Establishing a Culture of Creativity

Creativity or Conformity? Building Cultures of Creativity in Higher Education

A conference organised by the University of Wales Institute, Cardiff in collaboration with the Higher Education Academy

Cardiff January 8-10 2007
Cultural Change – Establishing a Culture of Creativity for Higher Education Staff and their Students
Paul Coyle
__
The University College for the Creative Arts, Farnham

pcoyle@ucreative.ac.uk
Copyright © in each paper on this site is the property of the author(s). Permission is granted to reproduce copies of these works for purposes relevant to the above conference, provided that the author(s), source and copyright notice are included on each copy. For other uses, including extended quotation, please contact the author(s).
Abstract
The University College for the Creative Arts is the largest specialist provider of art & design education in the South East of England. One of the strategic goals of the University College is to establish a creative community for staff and students. Creativity is at the heart of all the subjects offered at the University College and, therefore, it aims to develop students’ creative skills within an environment that is both supportive and challenging.

In pursuing this aim the University College has had to define the desired culture, values and ways of working that enable staff and students to be creative. This paper describes how the University College at Farnham is working towards establishing a Creative Community, through reflection on its internal organisation and through the application of published findings about organisational design and leadership, in higher education and other contexts.

Reflection on the question of ‘creativity or conformity?’ has generated examples of potential enablers and barriers to cultural change, which others can consider in relation to their own working environment.
Keywords: Cultural Change, Creative Community, Academic Leadership, Knowledge Management, Values
Cultural Change – Establishing a Culture of Creativity

The University College for the Creative Arts was formed in 2005 through the merger of the Kent Institute of Art & Design and the Surrey Institute of Art & Design, University College. The institution is the largest specialist provider of art and design Higher Education in the South East of England, and has five constituent Colleges based at Canterbury, Epsom, Farnham, Maidstone and Rochester.
Within the framework of the University College’s Strategic Plan, each of the five colleges has its own strategic goals. The first of the strategic goals at Farnham relates to the Creative Community at that College: “To be regarded as having a clear & distinctive identity, and an established reputation for being an inclusive, intellectually stimulating & culturally exciting place to visit, study, practice & work”.

In thinking about the Creative Community at Farnham we reflect on the best ways in which to (a) organise ourselves within the College and (b) to interact with our external environment, asking ourselves e.g.

· Do staff and students find the College to be an intellectually stimulating and culturally exciting place to work?

· Do people from the external environment have a positive experience when interacting with us and do those interactions add value?

· Do we influence the role of the centre in its mediation of relationships between the College and external agencies?

In order to address these questions we draw on the rich experiences, knowledge and professional judgements of our staff. In addition we reflect on basic principles from disciplines other than art & design, since placing our questions within a framework of wider findings on organisation and culture, gives legitimacy to our debate and avoids us having to spend time reinventing the wheel.

It is possible to describe our organisation in terms of a hierarchy but we find merit in describing ourselves in other ways too e.g. we can consider the heart of the Creative Community to be students and academics, and then see the range of other essential people (e.g. administrators, technicians, and managers) as supporting those core people (figure 1). Beyond the Creative Community of the College at Farnham, in the external environment there are staff in the so-called centre of the University College, e.g. in departments such as Finance, and beyond the boundaries of the University College there are agencies and individuals with whom we collaborate at regional, national and international levels.

A helpful concept is that of Professional Bureaucracy (Mintzberg). Mintzberg writes about the danger of central units in an organisation becoming self-serving and divorced from the needs of what we call our Creative Community. We have identified examples of the possible positive and negative effects of a Professional Bureaucracy (table 1).
In reflecting on how best to organise ourselves, we have addressed questions of organisational structure but we acknowledge that structures are not nearly as important as culture. If the members of the Professional Bureaucracy see their purpose as supporting the Creative Community, and if they act accordingly, then conformity by the Creative Community to the rules of the Professional Bureaucracy should hopefully have a positive effect. Alternatively, if the members of the Professional Bureaucracy concentrate on controlling the Creative Community then conformity could ultimately stifle creativity. We are mindful of the view that: “Controls remove the responsibility for service from the professional and place it in the administrative structure, where it is of no use to the client” (Mintzberg).

The concept of Coupling within an organisation, e.g. coupling between the between the centre and the Colleges, is another useful concept. The advantage of a loosely coupled system can be that “where the identity, uniqueness, and separateness of elements is preserved, the system potentially can retain a greater number of mutations and novel solutions than would be the case with a tightly coupled system” (Weick).
The concept can be extended to consider the level of coupling both vertically and horizontally (figure 2), and to explore questions of delegation, authority and collaboration e.g. we agree that “academic authority is extreme in its complexity” (Clark), we aim to facilitate “power to rather than power over” (Holton) and agree that “a paradox of academic leadership is that sharing power through empowering colleagues increases one’s power as a leader” (Ramsden). We reflect on the location of authority and the circumstances in which authority might bleed away from the Creative Community into the centre and how we might get that balance right.
We have found that getting the level of devolved authority right is crucial, as it strongly influences the level of engagement by the members of the Creative Community. The benefit of staff being empowered is embodied in professional standards such as Investors In People (Investors in People UK) and quality management systems (European Foundation for Quality Management). We are exploring how conformity to these external standards could nurture creative thinking. Good communication is vital. However, it is easy to concentrate on communication to staff as opposed to involving staff in two-way communication, where their views are not only heard but are influential.
We are also considering the potential application of principles of Knowledge Management (Stewart). For example, we are looking at the possible application of Communities of Practice and considering questions of how and when information should be ‘pushed’ at people and the most effective ways of providing information that people can ‘pull’ as and when needed.
The ethos of Knowledge Management sits well with our view that the members of the Creative Community are knowledgeable experts and is also useful in framing debates about the significance of the knowledge possessed by those people. Is what any individual knows of value just to them, or to their team, to their colleagues in the wider organisation or is it of national or international significance? These questions are helpful in planning the work and role of the three research centres based at Farnham:
· The Animation Research Centre – www.ucreative.ac.uk/arc
· The Centre for Sustainable Design - http://www.cfsd.org.uk/
· The Crafts Study Centre - http://www.csc.ucreative.ac.uk/
We also recognise that there are communities within our Creative Community and that our organisational structure needs to be sensitively designed so as to support and not divide internal networks as “often, managerial behaviour and organisational design unintentionally and invisibly fragment networks” (Cross and Parker). Thus we have also found value in considering the Creative Community in terms of Social Network Analysis, looking at how well each individual is connected into the local and external networks and whether communication between people is hindered by physical, functional, or hierarchical boundaries and also looking at how well external individuals, agencies and partners can connect into the Creativity Community and access our cultural assets.
Also fruitful is examination of the literature on the importance of good academic leadership. We do not believe there is one correct approach. “There seems to be no ideal model to be captured and rendered down into a series of competencies and skills that we could set as objectives for aspiring leaders. But equally, there can be no doubt that academic people can distinguish good leadership from bad, and that the process of leadership influences the outcomes of their work.” (Ramsden)
We note that there are potential benefits to staff and students of transformational leadership, which emphasises the importance of a clear vision in bringing about change (Bensimon) and which can be characterised as “a value-driven form of leadership which engages followers through inspiration, exemplary practice, collaboration, spontaneity, and trust” (Ramsden). We recognise the importance of articulating such values and ensuring leaders’ behaviours match those values. There is evidence that employees who work for leaders with such values report greater job engagement, satisfaction and workplace morale compared to other workers (Snyder). Snyder identifies the seven important values of inclusion, creativity, adaptability, connectivity, communication, intuition and collaboration and these are in line with the University College’s own values of creativity, collaboration, distinctiveness, respect and sustainability.
We believe that these values are important to creativity as evidence shows that “Academic work gets done better when the leadership is enabling, coherent, honest, firm and competent; when it is combined with the efficient management of staff and resources; and when it blends a positive vision for future change with a focus on developing staff – a focus on helping them to learn.” (Ramsden). In terms of conformity there is evidence that “Strong management without strong leadership contributes to the sense of disempowerment and irritation, and the corresponding culture of compliance and minimal desire to change” (Ramsden).
The idea of a leader co-ordinating or orchestrating is also helpful (Zander), with strong leadership “playing an integrating, co-ordinating and facilitating management role” (Bates) and seen as “the ability to assemble, persuade, and facilitate the activities of knowledgeable experts” (Baldridge).

In conclusion, our aim is to build on the current strengths of our Creative Community through reflection on our internal organisation and through the application of published findings about organisational design and leadership in higher education and other contexts. We are beginning to use a scholarly approach, one that we would typically use for example in research-led teaching, to inform what is for us is a new research-led approach to understanding the enablers and barriers to establishing a vibrant and distinctive Creative Community at Farnham.
References
Bensimon, Estela M., Anna Neumann & Robert Birnbaum, ‘Higher Education and Leadership Theory’, In: Making Sense of Administrative Leadership. The ‘L’ Word in Higher Education, ASHE-ERIC Higher Education Report No. 1, Washington DC: School of Education and Human Development, The George Washington University, 1989, pp. 35-50
Clark, Burton R., ‘Authority’, from the Higher Education System: Academic Organisation in Cross-National Perspective, Berkley: The University of California Press, 1996, pp. 15-47
Cross, Rob and Parker, Andrew, The Hidden Power of Social Networks – Understanding How Work Really Gets Done in Organisations, Harvard Business School Press, 2004
Holton, Susan A., & Gerald Philips, ‘Can’t Live With Them, Can’t Live Without Them: Faculty and Administrators in Conflict;, In: New Directions for Higher Education, Vol. 92 (Winter 1995), pp. 43-50
Mintzberg, Henry, ‘The Professional Bureaucracy’, from Structures in Five, Designing Effective Organisations, Englewood Cliffs: Prentice-Hall, 1983, pp. 189-213
Kirk Snyder , The G Quotient: Why Gay Executives Are Excelling as Leaders... and What Every Manager Needs to Know, Pfeiffer Wiley, 2006
Stewart, Thomas, Intellectual Capital, Nicholas Brealey,1997
Weick, K. ‘Educational Organisations as Loosely-Coupled Systems’, In: Administrative Science Quarterly, 1976, 21 (1), pp. 1-19
Benjamin Zander, The Art of Possibility: Transforming Professional and Personal Life, Harvard Business School Press, 2000
How to Use the Model...Implementing the EFQM Excellence Model, British Quality Foundation, 2002
The Investors in People Standard, Stationery Office Books, 2004

Page 1 of 5

