
BRAINSTORMING TECHNIQUES

Author: Stefan Mumaw

INPUT EXERCISES

An input exercise is one that asks brainstormers to focus on one
area of the problem at hand in an effort to provide something
to which participants can then react. The most effective input
exercises focus on the human component of the problem. Below
are a few input exercise ideas, but feel free to develop your own
as you delve into the unique problem you are solving.

AUDIENCES

Collectively, create a list of all of the different audiences
that solving the problem will affect. Be specific as to
who they are and what they do. Don’t just list traditional
demographics like “men over 40” or “upper middle class”;
list occupations, belief systems, associations, or behaviors.

BEHAVIORS

Write out the current behaviors of your audiences and then
list how those behaviors will, might, and won’t change after
experiencing the solutions you will generate. These are
subjective lists, so be open to opposing perspectives and
suggestions. Let the list spark the conversation.

DESCRIPTIVE WORDS

List words that describe the central object of the problem
you are solving. Use adjectives to give that object more
meaning, verbs to give it action. List the human
characteristics of the object, like how it makes your
audiences feel or what it may feel itself.

BRAINSTORMING TECHNIQUES

Author: Stefan Mumaw

IDEA WEBS

Creativity thrives on taking disparate ideas and mashing them
together into something new. To get to a place where you can start
to see disparate ideas and their potential together, try an idea web.

Take the central theme or subject of your problem and write it in the
center of a whiteboard or large piece of paper. Circle the word and
draw lines coming out of the circle.

At the end of each line, write a word that has something to do with
the word in the center. This can be a descriptive word or it can be a
supplementary term–it just has to have a relationship to the word it
is connected to.

Do this a number of times until you have a few words surrounding
the center word. Circle each of those and do the same thing to them.

Use the words as inspiration for singular ideas or find connective
threads between seemingly disparate ideas by asking what the
problem would look like through the lens of two ideas combined.

1
2
3

BRAINSTORMING TECHNIQUES

Author: Stefan Mumaw

PERSPECTIVE CHANGES

When a problem is presented and ideas are forming, they are
typically forming from one point of view. As that point of view
begins to exhaust itself and the ideas start to wane, try changing
the perspective:

 What would the problem look like from the view of the
 different audience types?

 What would the problem look like from any of the physical
 objects associated with the problem?

 What would the problem look like from a broad perspective
 (the 10,000-foot view) or from the closest possible
 perspective?

SMALL GROUP BREAKDOWNS

To get the most out of each individual in your brainstorm, break
down the big group into two- or three- person groups. Their goal is
to create solutions around one part of the problem, then bring those
solutions back to the larger group for discussion and building. Here
are a few potential breakdown activities:

 If you engaged in an input exercise of behaviors or audiences,
 create natural groupings for responses and then ask small
 groups to solve the problem through the filter of those
 groupings.

 If you engaged in an input exercise of descriptive words,
 identify a few interesting words and then ask small groups to
 solve the problem with that theme in mind.

 If your problem has natural sub-sections built in to the
 problem, ask the small groups to each take one sub-section
 and solve just that part.

BRAINSTORMING TECHNIQUES

Author: Stefan Mumaw

STORY STRUCTURES

When we struggle to understand a concept or idea, we ask for an
example—a story. Since the structure of a story is universally
understood, you can use that structure to inspire ideas.

BASIC COMPONENTS OF A STORY

Have your stormers write the premise of a story using the character
you provide. The plot is up to them, but it has to revolve around the
problem you are solving. The natural tendency is simply to reiterate
the problem in terms of setup, conflict, and resolution. This is a fine
start, but using a filter to dive deeper can introduce new idea
handles for the group.

Imagine the setup as the problem you are facing. The conflict is the
thing that is keeping you from achieving your goal. The resolution is
how you overcome the conflict and ultimately win.

You could also combine this with a small-group breakdown and have
each group write a story through the eyes of a different character.

PLOTCHARACTER

Either the subject of
your problem or the
audience that your
solution will serve

The setup, conflict,
and resolution of

your solution

