Creativity among individuals and groups

Serina Diniega, 10/2/06 Group Dynamics Seminar

What is creativity?

Creativity is a mental process involving the generation of new ideas or concepts, or new associations between existing ideas or concepts.

The products of creative thought are usually considered to have both *originality* and *appropriateness*.

-- Wikipedia

The creative process

"Chance only favors the prepared mind" – Louis Pasteur

Preparation

 literature searches, etc.

 Incubation

 Illumination
 Verification

must pass tests of validity, consistency, feasibility, etc.

The creative process

- Alternatively (from NPD programs):
- Concept 🕈
 - initial ideas are developed into specifications
 - Preparation, Incubation, Illumination

Market Implementation

- specifications are translated into design plans and technical work is done
- working out the details/putting it all together
- Verification

Individual Creativity

Personality

- openness to experience
- conscientiousness
- extraversion
- (agreeableness)
- (emotional stability)
- Cognitive Abilities
- Expectations
 - "creativity is a response to the creative requirement inherent in work"
 Unsworth, Wall, Carter (2006)

Group Creativity

Information Sharing

- informal discussion better during concept phase
- formal discussion is better during development phase
 - Schulze, Hoegi (2006)

Discussion Stimulus

- high stimulus yields high results from "high thinkers"
- Iow stimulus yields low results from all
 - Valacich, Jung, Looney (2006)

Time-pressure

- inverted-U relationship between creativity and time-pressure
 - Baer, Odham (2006)

Fostering Creative Thinking

- Make creativity a requirement from the beginning
- Provide a support structure for creative thinking/risk-taking
- Remember the timeline!
- Encourage group discussions
- Consider different ways to share ideas depending on place in creative method (concept vs. development)
- Consider different methods of assessment for encouragement of creative work vs. conscientious work
 - Chamorro-Premuzic (2006)

Citations

- Baer, M., & G. Oldham (2006). The curvilinear relation between experiened creative time pressure and creativity: moderating effects of openness to experience and support for creativity. *Journal of Applied Psychology*, 91(4), 963-970.
- Chamorro-Premuzic (2006). Creativity versus Conscientiousness: which is a better predictor of student performance? Applied Cognitive Psychology, 20, 521-531.
- Schulze, A. & M. Hoegl (2006). Knowledge creation in New Product Development projects. *Journal of Management, 32*(2), 210-236.
- Unsworth, K., T. Wall, & A. Carter (2006). Creative Requirement: a neglected construct in the study of employee creativity? Group and Organizational Management, 30(5), 541-560.
- Valacich, J., J. Jung, & C. Looney (2006). The effects of individual cognitive ability and idea stimulation on idea-generation performance. *Group Dynamics: Theory, Research, and Practice,* 10(1), 1-15.