

Creativity and Creative Thinking

- What is creativity?
 - Novelty
 - Quality
 - Regularity
- Creativity continuum
- Are people creative or are actions creative?

Lateral and vertical thinking

- Lateral thinking
 - Digging a deeper hole
- Vertical thinking
 - Digging other holes

Genius and everyday creativity

- Example:
 - Alexander Calder
 - Creative genius but exposed to many things that influenced his work
- Rick Knowledge base is needed.
- Suzuki Violin Schools

Sensitivity

- Noticing relevant information
- Especially if not obvious
- For finding solutions and also for finding and defining new problems
- Creative people might “notice” more things

Synergy

- Bringing together two unrelated domains
- Example: The GUI
 - *Visio-spatial ability and data entry*
 - *Mouse, Desktop, Trashcan, window, folder, Icon*
- One way to foster creativity is to bring together diverse experts
 - *The Beckman Institute*

Serendipity

- Happy accidents
- But happy accidents only matter when someone notices them and realizes what has happened.
- The Lazy guy and the wheelbarrow

Investment in Creativity

- Buy low and sell high
- Creative people often work in unpopular or unknown domains and move on when the domain is popularized
- The difference between “Starsky and Hutch” and the “The Passion”

Creativity as a System

- Peer review is important
- Creative things must be good as well.
- There might be many uncreative movies and music now, but there always was, we just don't remember them

Stretching and Rejecting Paradigms

- Paradigm is an example used as a pattern, a way of thinking about problems.
- Wireless phones
 - *Text messaging and cameras have changed the paradigm*
- MTV
 - *Promotional videos were internal industry things*
 - *MTV created a new paradigm*

Problem definition

- Creativity sometimes means creating new problems
- Especially obvious in marketing
 - *Instant messaging/text messaging*
 - *Chicago's "cows on parade"*
 - *Viagra*
 - *Psychological drugs and selling the disease*

Selecting relevant information

- Creativity often means solving a slightly different problem
- Counselor and therapists
 - *Example: Marital problems*

Generation, Exploration, Evaluation

- Creativity is good problems solving.
- A cycle
 - *Generate new problems and solutions*
 - *Explore new possibilities*
 - *Evaluate efforts*
- Creativity is time consuming and is hard work

Insight and Incubation

- Richer knowledge structures
- Creativity might depend of being knowledgeable
- The Lord of the Rings
 - *Creative*
 - *Tolkien knew his mythology*

Analogical Thinking

- Creative Analogies
 - *Two concepts are seen as similar one very deep structures*
- Archimedes and Eureka
 - *Taking a bath is an analogy for volume*

Making the familiar seem strange

- Sometimes too much familiarity is bad
- Experts can get in a rut
- Approaching a familiar problem from a strange angle can encourage creative thinking
 - *Cubist art, abstract expressionism*
 - *Pop art and Andy Warhol*
 - *Punk Rock Music*

Remote associations test

- River, Note, Blood
- Board, Duck, Dollar
- File, Head, Toe
- Boiled, Lid, Flower
- Ball, Malaria, Butter
- Class, Stage, Soccer

Encouraging Creativity

- Critical thinking and problems solving can be taught
- What about creativity?
- Creative people vs Creative activities
- The “creative” class
 - *Artists and Musicians or Engineers and investment bankers*

Creativity as a goal

- In Public schools?
 - *Roman Numeral in Kindergarten*
 - *Handwriting in grade 1*
 - *Writing number from 1 to 100*
 - *Winnie the pooh CD-ROM*
- Montessori schools, Waldorf Schools

Environmental Factors

- Intrinsic motivation
 - *You do it because you love to do it*
 - *e.g. research*
 - *Fosters creativity*
- Extrinsic Motivation
 - *You do it because you have to*
 - *Your boss decides*
 - *Does not foster creativity*
- How to kill intrinsic motivation
 - *Constant evaluation*
 - *Surveillance*
 - *Reward*
 - *Competition*
 - *Restricted choice*
 - *Extrinsic orientation toward work*
- School is not all bad
 - *Creativity needs a rich knowledge structure*
 - *Sometimes that can only be gained through extrinsic work*
 - *Picasso was a skilled and trained realists first*

Personality

- Non conformity
- Self confidence
 - *The eccentric genius?*
 - *The eccentric regular guy?*
 - *The regular genius?*
- G.W. Bush is creative in this sense

Basic strategies for creativity

- Rules for breaking the rules?
- No, just guidelines
- All these strategies encourage deeper thinking

Productive thinking Program

- In the 1970's for 5th and 6th graders
- Solving mysteries along with reading a book
- Many current PC and Video games are similar
- Might encourage some creativity, but no hard evidence

Quantity

- Brainstorming
- Have many ideas can encourage novel ideas
- Also encourages synergy

Creative Ideas Checklist

- "Forcing" people to think of different angles
 - *Put to other use?*
 - *Adapt?*
 - *Modify?*
 - *Magnify?*
 - *Minify?*
 - *Substitute?*
 - *Rearrange?*
 - *Reverse?*
 - *Combine?*
- Would this help you design a better class?

Attribute listing

- Every attribute of an item is listed and considered for combination
- Cooking a creative dinner in 30 minutes
 - *Canned Tuna*
 - *One Piece of Left over chicken breast.*
 - *Deli Meat (ham, roast Beef)*
 - *Frozen peas and frozen corn*
 - *Milk, butter and eggs*
 - *Cheese*
 - *Some rice and pasta*
 - *Canned Tomatoes*
 - *Ramen Noodle soup*
 - *Garlic, onions, spices*
 - *Tortillas*

Other possibilities

- Crovits's Relational Algorithm
- Plus, Minus, Interesting
- Activating inert knowledge
- Browsing
- Visual Thinking