
Design Thinking for Innovation Module 4 Slides

These slides were developed for the University of Virginia’s Darden School of Business Coursera course: Design 
Thinking for Innovation. They are provided for your personal use while participating in this course. Please do 
not share or distribute them.

Design Thinking for Innovation

Module 4

Experimentation
with Jeanne Liedtka

Customers 

want it

We can

do it

The economics

can sustain it

WOW

Design Thinking for Innovation

Assumptions 

Disproven
Table

Revise 

Ideas

Assumptions 

Proven
Scale

Conduct a small 

experiment

Surface 

assumptions

Generate Ideas

Immerse yourself 

in customer data

Design Thinking for Innovation 4

What works?

[Design Tool]

Learning Launch
A small experiment that tests your 

new idea in the real marketplace.


