
Introduction to Creativity

George Batte

Department of Entrepreneurship
Makerere University Business School
0752-953397, gbatte@mubs.ac.ug

What is
creativity?

This is Creativity...

✓ The Ability...

- to generate new ideas, new solutions and new ways of looking at problems and opportunities

✓ The Attitude that...

- accepts change and welcomes new things,
- is flexible & willing to experiment with new possibilities,
- is always seeking to improve.

✓ The Process...

- Of continually improving ideas and solutions, by making alterations and refinements

Creative methods

- Evolution,
- Revolution,
- Synthesis,
- Reapplication &
- Changing direction

Are You A Creative Type?

- The Pareto Theory
 - **CREATIVES** are preoccupied with possibilities of new combinations; are not content leaving well enough, and always wondering how to change things for the better ...
 - **FOLLOWERS** are always ready adapt and adopt promising new combinations advanced by the creatives; always on a lookout for promising technologies ...
 - **RENTIERS** are routine, steady-going, unimaginative, conserving people, whom the creatives manipulates

How do you optimize your Brain?

- **Most of Us Use Only 3% of our Brain....**
- This leaves 97% capacity to expand our thoughts, ideas, information, and knowledge

Theories of Creativity

Traditional Theories

- Grace
- Accident
- Mental Illness Theory
- Humanistic Theory based on Maslow's hierarchy of needs
- Psychoanalytical theory – repressed emotions

Modern Theories

- Association
- Co-creation
- Social dimensions of creativity
- Cognitive theories
- Distributed Cognition
- Bounded rationality

INFLUENCES ON CREATIVITY

Discussion Point

A: What helps you personally to be more creative?

B: What stops you personally being more creative?

Influences on Creativity

Knowledge Conversion

Figure 2: Theory of Knowledge Creation by Nonaka and Toyama (2003)

Enhancing Personal CREATIVITY

Discussion Point

What triggers your Inquisitive, Curious, Creative Mind?

Motivations for Personal Creativity

Internal

- Passion
- Interest

External

- Rewards
- Recognition
- Challenges
- Workplace situations
- Teams
- Contribution to a cause

Enhancing Creativity in CEDAT

- Create a Strategic Vision
- Establish Innovation as a Priority
- Create Structures that Promote Collaboration
- Establish Processes to Convert Ideas to Innovations
- Allocate Resources
- Train employees and students on Creativity Tools
- Measure & Communicate Results
- Recognize Creative Behavior
- Reward Innovative Results

Be a Creativity Enhancing Lecturer

- Create an external focus
 - define success in market terms
- Be a clear thinker
 - Simplify strategy into specific actions, make decisions and communicate priorities
- Have imagination and courage
 - Take risks on people and ideas
- Energize student teams through inclusiveness
 - Connect with people, build both loyalty and commitment
- Develop expertise in a function or domain
 - Use depth as a source of confidence to drive change

