các giới hạn này, ta có thể sẽ có những ý tưởng mang tính đột phá đúng nghĩa.

Ví dụ: Trước đây, khi tổ chức một event/ một buổi đào tạo, trí não ta hay hình dung về nơi tổ chức là một hội trường (giới hạn về không gian trong bốn bức tường), với số lượng người tham dự hạn chế, thời gian cũng giới hạn trong một khoảng nhất định...

Tuy nhiên, nếu xóa bỏ giới hạn về không gian (Where), ta sẽ có ý tưởng về một lớp học với không gian mở rộng, hoặc lớp học giữa không gian xanh, lớp học giữa vườn, lớp học giữa hồ...

Nếu xóa bỏ giới hạn về không gian lẫn số lượng tham dự (How many), ta sẽ có ý tưởng về một lớp học online mà số người dự lớp có thể gần như vô hạn.

Nếu xóa bỏ giới hạn về đối tượng tham gia (chỉ dành cho sinh viên nội bộ trường/ hoặc nhân viên nội bộ công ty thôi chẳng hạn - tức xóa bỏ giới hạn

về Who), ta sẽ có ý tưởng về một lớp học dành cho người ngoài (đối tượng khách hàng tiềm năng) nhằm thu hút tầng lớp khách hàng tương lai, hoặc thu hút nhân viên tiềm năng tương lai, hoặc lớp học cho người địa phương nhằm marketing, hoặc lớp học ý nghĩa dành cho toàn xã hội.

Nếu xem xét các giới hạn khác: một lớp luôn có giới hạn về thời gian, người dạy hiếm khi nào dạy vào lúc nửa đêm, hoặc dạy vào ngày nghỉ, hoặc khi bạn tự nhiên có hứng học, họ cũng hiếm khi lặp đi lặp lại nhiều lần nếu một học viên nào đó muốn nghe giảng lại từ đầu... Nhưng nếu xóa bỏ các giới hạn này, thì có thể sẽ nảy sinh ý tưởng về những lớp học trực tuyến bằng video, đã được quay sẵn, đã được biên tập sao cho hay nhất, đã được thêm hình ảnh minh họa và các bài tập thực hành... Kiểu khóa học này vượt ra khỏi hoàn toàn các giới hạn về khoảng cách, thời gian, không gian, số lượng người tham dự. Học viên có thể học bất cứ lúc nào - kể cả nửa đêm, khi họ đang ở bất cứ địa điểm nào - kể cả trong toilet, replay bao nhiêu lần tùy thích, miễn là họ có internet.

b. Các giới hạn thường gặp:

+ Thông thường, chúng ta có thể lần lượt xóa các biên giới giả định trong bảy yếu tố sau: Who - What - Where - When - Why - How - How much (5W2H)

- * Giới hạn về con người (Who): giới hạn về nhân sự, giới hạn về học viên, giới hạn về đối tượng, giới hạn về tầng lớp...
- * Giới hạn về nội dung (What): giới hạn về cái có thể làm, giới hạn về sản phẩm, giới hạn về công nghệ, giới hạn về tài nguyên, giới hạn về vật liệu...
- * Giới hạn về địa điểm (Where): biên giới về không gian, biên giới về địa điểm, biên giới về phòng ốc, biên giới về vùng, biên giới về miền, biên giới về phạm vi...
- * Giới hạn về thời gian (When): giới hạn về thời lượng, giới hạn về thời điểm, giới hạn về số ngày, giới hạn về thời đại...
- * Giới hạn về nguyên nhân (Why): giới hạn về ý nghĩa của sự kiện, giới hạn về lý do để làm, giới hạn về dụng ý mục đích tổ chức...

* Giới hạn về cách thức (How): giới hạn về cách làm, giới hạn về công nghệ, giới hạn về kỹ thuật, giới hạn về thao tác, giới hạn về phương pháp...

* Giới hạn về số lượng (How much): giới hạn về số lượng, giới hạn về tài chính tiền bạc, giới hạn về số lần...

+ Ngoài ra, một số người dùng gợi ý 5M để lần lượt xóa bỏ từng giới hạn ở năm yếu tố: Man - Money - Material - Machine - Method (5M)

* Giới hạn về yếu tố con người (Man)

* Giới hạn giả định về yếu tố tiền bạc (Money)

* Giới hạn giả định về yếu tố nguyên liệu, tài nguyên (Material)

* Giới hạn giả định về yếu tố công nghệ, kỹ thuật, máy móc (Machine)

* Giới hạn giả định về yếu tố phương pháp, công thức, ý tưởng (Method) (5M)

+ Ba là, bạn có thể tự tìm ra những giả định mà bạn đang tự ràng buộc tư duy của mình. Khi gặp khó khăn để giải quyết một vấn đề nào đó, bạn hãy tự hỏi: “Ta đang đưa ra những giả định nào mà lẽ ra ta không phải giả định? Ta đang tự ràng buộc mình bằng giới hạn nào không cần thiết?”

BÀI TẬP 22: THỰC HÀNH XÓA BỎ RÀO CẢN

Trong công việc hiện tại, hãy chọn một vấn đề mà bạn đang muốn giải quyết.

Chọn một trong ba hướng sau:

a. Hãy lần lượt xóa bỏ từng giới hạn về: Who - What - Where - When - Why - How - How much (5W2H) để xem ý tưởng vượt rào nào sẽ xuất hiện.

b. Hãy lần lượt xóa bỏ từng giới hạn về: Man - Money - Material - Machine - Method (5M) để xem ý tưởng đột phá nào sẽ xuất hiện.

c. Hãy tự hỏi: “Ta đang tự ràng buộc mình bằng giới hạn nào không cần thiết?”

d. Từ ý tưởng phá bỏ rào cản rằng “không thể in chữ lên hoa”, một số người kinh doanh hoa hồng đã nâng cao giá trị của những bông hoa lên gấp nhiều lần nhờ in cụm từ 8/3, Valentine, Mẹ, Vợ... nhân dịp lễ. Bạn hãy thực hành thử phá bỏ rào cản của ít nhất một sản phẩm nào đó mà mình thấy hứng thú.

*** Suy ngẫm mở rộng: Sáng tạo dễ hơn khi “đặt ra giới hạn” => sáng tạo theo tiêu chí.**

Những giới hạn ở phần trên là do chúng ta tự giả định, giống như chiếc hộp kín khiến sự sáng tạo bị giết chết. Khi đó, vượt qua một giới hạn, tức một mặt của chiếc hộp, là ý tưởng thêm một mặt đột phá.

Tuy nhiên, đôi khi đề tài suy nghĩ quá mông lung, câu hỏi quá rộng, hoặc yêu cầu ý tưởng nhưng không có tiêu chí rõ ràng sẽ dễ khiến tâm trí ta bay nhảy lan man.

Chẳng hạn như, khi yêu cầu nhân viên tìm ý tưởng, nếu để cho họ quá nhiều tự do thì họ sẽ lúng túng, bởi quá nhiều tự do sẽ dẫn đến ý tưởng hỗn loạn. Nhưng nếu ta ràng buộc tư duy của họ theo một số tiêu chí nhất định, chẳng hạn như: giải pháp phải nằm trong một giới hạn ngân sách nhất định, hoặc ý tưởng phải gắn với một mục tiêu cụ thể, hoặc kịch bản phải nói lên một thông điệp cụ thể nào đó, hoặc ý tưởng phải theo một

hướng chủ đề đã nhất trí... thì họ sẽ dễ nghĩ ra giải pháp theo hướng mà ta cần.

Leonardo da Vinci từng nói: “Phạm vi hẹp giúp trí não có kỷ cương, phạm vi rộng làm trí não xao lãng”. Nhà văn Thomas Stearns Eliot từng ngợi khen kỹ luật sáng tác, ông cho rằng nếu buộc phải sáng tác trong một khung tiêu chí, trí tưởng tượng sẽ bị thử thách ở mức độ cao nhất và sản sinh ra ý tưởng phong phú nhất; nếu được tự do hoàn toàn, cơ may để có được sản phẩm tốt sẽ bấp bênh ngay”. Nhà Tâm lý học Rollo May cũng nhất trí: “Khi làm thơ, chúng ta phát hiện ra rằng nhu cầu làm cho ý thơ khớp với vần này hay vần khác sẽ buộc trí não của chúng ta phải tìm ra thêm nhiều ý tưởng mới. Một tiêu chí sẽ giục giã chúng ta phải hoàn tất tiêu chí đó. Hãy đặt cho mình một tiêu chí.”

Thủ thuật 9. NGHĨ NHƯ TRẺ CON

Người trưởng thành chúng ta đã có một khoảng thời gian sống khá lâu, nên khi tiếp xúc lâu với thế giới xung quanh, mọi thứ quanh ta đều là quen thuộc, là “mặc nhiên” nó phải thế. Do đó, trong ta tồn tại quá nhiều lối mòn tư duy, bị trói buộc bởi quá nhiều tri thức, bị giới hạn bởi kinh nghiệm quá khứ, bị nhốt trong rất nhiều định kiến.

Trẻ con thì khác, các em không cần biết điều nào là “mặc nhiên phải vậy”. Trẻ có thể nhìn thấy thế giới một cách tươi mới mà không cần tham chiếu đến những gì đã nghe nói trước đó như chúng ta. Chúng sẽ liên tục thắc mắc tìm hiểu lý do vì sao những thứ xung quanh lại vận hành như thế, cũng như đặt ra rất nhiều nghi vấn về những thứ mà người lớn đã xem là mặc nhiên rồi. Do đó, nếu nghĩ như trẻ con, ta sẽ “xem xét lại” những thứ đã được xem là mặc nhiên, là ổn định, để bắt đầu nhìn thấy vấn đề và nảy sinh cải tiến.

Chuyện kể rằng, có một vị giáo sư học vấn uyên thâm đến gặp một vị thiền sư để tham vấn về thiền. Thiền sư pha trà rồi rót vào tách của vị giáo sư. Tuy nhiên, ngài cứ rót mãi trong khi nước đã tràn hết ra ngoài. Vị giáo sư nhìn tách trà đầy tràn ra cho đến khi không chịu được nữa:

- Đầy quá rồi, không thể rót thêm nữa!

- Cũng giống như tách trà này, bên trong ngài đầy ắp những thành kiến và suy đoán, làm sao tôi có thể chỉ cho ngài về thiền nếu ngài không trút sạch chiếc tách của mình?

Chúng ta cũng như vị giáo sư đó, trong đầu có quá nhiều định kiến, ràng buộc, kiến thức, định luật, nguyên tắc... Chúng đều là những khuôn mẫu tư duy. Còn trẻ con, như một chiếc tách rỗng, luôn luôn tìm hiểu những thứ bình thường, luôn luôn hỏi “Vì sao?”. Hãy thử nghĩ như trẻ con một lần, và ngắm nghĩ xem ý tưởng gì xuất hiện trong tâm trí nhé!

- Tại sao lại phải ăn cơm bằng muỗng?
- Tại sao lại phải mặc quần áo?
- Tại sao không thể ăn giấy?
- Tại sao nhân viên lại ngồi phía sau cái bàn?
- Tại sao xe lại phải có bánh?
- Tại sao trên quảng cáo, cô đó lại nói như vậy?
- Ngày 1/6 là Quốc tế Thiếu nhi, vậy ngày nào dành cho người lớn?
- Tại sao con gái lại phải mặc đầm?
- Tại sao con gái phải chọn màu hồng, con trai phải chọn màu xanh?
- Sao đèn lại màu đỏ?
- Tại sao đèn lại phải gắn trên cao?
- Tại sao đèn giao thông chỉ có số mà không có hình?
- Con muốn gấu bông nói chuyện được
- Con thích nuôi gấu bông như nuôi em bé, sau khi cho bé gấu ăn xong, bé gấu sẽ cười, sẽ nói cảm ơn, sẽ cao lên một chút

V.v...

Thỉnh thoảng, hãy quên đi những gì từng biết trước đây. Hãy ngây thơ và không logic. Hãy thắc mắc như một đứa trẻ thơ về cuộc sống xung quanh.

BÀI TẬP 23: THỰC HÀNH NGHĨ NHƯ TRẺ THƠ

Trong công việc hiện tại, hãy chọn một vấn đề mà bạn đang muốn giải quyết.

Tưởng tượng rằng, bạn đang kể về vấn đề đó cho con trẻ ở nhà nghe. Hãy đóng vai của trẻ và hình dung xem, trẻ sẽ nói điều gì về vấn đề của bạn?

BÀI TẬP 24: THỰC HÀNH THẮC MẮC NHƯ TRẺ THƠ

Chọn một trong hai đề tài sau:

Đề tài 1: Hãy nhìn vào các sự vật hiện tượng trong thế giới xung quanh với ánh mắt trẻ thơ và hãy đặt các câu hỏi như một đứa trẻ về những thứ đang xảy ra trong thế giới đó. Sau đấy, hãy nghĩ về những việc mà trẻ con sẽ làm nếu chúng được quyết định, xem ý tưởng gì mới xuất hiện.

(Ví dụ: Bạn là quản lý của một khu nghỉ dưỡng. Một hôm, hãy bước vào sảnh đón và nhìn mọi thứ với ánh mắt của trẻ thơ. Chẳng hạn như thắc mắc rằng: “Tại sao cô tiếp tân lại đứng phía sau quầy?”

=> Hành động trẻ thơ sẽ làm: “Nếu con là cô đó, con sẽ vừa làm vừa nằm, con cũng không mặc bộ đồ đó đâu, con thích mặc váy hồng cơ! Với cái quầy cao quá làm che cô đó rồi, con sẽ chế tạo cái quầy thành bể thủy tinh trong suốt và nuôi cá bên trong”.

=> Ý tưởng: Cách tân phong cách tiếp đón của tiếp tân, thay vì mặc bộ quần áo vest cứng nhắc thì có thể mặc trang phục lễ hội tùy thời điểm; ngoài ra, có thể cải tạo quầy tiếp tân thành quầy thủy tinh có nuôi cá; thính thoảng, lễ tân có thể có vũ điệu chào khách chứ không nhất thiết chỉ đứng sau quầy.)

Đề tài 2: Hãy nhìn vào các dụng cụ, công nghệ, cách làm... đang xảy ra tại nơi làm việc của bạn với ánh mắt trẻ thơ và hãy đặt các câu hỏi như một đứa trẻ về những thứ đang xảy ra. Sau đấy, hãy nghĩ về những việc mà trẻ con sẽ làm nếu chúng được quyết định, xem ý tưởng gì mới xuất hiện.

Thủ thuật 10. SÁNG TẠO KHOA HỌC KỸ THUẬT BẰNG CÁCH PHƯƠNG PHÁP HÌNH ẢNH

Bạn có thể tiến hành quá trình cải tiến, sáng chế bằng cách dùng các câu hỏi kích hoạt trí sáng tạo sau đây. Những câu hỏi này là công cụ để chỉ lối hướng tư duy đi ra khỏi lối mòn và có thể dẫn dắt chúng ta đến những phát kiến hữu dụng cho đến những phát minh vĩ đại.

Hệ thống câu hỏi kích hoạt:

1. Kết hợp:

Ghép các thứ lại với nhau.

Ví dụ: Kết hợp giữa dụng cụ cắt móng tay & đồ khui bia & móc khóa.

Các gợi ý để tư duy:

- Nói các thứ lại
- Trộn lẫn các thứ lại
- Ghép các thứ lại
- Xếp chỗ các thứ lại
- Kết hợp các vật liệu
- Kết hợp hai kĩ thuật khác nhau
- Kết hợp một phần của vật này với một phần của vật kia
- Ghép các thứ không tương tự với nhau để sản sinh sức mạnh tổng hợp
- Cái gì nữa có thể dùng ghép vào với vật này?

Ví dụ: Ghép sừng hươu với hoa đào để tạo ra một món đồ decor mới.

BÀI TẬP 25: THỰC HÀNH “KẾT HỢP” HAI VẬT KHÁC NHAU

Hãy sáng tạo một kiểu bút mới bằng cách kết hợp nói với một vật khác.

BÀI TẬP 26: THỰC HÀNH “KẾT HỢP” NHIỀU BỘ PHẬN KHÁC NHAU

Hãy sáng tạo một kiểu bút mới bằng cách kết hợp nhiều bộ phận của nhiều loại bút khác nhau.

Hướng dẫn:

* Bước 1: Liệt kê các “options”, các chức năng, các hình dáng:

- Hình dạng: hình trụ, hình vuông, hình điêu khắc, hình chuỗi, hình tròn, hình bầu dục...
- Chất liệu: Nhựa, thủy tinh, gỗ, giấy, kim loại, không khí, vàng, kim cương, than, vải...
- Kiểu nắp: Nắp bấm, nắp đậy, không có nắp...
- Màu sắc: Một màu, nhiều màu, màu ánh kim, màu phát quang trong bóng tối, đổi màu, không màu...
- Nguồn mực: ống mực giống như bút bi, ống mực bơm, ống mực chấm hút, không có ống mực...

* Bước 2: Sau khi liệt kê tất cả các bộ phận của một cây bút, hãy ghép chúng với nhau. *Chẳng hạn như: một cây viết hình trụ - làm bằng thủy tinh*

- nắp đậy hình nụ hoa hồng - mực phát quang trong bóng tối và đổi màu theo nhiệt độ.

2. Tích hợp

Tích hợp không phải là ghép một cách cơ học bằng cách kết hợp cấu tạo, mà là tích hợp chức năng của cái này vào cái kia.

Ví dụ: Tích hợp cho chiếc điện thoại chức năng của đồng hồ, của máy tính cầm tay, của đèn pin, của trạm phát wifi, của máy chụp ảnh, của nhiệt kế, của máy đo nhịp tim, của tấm pin mặt trời, của máy quét mã, của chìa khóa, của remote, của chuột máy tính...

BÀI TẬP 27: THỰC HÀNH SÁNG TẠO BẰNG CÁCH “TÍCH HỢP”

Hãy chọn một trong 3 đề tài sau:

Đề tài 1: Hãy chọn năm đồ vật quen thuộc hay dùng (nên chọn đồ vật cùng nhóm: chẳng hạn như năm đồ vật hay mang theo nhất khi đi ra ngoài; năm đồ vật trong nhà bếp; năm dụng cụ học tập; năm sản phẩm giải trí; năm công cụ làm việc...). Sau đó tích hợp chức năng của chúng lên một vật chủ duy nhất.

Đề tài 2: Hãy nghĩ ra thêm ít nhất 1 chức năng có thể tích hợp vào điện thoại di động mà chưa ai nghĩ ra.

Đề tài 3: Hãy liệt kê ưu điểm của sản phẩm công ty bạn và ưu điểm sản phẩm của công ty đối thủ. Tìm cách tích hợp tính năng của chúng lại với nhau vào một sản phẩm mới duy nhất.

3. Tìm điểm yếu:

Những ý tưởng sáng tạo xuất hiện trong quá trình đi từ chỗ nhận biết các khuyết điểm, các trở ngại, các yếu kém, các khoảng trống trong tri thức, các thiếu sót, các vận hành không hài hòa, các phiền phức, các nguy hiểm, các rò rỉ... cho đến chỗ tìm kiếm các giải pháp.

BÀI TẬP 28: THỰC HÀNH SÁNG TẠO BẰNG CÁCH “TÌM ĐIỂM YẾU”

Hãy chọn một trong 2 đề tài sau:

Đề tài 1: Thực hiện một dự án đánh giá sản phẩm mà công ty bạn đang kinh doanh để tìm ra các điểm yếu, khiếm khuyết, bất tiện, gây khó chịu cho khách hàng. Sử dụng kết hợp các cách sau:

- + Tự phân tích.
- + Đóng vai khách hàng để trải nghiệm dùng thử.
- + Phòng vấn phản hồi của khách hàng (phòng vấn sâu trực tiếp hoặc phỏng vấn rộng bằng phiếu khảo sát) và tổng hợp các phản hồi đánh giá của khách, kết hợp tổng hợp thông tin phản hồi từ hotline, tổng hợp đánh giá về sản phẩm trên internet.

Từ đó, nghĩ ra các đề xuất cần thiết để công ty cải thiện nâng cấp sản phẩm.

Đề tài 2: Lập nhóm thực hiện một dự án đánh giá chất lượng đào tạo của ngành hoặc của trường mà bạn đang học (đánh giá về chương trình, về giảng viên, về cơ sở vật chất...) để tìm các điểm yếu, khiếm khuyết, chỗ cần cải thiện. Có thể thực hiện trong phạm vi môn học/ lớp học/ ngành học hoặc toàn trường, tùy khả năng của bạn.

Sử dụng kết hợp những phương pháp đánh giá sau - tùy vào năng lực thực hiện của bạn:

- + Làm phiếu khảo sát để phỏng vấn sinh viên đang học
- + Làm phiếu khảo sát để phỏng vấn cựu sinh viên đã từng học
- + Làm phiếu khảo sát để phỏng vấn chủ doanh nghiệp/ người quản lý đã tuyển dụng và đang sử dụng cựu sinh viên của trường/ của khoa
- + Tự quan sát và tổng hợp
- + Làm phiếu phỏng vấn cán bộ, giảng viên

Từ đó, nghĩ ra các đề xuất cần thiết để nhà trường/ ban chủ nhiệm khoa cải thiện chất lượng đào tạo.

4. Cắt bớt:

- Bỏ bớt một số bộ phận.

- Dồn nén nó lại.
- Cái gì có thể được giảm tới thiểu?
- Làm thế nào để giản dị hóa?
- Làm sao để vấn tắt hóa?

5. Thêm thắt:

- Kéo dài nó ra.
- Mở rộng nó thêm.
- Thổi phồng nó lên.
- Khuếch đại nó lên.
- Gia cố nó cho chắc hơn.
- Thêm chất liệu mới vào.
- Thêm chi tiết mới vào.

6. Chuyển biến:

- Đưa nó vào tình thế mới.
- Dời chỗ nó, biến thiên nó.
- Dời đối tượng ra khỏi môi trường thông thường.
- Thay các cài đặt.
- Thay hình đổi dạng.

7. Hoạt hóa:

- Linh hoạt hóa, biến đổi được.
- Dịch chuyển dễ hơn.
- Tần số dao động nhanh hơn.

8. Đảo ngược:

- Đảo ngược chức năng nguyên thủy của sản phẩm.
- Nghịch đảo vị trí các bộ phận.
- Đảo ngược trọng lực.
- Đảo ngược thứ tự.
- Lật úp vật thể.
- Biến bộ phận chuyển động thành đứng im, bộ phận đứng im thành chuyển động.

9. Bao phủ:

- Đè lên, đặt lên.
- Bao bọc.
- Phủ qua.

10. Đổi tỉ lệ:

- Làm cho chủ thể lớn hay nhỏ hơn, phóng to hoặc thu nhỏ.
- Thay đổi tỉ lệ thời gian.

11. Thay thế:

- Thay thành phần thành cái khác.
- Đổi chỗ.
- Đổi chất liệu.
- Đổi hình dạng này sang hình dạng khác.
- Đổi màu.

12. Đập bể vụn:

TRƯỜNG ĐẠI HỌC
CÔNG THƯƠNG TP. HCM
HCMC UNIVERSITY OF INDUSTRY AND TRADE

- Băm nhỏ.
- Đập nát.
- Nghiền mịn.
- Làm bề nứt.
- Xé rách.
- Hành hạ, vùi dập.

13. Trích tách

- Loại bỏ hoặc tách thành phần hoặc tính chất “nhiều loạn” ra khỏi vật thể.
- Tìm cách trích ra thành phần cần thiết.
- Cài đặt riêng.
- Hớt tĩa phần không cần thiết.

14. Bóp méo:

- Vặn xoắn sản phẩm.
- Làm mất cân xứng.
- Làm biến dạng ngẫu nhiên.
- Đè bẹp.
- Kéo giãn.
- Vo tròn.
- Nấu chảy.
- Bào mòn.
- Chôn vùi.

15. Xếp lờng:

- Để một vật thể trong lòng vật thể khác, vật thể khác này lại để trong lòng vật thể thứ ba. (Ví dụ: Bộ nội thất xếp lồng có thể thu gọn ghế vào hộc bàn, bàn thu gọn vào kệ tường. Hoặc: Tủ lạnh mini để trong lòng cây nước nóng lạnh. Hoặc: Hộp đựng bí mật trong lòng quyển sách dày. Hoặc: Bát chuông và quả chuông treo giữa lồng khói gỗ...)
- Chuyển một vật thể lồng qua một khoảng trống của một vật thể khác.
- Nối điểm tương tự giữa hai vật khác nhau.
- Lồng hai vật có một điểm tương tự vào nhau.
- Kết hợp hai đối tượng có liên quan.

16. Lai tạo:

- Lai tạo chủ thể để tạo ra một “giống” không có trong thực tế.
- Cái gì sẽ sinh ra nếu giao hợp/ ghép cành/ ghép mắt/ nuôi cấy một... với một...?
- Giao thoa các dạng thức hay cấu trúc.
- Kết hợp giữa hữu cơ và vô cơ.

17. Chuyển hóa:

- Đổi cấu trúc, thay cấu hình, đổi thành phần cấu tạo.
- Thúc đẩy quá trình thay đổi.
- Đổi màu.
- Làm ra sự tiến bộ về cấu trúc.
- Thúc đẩy hóa thân (ví dụ: từ sâu tằm thành kén).

18. Nhân cách hóa:

- Làm cho có cá tính, có tính cách.
- Làm cho có ý nghĩa nhân văn.

- Đặt vào mối quan hệ.
- Câu chuyện về sự vật gắn liền với một nhân vật quan trọng, nhân vật nổi tiếng.
- Có cảm xúc, hoặc tạo cảm xúc.
- Nhạy cảm, dễ phản ứng, có phản xạ.

19. Trùng lặp:

- Tái lập một hình, tái lập chi tiết, tái lập cấu tạo.
- Làm vang vọng âm thanh, lặp đi lặp lại.
- Nhịp điệu hóa, tạo nhịp gõ.
- Tạo điệp khúc, lặp lại âm điệu.
- Tạo sự tiếp nối mượt mà giữa các đoạn.

20. Đánh lạc hướng:

- Ngụy trang.
- Ẩn giấu.
- Ẩn danh.
- Đánh lừa thị giác.
- Đánh lừa thính giác.
- Mã hóa.
- “Cấy” đối tượng vào một khuôn khổ trong hướng nhìn khác.
- Đổi màu theo môi trường.
- Cài đặt ẩn.
- Tạo ra tín hiệu ẩn để liên lạc một cách bí mật.

21. Trêu hài:

- Làm cho khô hài.
- Châm biếm, giễu cợt.
- Nhại theo, nhạo báng.
- Xỏ xiên, đá xoáy.
- Có thể chọc cười.
- Chuyển nó sang thành một trò đùa.
- Chuyển sang thành chuyện tếu, tấu hài.
- Chơi chữ.
- Lỗ bịch hóa.

22. Lập lò:

- Viễn tưởng hóa.
- “Bẻ cong” sự thật.
- Ngụy biện.
- Tưởng tượng.
- Diễn dịch thông tin một cách sai khác để gây bối rối.
- Dùng sự vật như là một bình phong để lập lò cho đối tượng tính.

23. Biểu tượng hóa:

- Chọn vật đại diện, chọn biểu tượng đại diện.
- Chế biến thành logo.
- Nâng đối tượng/ sự vật/ nhân vật lên thành một biểu tượng.
- Thiết kế hình ảnh biểu tượng cho thông điệp.
- Gắn sự vật/ sản phẩm/ thương hiệu với các biểu tượng chung phổ biến và đã được hiểu.

- Tạo trend (xu hướng) bằng một câu nói, một động tác, một đoạn nhạc, một hình ảnh...
- Dựng nên một câu chuyện giai thoại xung quanh chủ thể.

24. Ảo tưởng hóa:

- Ca ngợi đối tượng như là một sản phẩm ảo tưởng.
- Kích hoạt những ý nghĩ siêu thực, phi lí, kì dị, quái đản về sự vật/ sản phẩm/ đối tượng.
- “Lật đổ” những suy nghĩ cũ, cảm giác cũ của công chúng về đối tượng.

25. Phân nhỏ:

- Chia vật thể thành những phần độc lập, tách rời đối tượng ra nhiều phần.
- Tạo một sản phẩm mà phải lắp ghép lại mới dùng được. *(Để tạo niềm vui lắp ráp cho người dùng, để thuận tiện khi đóng gói)*
- Tăng mức độ phân chia của vật thể, chi tiết hóa càng chi tiết càng tốt. *(Ví dụ: Robot lắp ráp càng chi tiết tỉ mỉ càng thú vị. Màn hình độ phân giải càng cao thì càng sắc nét.)*

26. Cô lập:

- Cho cô lập một bộ phận, hoặc cô lập toàn bộ vào khuôn mẫu.
- Giam vào chỗ tối.
- Đặt cô đơn một mình.
- Cô lập vật thể ra khỏi môi trường xung quanh bằng cách sử dụng màng linh động hoặc màng mỏng. *(Ví dụ: phủ một lớp sáp mỏng lên quả táo giúp cho táo vẫn tươi và không bị thâm thối trong một thời gian dài, tương tự với dưa hấu chưng Tết và các loại sản phẩm cần bảo quản bằng cách tách ra khỏi môi trường không khí/ môi trường có độ ẩm...)*

27. Phẩm chất cục bộ:

- Chuyển phẩm chất của đối tượng từ đồng nhất sang không đồng nhất.
- Những bộ phận khác nhau thực hiện những chức năng khác nhau. (Ví dụ: bút chì & tẩy.)
- Đặt mỗi bộ phận của vật thể dưới các điều kiện hoạt động tối ưu.

28. Bất đối xứng:

- Thay một hình đối xứng thành một hình không đối xứng.
- Nếu vật thể phải đối xứng thì tăng mức độ đối xứng.

29. Kết hợp những thứ đi chung:

- Kết hợp những công cụ/ con người/ vật thể có chức năng cần đi chung với nhau. (Ví dụ: Loa tay có chức năng ghi âm và phát đi phát lại lời vừa ghi âm...)
- Kết hợp những vật thể dành cho những thao tác kè nhau. (Ví dụ: bàn ủi có bộ phận xông hơi nước)

30. Vạn năng:

- Tạo một vật thể hoạt động đa chức năng thay thế cho những vật thể chỉ thực hiện được một chức năng. (Ví dụ: Sofa giường, móc khóa vạn năng, nhãn tự vệ, đôi bốt làm vườn kiêm đèn pin, kéo vạn năng...)
- Tạo một máy móc/ dây chuyền công nghệ thực hiện được tất cả các khâu cần làm mà không cần dùng nhiều dụng cụ hay không cần sự tốn sức của con người.
- Biến một sản phẩm thông thường thành đa năng. (Ví dụ: Tivi đa năng, đồng hồ đa năng, điện thoại vạn năng, dép đa năng, tô chén đa năng, kệ đa năng, dao đa năng, xe đa năng...)

31. Làm chủ trọng lượng:

- Thay đổi trọng lượng của vật thể (tăng hoặc giảm) bằng cách nối với một vật thể khác có một lực đẩy.
- Thay đổi trọng lượng của vật thể bằng khí động lực hoặc thủy động lực.
- Có thể bám chắc vào bề mặt, đứng vững hơn trên mặt đất.
- Có thể đi sâu hơn vào lòng đất.
- Có thể tăng giảm trọng lượng khi cần thiết.
- Loại bỏ trụ đỡ mà vẫn đứng vững.
- Chiến thắng trọng lực.
- Di chuyển mà không chạm vào mặt đất.
- Có khả năng bay lên cao hơn.
- Có thể tạo nên cảm giác không trọng lực, hoặc tạo ra trạng thái không trọng lực.

32. Tác động sơ bộ:

- Thực hiện trước một phần hoạt động để người dùng thuận tiện khi tháo tác chính thức. (Ví dụ: Khăn giấy được đục rãnh sẵn để dễ xé, lưỡi dao rọc giấy được cắt sẵn để người dùng dễ dàng bẻ đi khi phần đó bị cùn...)
- Sắp xếp các vật thể sao cho chúng có thể đi vào hoạt động trong một khoảng thời gian hợp lí. (Ví dụ: Sản phẩm tự hủy, bao rác tự hủy...)

33. Dự phòng:

- Đính kèm công cụ để xử lý dự phòng khi sản phẩm chính gặp sự cố. (Ví dụ: Bộ vá lụi kèm theo bánh xe ô tô, chai tẩy keo đi kèm bộ keo dán, máy nước nóng có bình trữ giữ nhiệt để dùng khi cúp điện...)
- Chế tạo sản phẩm mà có thể ngăn cản việc bị đánh cắp. (Ví dụ: xe có khóa chống trộm, điện thoại có chức năng báo vị trí khi bị mất cắp, máy tính không thể sử dụng nếu bị đánh cắp, sản phẩm tự hủy khi bị đem ra khỏi phạm vi nguồn phát, sản phẩm tự vô hiệu hóa nếu bị tháo rời, lấy bảo mật để gây nếu bị tháo lắp...)

34. Cân bằng:

- Tạo điện thế cân bằng, chống giật.
- Thay đổi điều kiện làm việc để không phải cất công nâng lên hạ xuống. (Ví dụ: Xây hố gầm để kỹ sư ô tô để dàng kiểm tra sửa chữa gầm mà không cần phải nâng lên hạ xuống bằng động cơ)
- Tạo sự thăng bằng với những thứ vốn dễ mất thăng bằng hoặc hay thay đổi góc độ. (Ví dụ: Con lật đật, hệ thống cân bằng động, hệ thống chống trơn...)
- Tạo hệ thống di chuyển nhưng vẫn cân bằng êm ái không dẫn xóc.

35. Cầu tròn hóa:

- Thay những vật thể thẳng thành những vật cong. (Ví dụ: Tòa nhà hình bầu dục, tòa nhà hình búp sen, quyển sách bìa cong, viền màn hình phẳng thành viền tai thỏ hoặc viền cong...)
- Thay thế mặt phẳng thành mặt cầu, thay thế hình lập phương thành hình cầu. (Ví dụ: Chai rượu hình cầu, quyển sách hình cầu, tủ quần áo hình cầu...)
- Thêm con lăn, thêm bánh xe vào sản phẩm. (Ví dụ: Thay việc di chuyển bằng phím chỉ có bốn hướng thành chuột có con lăn tròn có thể di chuyển 360 độ; thêm bánh xe vào tủ quần áo; sản xuất nhà di động, giường di động...)
- Chế biến sản phẩm thành hình xoắn ốc.
- Thay thế chuyển động thẳng bằng chuyển động quay; thay lực thẳng bằng lực li tâm.

36. Năng động:

- Chia vật thể thành những phần nhỏ mà có thể thay đổi vị trí tương đối với nhau.
- Tạo sản phẩm có thể điều chỉnh sao cho tối ưu tại mỗi trạng thái hoạt động. (Ví dụ: Kệ gầm có thể thu ngắn hoặc kéo dài, giường tầng giảm chiều cao, gối điều chỉnh được độ phòng xẹp, ba lô thu ngắn được quai, nồi cơm điện chỉnh

được nhiệt độ, quần áo có khả năng nở bở, vĩ hấp có thể xòe to hoặc thu nhỏ tùy vào kích cỡ nôi...)

- Nếu vật thể bất động thì làm cho nó chuyển động và có thể tùy biến được. (Ví dụ: Đèn bàn hoặc đèn ngủ có đoạn cổ ngỗng linh động giữa thân và bóng đèn; máy lạnh có thể chỉnh hướng gió thổi; cửa sổ có thể phóng to thu nhỏ...)

37. Rung động cơ học:

- Đặt vật thể vào thế rung động.
- Nếu đã rung động rồi thì tăng tần số, thậm chí đến tần số sóng siêu âm.
- Sử dụng tần số cộng hưởng.
- Thay áp rung cho rung cơ học.
- Dùng rung động siêu âm với từ trường.

38. Tác động tuần hoàn:

- Thay một hành động liên tục thành một hành động tuần hoàn (xung).
- Nếu một hành động đã tuần hoàn rồi thì thay đổi tần số tuần hoàn. (Ví dụ: Thay đổi tần số chớp sáng của đèn nháy...)

39. Liên tục hóa tác động có ích:

- Thực hiện một hành động liên tục (không nghỉ) trong đó tất cả các phần của vật thể có thể hoạt động hết công suất. (Ví dụ: Máy cắt có thể cắt theo chiều tới và cả chiều lui, cưa máy hai chiều, dây chuyền máy đưa sản phẩm đi ở mặt trên và đồng thời di chuyển nguyên liệu vào ở mặt dưới...)
- Loại bỏ các hành động trung gian không hiệu quả.
- Tận dụng các khâu trung gian để tạo ra hiệu quả.

40. Vượt nhanh:

- Tăng tốc hoạt động của máy móc, giảm thời gian và tăng năng suất.
- Tăng tốc độ di chuyển của sản phẩm.
- Giảm các công đoạn có thể gây nguy hiểm để giảm thiểu rủi ro.
- Đi tắt, bỏ qua một số công đoạn có thể bỏ được.

41. Chuyển hại thành lợi:

- Sử dụng những tác động có hại để thu những hiệu quả tích cực.
- Sử dụng chất thải để tạo ra sản phẩm hữu ích.
- Loại bỏ những yếu tố có hại bằng việc kết hợp nó với một yếu tố có hại khác.
- Tăng tác động có hại đến khi nó tự triệt tiêu tính có hại của nó.

42. Thông tin phản hồi:

- Sản phẩm có đèn báo, thông báo, tín hiệu báo cáo. (Ví dụ: Bánh xe có đồng hồ đo áp suất, tủ lạnh có nhiệt kế đo nhiệt độ bên trong, máy cắt có hiển thị tốc độ vòng quay, ổ điện có đèn báo, camera có khả năng phát ra tín hiệu báo động khi cần thiết...)
- Sản phẩm có thông tin phản hồi khi con người cần thông tin thực trạng, báo động khi hư hỏng.
- Nếu sản phẩm đã có thông tin phản hồi thì thử đảo ngược nó.

43. Tự phục vụ:

- Làm cho vật thể tự phục vụ. (Ví dụ: Máy hút bụi có chế độ tự làm sạch, máy lạnh tự bơm gas, phần mềm tự cập nhật, bình gas có van tự khóa, tủ lạnh có chức năng loại bỏ băng tuyết đóng...)
- Vật thể có khả năng tự thực hiện những thao tác bổ sung và sửa chữa khi cần. (Ví dụ: chất keo lỏng bơm vào bánh xe sẽ tự động trám lỗ khi thủng và tự đông cứng lại; máy móc tự sạc điện; robot tự sửa chữa; máy cắt có bộ phận tự mài...)

44. Sao chép:

- Dùng một bản sao đơn giản và rẻ tiền thay cho một vật thể phức tạp, đắt tiền. (Ví dụ: Ghế mát xa phiên bản đơn giản, kính hiển vi đơn giản, ô tô tối giản...)
- Dùng rẻ thay đắt: Thay một vật thể đắt tiền bằng nhiều những vật thể rẻ tiền có ít ưu điểm hơn. (Ví dụ: Giấy vệ sinh dùng một lần thay cho khăn tay, đồ lót dùng một lần, túi ngủ dùng một lần...)
- Từ nguyên lý hoạt động của bản mẫu, chế tạo ra một bản sao với chất liệu khác, bước sóng khác, thực hiện chức năng gần tương tự hoặc dành cho phân khúc khách hàng khác.

45. Thay thế công tắc cơ học bằng tín hiệu khác:

- Thay thế hệ cơ học bằng các hệ khác như: ánh sáng, sóng âm, mùi, độ ẩm... (Ví dụ: Điều khiển sản phẩm bằng giọng nói thay vì nút bấm, tắt mở máy phát nhạc bằng tiếng vỗ tay, hệ thống tưới tiêu tự bật khi độ ẩm xuống thấp, quạt thông gió tự chạy khi nồng độ CO₂ tăng cao hoặc O₂ xuống thấp, đèn mở khi có người đứng gần...)
- Dùng điện, từ trường để tương tác với vật thể. Hoặc dùng sóng, bluetooth, hồng ngoại...

46. Tái sinh & trường tồn:

- Tái sinh vật đã hỏng.
- Tái chế những sản phẩm không còn sử dụng.
- Tái sinh bộ phận bị loại bỏ để thực hiện một chức năng khác.
- Biến cái dễ hư hỏng thành cái lâu bền. (Ví dụ: Hoa hồng tươi được xử lý trở thành hoa hồng vĩnh cửu mà vẫn giữ nguyên màu sắc và hình dáng; đông lạnh vĩnh cửu sản phẩm hữu cơ cần bảo quản...)

47. Thay đổi thông số lý hóa:

- Thay đổi tỉ lệ thành phần hóa học của sản phẩm.

- Thay đổi trạng thái kết tập, thay đổi phân bố mật độ, thay đổi độ linh động.
- Thay đổi nhiệt độ của vật thể.
- Thay đổi độ dày, thay đổi độ nhám, thay đổi độ phẳng của vật thể.
- Thay đổi mùi, thay đổi vị, thay đổi độ mặn - độ chua - độ cay - độ đắng...
- Thay đổi độ điện trở, thay đổi độ phản quang.
- Thay đổi sức hút, thay đổi độ thấm hút.

48. Vật liệu chịu nhiệt:

- Dùng vật liệu có thể co giãn theo nhiệt độ.
- Sử dụng các vật liệu khác nhau với các hệ số giãn nở nhiệt khác nhau nhằm thực hiện một chức năng.
- Dùng vật liệu chịu nhiệt mạnh hơn.
- Dùng vật liệu truyền nhiệt tốt hơn.
- Dùng vật liệu cách nhiệt tốt hơn.

49. Sử dụng chất oxy hóa mạnh:

- Thay không khí thường bằng môi trường giàu oxy.
- Xử lý vật thể trong môi trường giàu oxy hoặc ion hóa để thực hiện một chức năng hữu ích.
- Tăng độ tẩy trắng, độ tẩy màu, độ làm sạch của sản phẩm.
- Tăng độ ăn mòn cho sản phẩm. (Ví dụ: Bột thông cống, chất tẩy rỉ sét...)

50. Môi trường trơ:

- Thay môi trường thông thường bằng môi trường khí trơ.
- Hút chân không.
- Trải nghiệm môi trường chân không.

- Gây tê chủ động, gây mất cảm giác cục bộ có chủ đích.

BÀI TẬP 29: THỰC HÀNH SÁNG TẠO KHOA HỌC KỸ THUẬT BẰNG 50 THỦ THUẬT HÌNH ẢNH

Chọn một sản phẩm, kỹ thuật, công cụ lao động, thiết bị, đồ dùng... đang có sẵn trong lĩnh vực chuyên ngành của bạn. Sau đó, áp dụng các gợi ý từ 50 thủ thuật sáng tạo trên để tìm ý tưởng cải tạo và lựa chọn ý tưởng hay nhất để ứng dụng nâng cấp sản phẩm đó.

BÀI TẬP 30: THỰC HÀNH SÁNG TẠO SẢN PHẨM MỚI BẰNG 50 THỦ THUẬT HÌNH ẢNH

Áp dụng các gợi ý từ 50 thủ thuật sáng tạo trên để tìm ra ý tưởng sáng tạo một sản phẩm mà chưa từng xuất hiện trên thị trường.

TRƯỜNG ĐẠI HỌC
CÔNG THƯƠNG TP. HCM
HCMC UNIVERSITY OF INDUSTRY AND TRADE