

Tackling the wicked problem of creativity in higher education

Norman Jackson

*Surrey Centre for Excellence in Professional Training
and Education, University of Surrey*

background paper and slides – <http://normanjackson.pbwiki.com/>

LEARNING FOR A COMPLEX WORLD

creativity in HE problem

- 1 Creativity is omnipresent rather than being absent.
- 2 Teachers' creativity and creative processes are largely implicit and are rarely publicly acknowledged and celebrated
- 3 Creativity is rarely an explicit objective of learning and assessment in HE
- 4 Creativity only has meaning when it is directly associated with the practices and forms of intellectual engagement in their discipline
- 5 Additional work necessary to implement more creative approaches
- 6 Difficulty of assessing creativity
- 7 Numerous organisational barriers and constraints
- 8 Sheer complexity of the idea of creativity

Creativity In HE problem proposition

not chronic, in the sense that the vast majority of teachers believe there is a problem to be solved, more a sense of dissatisfaction with a world that seems at best to take creativity for granted and an opportunity to improve the situation

Creativity and innovation: UK political context 1998-2008

For the past 25 years we have optimised our organisations for efficiency and quality. Over the next quarter century we must optimise our entire society for innovation *Innovate America Report, Council of Competitiveness 2004*

UK policy discourse creativity largely associated with:

- 1) culture (especially the arts)
- 2) business with respect to the creative industries, the wider creative economy and the need for a culture of innovation,
- 3) knowledge transfer between universities and business
- 4) education (primarily pre-16 to date)
- 5) enterprise / entrepreneurship education across all phases of education

New organisations to promote creativity/innovation & business enterprise

1999 National Endowment for Science Technology and the Arts

Regional Development Agencies

Government Departments

Dept Culture Media and Sport (1995)

Dept for Business, Enterprise and Regulatory Reform (2007)

Dept for Innovation, Universities and Skills (2007)

Dept for Children, Schools and Families (2007)

Creative industries typology:

Staying ahead: the economic performance of the UK's creative industries

Creativity in education (pre-16) 1998-2008

1 National Advisory Committee on Creative and Cultural Education (1998-99)
All our Futures: Creativity Culture and Education (1999)

2 Qualifications and Curriculum Authority (QCA)

Universalised' creativity: a curriculum for creativity and personalised learning

'creative thinking skills' as a key skill in the National Curriculum

Creativity involves pupils in (QCA 2004):

Questioning and challenging

Making connections, seeing relationships

Envisaging what might be

Exploring ideas, keeping options open

Reflecting critically on ideas, actions, outcomes

‘

3 Inclusion of 'Creative Development' as Early Learning Goal

Creativity in pre-university education 2006 - 2008

Paul Robert's Review Nurturing Creativity in Young People

A report to Government to inform future policy (2006)

- 1 Creative education in early years education
- 2 Creative portfolios –
- 3 Extended schools by 2010 – creative activities outside the school day
- 4 Building schools for the future (building/environment designs)
- 5 Leading creative learning
- 6 Practitioner partnerships
- 7 Pathways to creative industries
- 8 Frameworks for regulation
- 9 New Creative and Cultural Advisory Board

Developments in English higher education 1998 - 2008

Dearing Review of Higher Education in 1997

Policy imperatives:

- 1) Assurance of quality and standards (QAA established)
- 2) Enhancing T&L / professionalization of university teaching & rewarding excellence
- 1) Widening participation/improving access
- 2) Employer engagement

Infrastructure to support T&L enhancement, raise status of teaching by rewarding excellence and supporting innovation

- Teaching Quality Enhancement Funds for institutions
- National Teaching Fellowship scheme and HEI Teaching Fellowships
- Learning and Teaching Support Network / Higher Education Academy
- 24 Subject Centres and Central R&D and brokerage capacity
- 74 Centres for Excellence in Learning and Teaching

Imaginative Curriculum network: a social structure for learning

1 Teachers' and students' perceptions of creativity and how to facilitate and assess students' creative development in different disciplines

2 Disciplinary perspectives on creativity

3 Creative pedagogies

Current work SCEPTRe

4 Immersive experience and creativity

5 Work placement and creativity

6 Creativity in a Life-Wide Curriculum

Book: 'Developing creativity in higher education' Routledge-Falmer

Conference: *International Conference Creativity & Conformity: building creative cultures in tertiary education Cardiff January 8-10 2007*

'even where creativity was not taught, not considered teachable and not valued in assessment, it was still relevant in defining how the students saw themselves' Oliver et al (2006).

Attitudes

- **Curiosity**
- **Willing to engage and explore**
- **Enthusiasm**
- **Being proactive**
- **Willing to take risks**
- **Determination**
- **Obsession**

Ways of thinking

- **Having new ideas – original to self**
- **Inspiring – energising ideas**
- **Having an open mind**
- **Thinking that is different to the norm**
- **Having ping moments**

Effects

- **Causes change**
- **New ideas**
- **New things**
- **Innovation**
- **Adaptation**
- **Changes you**

Feelings

- **Its about expressing yourself**
- **It feels personal to begin with but latter it might be something different**
- **Feels exciting**
- **Can be very uncomfortable**
- **Feels great *ping* moments**

Doing things

- **Doing new things**
- **Problem solving**
- **Connecting things**
- **Communicating telling stories, selling ideas, persuading others**
- **Making new things**
- **Performing**

Being creative is an essential part of my identity

teachers Uni
of Ulster (n=58)

students
Uni Manchester
(n=29)

performing arts
students
Uni Surrey
(n=42)

Creativity is a rare gift which only a few people have

teachers Uni
of Ulster (n=58)

students
Uni Manchester
(n=29)

performing arts
students
Uni Surrey
(n=42)

Most people can develop their creativity if they are given the opportunity to do so

teachers Uni
of Ulster (n=58)

students
Uni Manchester
(n=29)

performing arts
students
Uni Surrey
(n=42)

The development of learners' creativity is rarely an explicit outcome for an academic programme

In spite of this, there are plenty of opportunities for learners to be creative in their academic programmes

University of Ulster Teaching & Learning Conference (n=58)

Its not possible to assess students' creativity

At best the evaluation of creativity is implicit

Assessment is often a major inhibitor of students' creativity

University of Ulster Teaching & Learning Conference (n=58)

The role of the teacher is not to define creativity for students and assess them against what they think it is. Rather, it is to help students understand their own creativity and help them make claims with the evidence that they believe is appropriate

University of Ulster Teaching & Learning Conference (n=60)

Cultural and social influences on creativity *Csikszentmihalyi (1999)*

Starting from a strictly individual perspective on creativity I was forced by the facts to adopt a view that encompasses the environment in which the individual operates.

This environment has two salient aspects: a **cultural**, or symbolic, aspect called the *domain*; and a **social** aspect called the *field*.

Creativity is a process that can be observed only at the intersection where **individuals, domains and fields interact.**

Creativity in the disciplines

What do subject benchmark statements tell us about teachers' perceptions of creativity in the disciplines?

**analytical tool developed by Jackson & Shaw (2006)
using the categories of:**

- @ imagination and originality
- @ thinking abilities (particularly combining analytical rational thinking with divergent and associative thinking)
- @ capacity to generate/evaluate ideas
- @ activities aimed at doing or producing something from the ideas generated

**number of indicators (max 18) referred
to in 19 subject benchmark statements
(Jackson and Shaw 2006)**

A&D	13	EES	7	Hist	6
Engin	9	Med	7	LRS	6
SocW	9	Bios	6	Math	5
Arch	8	B&M	6	Tour	4
DDP	8	Chem	6	Geog	4
Nurs	8	Eng	6	Ed	4
				Acc	3

Surveys of teachers in seven disciplines

In history - creativity exists in

- the processes of knowledge-gathering
- the analysis of the information from the past
- the utilisation of approaches offered by other human science disciplines
- the empathetic and imaginative representation of the past
- the process of writing and story telling
- the releasing of the imaginative truth, enabling students to apply their own life-experience to the understanding of the past.

What being creative means in seven disciplines

Being imaginative – ability to think generatively

Being original / inventive

Being able to adapt and improvise

Being curious having an enquiring disposition

Being resourceful

Being able to think synthetically and to connect ideas/things in unusual ways

Being able to think critically to evaluate ideas

Being able to communicate in ways that help people comprehend and if necessary, see things differently

conclusions from creativity research

@ general acceptance by academics that creativity is important but that it is hidden within thinking and practice and is generally not explicitly defined as a learning outcome, considered in curriculum designs or assessed.

@ subject benchmarking statements give only a partial and incomplete view of the extent to which creativity features in disciplinary thinking and practice

@ general agreement on the essential features of creativity in disciplinary thinking and practice and these features are widely recognised in all disciplines studied.

@ *Imagination* is central to being an effective historian, earth and environmental scientist, engineer, social worker or medic. People working in a disciplinary setting imagine things that only they can imagine when their knowledge, understanding and skills are engaged and their curiosity is stimulated by the things that matter to them in their world

@ There are many sites and opportunities for creativity in disciplinary thinking and practice and these can be framed within the idea of *problem working*. Finding, formulating and exploring problems, finding solutions to challenging real world problems that do not have unique solutions, and communicating these are key foci for creative thinking and action in **all** disciplines studied.

Terasa Amabile

We hardly ever pay attention to intrinsic motivation, which is the driving force that actually makes creativity happen..... It's absolutely crucial to set up a work environment that supports intrinsic motivation and supports people developing their talents. It should be an environment that's going to give people a good degree of autonomy.

Effective use of creativity is dependent on many other factors such as *passion/hard work/mastery/focus/push/serving others/persistence*

Representing the higher education curriculum

Ron Barnett and Kelly Coate (2005)

'Engaging the curriculum in HE'

Knowing

Acting

Being (self)

What sort of curriculum / what set of experiences will help learners' develop the knowledge, skills and dispositions that will enable and encourage them to be creative?

How do we help people learn to be creative?

‘Learning to be’ John Seely Brown (2003)

Learning about

Explicit

Learning to be

**dimensions of
knowledge (Polanyi)**

Tacit

*situational
understanding*

Learning to be involves learning the epistemology of social / professional practice (Raelin 2007 and Eraut 2005) embedded within which is knowing how to be creative in the contexts in which practice is enacted.

LEARNING FOR A COMPLEX WORLD

What sort of curriculum / what set of experiences will prepare people for the complexities of life?

L I F E L O N G L E A R N I N G

A c a d e m i c

P r a c t i c e

C o - c u r r i c u l u m

**C a r e , w e l l b e i n g &
s o c i a l e n t e r p r i s e**

V i r t u a l w o r l d s

R e s t o f l i f e

L I F E W I D E L E A R N I N G

Academic curriculum

Working with challenges (problems and opportunities): Rittel, Horst and Melvin Webber (1973) Dilemmas in a General Theory of Planning

The seismic pattern reflects the way experienced people work with challenges at work: it reveals creativity in action

Facilitating creative thinking : generation and evaluation of ideas

EVALUATION CRITERIA

BLUE IDEAS
 Few risks
 High acceptability
 Examples already exist that ca be copied
 Would be easy to implement in this university

RED IDEAS
 Innovative ideas
 Breakthrough ideas
 Exciting ideas
 Risky ideas that will need selling
 Could be implemented in this university

YELLOW IDEAS
 Ideas for the future
 They are not feasible or would be impossible to implement in this university
 Would need a radical change in organisational thinking and behaviour

Pedagogy for creative practice John Cowan (2006)

Step 1: Induction into process: students consider what creativity means in their disciplinary/ practice field and prepare their own 'definitions' (provisional understandings) of creativity and standards/targets relating to their understandings of creative abilities.

Step 2: Learners engage reflectively in problem working that is likely to engage them creatively and maintain a reflective journal that is formulated around questions about their creative process.

Step 3: Learners take part regularly in group "crits", as practiced in architecture and creative arts. They critically appraise work in progress and peers and tutors offer reasoned and constructive judgements of that work.

Step 4: Throughout, learners are free to make any changes they wish to definitions, statements of standards or personal aspirations – provided these are reasoned and recorded in their journals.

Step 5: Learners assemble their self-evaluated portfolio containing their understandings of and claims for creativity. The teacher reviews and endorses claims and judgements.

practice curriculum

Understanding the epistemology of practice Michael Era *Where are the affordances for creativity?*

- **Assessing situations** (sometimes briefly, sometimes involving a long process of investigation) and continuing to monitor their condition
- **Deciding what, if any, action to take**, both immediately and over a longer period (either on one's own or as a member of a team)
- **Pursuing an agreed course of action**, performing professional actions modifying, consulting and reassessing as and when necessary
- **Metacognitive monitoring** of oneself, people needing attention and the general progress of the case, problem, project or situation; and sometimes also learning through reflection on the experience.

Typology of learning in workplace settings during early stage development as a professional Michael Eraut

Work processes with learning as a by-product	Learning activities located within work processes	Learning processes at or near the workplace
Working with others	Asking questions	Being supervised
Tackling challenging tasks/roles	Consulting others	Being coached
Problem solving	Getting information	Being mentored
Trying things out	Finding resource people	Shadowing
Consolidating, extending and refining skills	Listening and observing	Site visits
Working with clients	Reflecting on action	Self-study
	Learning from mistakes	Training courses
	Giving and receiving feedback	
	Using mediating artefacts	

Modes of cognition in practice Michael Eraut

Type of process	Instant reflex	Rapid intuitive	Deliberative analytic	Slow intuitive
Assessment of the situation	Pattern recognition	Rapid interpretation	Prolonged diagnosis review, discussion and analysis	Associative or synthetic thinking
Decision making	Instant response	Intuitive	Deliberative analysis/discussion	Intuitive
Overt actions or scripts	Routinized action	Routines punctuated by rapid decisions	Planned actions with periodic progress reviews	Sudden insights after prolonged immersion
Meta-cognition	Situational awareness	Implicit monitoring Short reflections	Monitoring of thought and activity Reflective learning	Seeing /understanding something differently

Helping students on work placement to think creatively to solve relationship problems Peter Alcott (2008)

WHAT	HOW	WHY
What is the reality?	Take a look in the mirror	You have shortcomings too
What is at stake?	Have a good rant	Better out than in
What sort of person are you dealing with?	Talk to someone you trust	Understand why they are the way they are
What do you feel about the situation?	Disentangle your emotion	Strong feelings have no place in conflict resolution
What roles are people playing?	Examine their agendas	May reveal hidden truths
Can you both win?	Examine what each needs	Easier to resolve
What can you do?	List pros and cons of possible actions	For liberation and peace

The emphasis is very much on the student being able to resolve the issues for themselves using mentored reflection to visualise a creative way to deal with a difficult situation involving others

co-curriculum

A certificated programme of transferable skills training and experiential learning, offered by the University of York in partnership with leading public, private and voluntary sector organisations.

Students have to plan and pursue an active programme of personal development.

The Art of Leadership
Assertiveness
The Big Deal
British Sign Language
Counselling Skills
Cracking the Case Study
Creative Industries
Discovering your future
Fast Forward to the Fast Stream
How to get to Yes
Interview Training
IT training for the workplace
Languages for All
Languages for Business
The Law of Ideas
Networking for beginners
Numbers at Work
Pizza, Paper, Profit
Preparing for the Workplace
Project Management
Putting Skills to Work
Skills for the Global Market
Social Entrepreneur
Team Development
Trial Sized Commerce
Trial Sized Enterprise
York Enterprise Scheme

Cultural Academy

An enquiry-rich process

Cultural diversity is a fact of life especially at the University of Surrey with over 3000 originating from over 130 different countries. A higher education that aspires to prepare students for the cultural complexities they will encounter in their professional and personal lives, must provide opportunity for learning through experiences of interacting and communicating with other cultures.

WORKSHOP 1

Sharing perceptions of the meanings of culture through a concept map.

Cultural gifts of food, music, art, poetry, language, symbols, clothes and images are an important part of the process of sharing cultures.

Enquiry-rich experience: Through a series of workshops, planning meetings and a conference, participants (students, facilitators and mentors) share their experiences and understandings of culture and its influences on their lives.

I don't feel I fit into any specific culture

1. Strongly disagree
2. Disagree
3. Don't know
4. Agree
5. Strongly agree

SUPPORT FOR LEARNING

- on-line social networking space to encourage sharing of experience
- wiki to support the production and sharing of knowledge
- mentoring scheme
- learning through experience award to value and recognise the learning

LEARNING PRACTICES

- telling stories about cultural experiences
- conversations about culture
- reflection on past experiences
- concept mapping
- tools to aid cultural enquiry
- proposition-testing using voting systems
- making a film about the campus as a multicultural society
- student teachers/facilitators
- mentoring
- student-led conference
- student-led research
- teacher- and student-evaluation

LEARNING THROUGH EXPERIENCE AWARD

6 students submitted an account of their experience and received the USSU Learning through Experience Award.

Students and staff participants evaluate the experience, co-write a conference paper and make a film about Cultural Academy

CONFERENCE
A student organised conference to engage the wider community and encourage the university to see the benefits of this approach to multicultural learning.

PLANNING MEETINGS / i-Festival

ON-LINE SURVEYS AND MAKING A FILM ABOUT 'OUR MULTICULTURAL CAMPUS'

micro-conversation analysis

WORKSHOP 3
We need to be able to share our language and explore our understandings of culture in the organisations in which we work.

Care, wellbeing & social enterprise

Help on campus

Help in the community

Tutoring in schools

Caring for others

Playing, working, and being creative in a virtual world

Second Life

Croquet

World of War Craft

Multiverse

ProtoSphere

unning a

Shoshana Epsilon
Epsilon Photograph

Weddings
Portraits
Fine Art

IM: Shoshana Epsi

rest of life

playing sport

travel

family

raising money

looking after yourself

being sociable

being mum

part time work

Encouraging, recognising and valuing creativity embedded in formal and informal learning

Personal Development Planning – emphasis on learning through thinking ahead, planning, acting/improvising and reflecting on results

Supported by e-portfolios to facilitate recording of ideas, observations, experiences and reflective evaluation

Supported by thinking tools that encourage learners to think imaginatively and creatively about their situations

Supported by story writing and telling

Supported by facilitated conversation involving people who are interested in and value the creativity of others

Supported by ‘Learning through Experience Award’ to recognise and value creative enterprise within informal experience-based learning

What is experience ?

What is an immersive experience?

Posters

How do immersive experiences fit within experimental learning?

IMMERSIVE EXPERIENCE

Making sense of immersive experiences

Conference evaluation and symbolic closure

Feedback and feedforward

Immersive experiences in higher education

Immersive supper

Emergence of discussion around the theme of immer

