Brainstorming with a Peanut Exercise

For this exercise, you will need to bring peanuts in their shells for each of your students and a timer. Review the rules for brainstorming listed in the text.

The rules of brainstorming are as follows:

1. Set a time limit.

2. Set a goal, target or quota of items to be generated.

3. Write down any idea that comes to mind.

4. Do not censure yourself or others. (Don’t judge the ideas; just write them down.)

5. After the brainstorming, pick out the best ideas. If all your ideas are best, you have not given yourself the freedom to write everything that comes to mind.

For the first half of the exercise, have the students do the brainstorming individually. Set the timer for 3-5 minutes and challenge them to come up with 10 answers before the time is up. For the first question, ask “How is this peanut like me?” Half way through the time, remind them that they should have at least 5 answers. Remind the students that they can be wild and crazy and come up with unusual answers. Challenge them to use their imagination.

At the end of the time allowed, ask them to place an asterisk (*) next to their best items. Ask for volunteers to share their best answers. Here are some answers that have been given in the past:

How is this peanut like me?

It is wrinkled, like me.

It is brown, like me.
It cracks under pressure.
What you see is not always what you get.
Everyone is different.
It just sits in class.
You can find both of us at ballgames.

For the second half of the exercise, do the brainstorming as a group and have students call out as many answers as possible in five minutes. Pose the question, “How is this peanut like going to college?” and ask for answers from the class as a whole. Remind students that they can steal other’s ideas, add to them or change them around. For a warm-up, share some of these ideas:

How is this peanut like going to college?

It’s rough.

There are 2 nuts inside; one is the teacher and the other is the student.
We’re all nuts to a degree.
We both went to _________’s class today.
College drives me nuts.
A bag of peanuts is like a room full of students, all different shapes and sizes and
 not anyone is the same.
The college professor is the peanut farmer and the student is the peanut. A good
 farmer makes for good peanuts.

After the brainstorming exercise, go over the other ways to cultivate creativity:

Serendipity

Relaxed attention

Idea Files

Visualization

Journal

Critical Thinking

Reading

Brainstorming: How to Graduate from College
Have students brainstorm the answer to this question, "What are all the things that could interfere with graduating from college?" Then have students choose one item from the list and generate as many solutions for this problem as possible. This is a good creativity exercise as well as getting students to apply creative problem solving to their own lives.
From College and Career Success by Dr. Marsha Fralick, Kendall Hunt Publishing
www.collegesuccess1.com

