[image: image1.jpg]N

|

[image: image13.emf]

[image: image14.jpg]

Background
Following an active discussion on the Imaginative Curriculum network mailbase in February 2006, a group of people (ANNEX 1) decided to work together to explore the nature and relationships between personal creativity, enquiry and problem working. Prior to the discussion, each participant produced a short account of a challenging enquiry/problem working situation that they had experienced in their professional lives. The accounts had to:

illuminate:

· Perceptions/nature of the problem (this could be an issue to be resolved or an opportunity to be exploited and the nature of the problem could evolve through the process).
· The contexts for problem working (these could change through the process)
· The motivations for engaging with the problem (these could evolve as the process unfolds).
describe the process / actions and their effects

· The process – things that were done to engage with the problem and why these were done. The dynamics of evolving/emergent situations.
· The effects of doing these things.
At the end of their account participants’ elaborated their

· Understandings of the nature of enquiry in their problem working context what creativity meant in this context.

The collated stories provided a knowledge base to underpin discussion and participants were expected to have read them to gain some overarching impressions prior to the meeting.

Planned framework for enquiry

Frameworks are meant to give a sense of direction rather than be a rigid template to be followed slavishly. During the event participants were invited to change the framework or invent a better way of engaging with the problem around which the event was formed. The two groups did create different journeys.

9.30 Introduction

Warm up - speed dating (personal motivations for participating / hopes and expectations)

Reflective sponge - soaking up insights to be squeezed out at a future date. Each invited to pick a perspective from which they might draw out interesting insights from the conversations and activities.

We are all facilitators of each others learning.
10ish Creating our framework for learning

What is the nature and relationship of creativity, enquiry and problem working?

In pairs 15mins

· What questions/issues did the accounts you read raise for you?

· What are the critical questions we need to address in our professional enquiry?
Whole group discussion 10-15mins

· Issues/impressions/insights from reading personal accounts

· Key questions that need to be addressed

Preparation for small group discussions/activity

Coffee

11.00-12.00 The group self organized itself into two groups of six and each group determined its own enquiry process

Suggested strategy - individuals to recount their tales and identify what they feel was significant about creativity, enquiry and problem working. The other members of the group try to make sense and develop their own understandings about creativity and enquiry in the problem working context. Facilitators try to capture key ideas that emerge for discussion.

12.00 – 13.00 Building conceptual representations

Drawing on the ideas that have emerged the group tries to create one or more conceptual representations of the nature and relationships of creativity, enquiry and problem working in the contexts that have been described. A range of materials (coloured pens, paper, pastels, construction materials (pipe cleaners, play do, blu tack, glue…) was provided to help participants create their representations. The group had to decide how it would communicate its representations to the main group.
Lunch 13.00-13.45

13.45 – 15.00 What have we learnt?

Each group described how it explored the key enquiry question ‘What is the nature and relationship of creativity, enquiry and problem working?’ and shared the insights they had gained, the concepts they had developed and the way they had come to represent their understandings in images or constructions.

The process and ideas provided useful opportunity for engaging in whole group discussion and further insights, eg around the role of the facilitators or the engagement and responses of individuals to this way of working.

This led naturally into questions about evaluating the experience as a learning process that engaged both the intellect and the emotions.

The session concluded with a discussion about next steps.

The resources developed through the process
· Set of personal accounts

· A framework for enquiry and representing understanding

· The captured products of discussion (text/image/construction)

· Video and audio recordings.

After the event participants were invited to provide email commentary on their experience.
THE EVENT

Speed dating – getting to know each other

[image: image15.jpg]

Motivations – why we came and our hopes and expectations

The responses (on post-its) to the two questions became jumbled: as the questions do overlap, these responses are simply organised according to emergent themes. Participants are only identified where a name was noted on the post-it.
Systemic / open

· Declining opportunities for creativity
· in HE – let’s change it

· Unanticipated things

· Changing expectations of HE
· Horizon-scanning

· Bemoan lack of space for creativity

· Interested in improving / making things different in HE
Immediate / practical
· Problem-solving and creative thinking related to role

· Concrete ideas to take back - things to take back
· Other ideas and approaches – what works and what doesn’t work
· CETL – connect with professional learning

· Responsible for problem-solving area of her courses – interested in developing that aspect (Michelle)

· Links with project associated with SCEPTrE

· Project trying to evaluate / implement enquiry-based undergrad learning
· Language to talk about creativity

Personal

· Time out to think and be creative; time for me / us
· Very old! 40 years interest in teaching. Creativity is not time-limited – oldest inhabitant (Professor of Physics, Lewis)

· Norman asked me

· Guilt
· Self?

· Balance work / emotional / physical

· Part of busyness

· Refresh

· To have more personal experience of process

· Reconnect
· Here for 5 years, not just today (Jo)

· Speaks directly to her passions
· Space – connections
· Head space

· Experience of ‘being creative’
Ideas, questions and concepts

· Less amorphous view of creativity

· Find out more about creativity

· Working with people after strokes – creativity processes (Tom)

· New way forward – creativity in academia (Frances)

· Related to professional learning – ‘being professional’ how to bring this to students

· Problem solving and creative thinking

· Understand creativity in e-learning – just a way of communicating, informal

· Creativity and motivation are strongly linked

· How do students incorporate creativity into their writing?

· Find out more about enquiry

· Understand PBL / inquiry process

· Research focus – need to connect with people

· Some people do creativity even though it is xxxxx (Clare

· Problem-solving / relationship with creativity

· Learn about creative thinking process
· PBL <> creativity (Mimi)

· Making it natural?

· How do you bring technology and creativity together? Technology and creativity – is there room for expansion and connection; interested in how people use technology to make their natural xxxx more creative FASTER (Steve)

· Info-finding really; looking for new ideas; theoretical concepts (Mark)

· How does creativity link to PBL – looking for a theoretical framework; theoretical underpinning
· New area – need to find out; finding out everything I can about creativity

· How creativity links to learning

· Can you teach creativity?

· Creativity and enquiry based learning and the curriculum; space for EBL; Enquiry
· Productivity vs creativity

What is the nature and relationship of creativity, enquiry and problem working?
[image: image2.jpg]

Wall Chart 1 (these post-it and flip chart notes that record the outcomes of paired conversations may not make a lot of sense to someone who was not part of the process)

On reading the accounts what sort of things / issues emerged for you?

Identity and role
Are we insiders and /or outsiders? The positive value of insiders acting as outsiders

Constraints

Escape from constraining tramlines or create different tramlines?
Finding a way through constraints – unexpected action

Time

another constraint?
Role of the unconscious – set it aside, step back to allow possible solutions
Deadlines: are they ‘enabling’ deadlines or a block to creativity – depends who ‘owns’ them
Social context
We can’t do it alone? Bringing people in on our problems – engaging them
Energy / enthusiasm
What questions do we need to ask to engage with our overarching enquiry question?

· If the key question is different will the outcome be different?
· How can we enquire to *** that *** constraint to enable creative outcomes?

· Harmonious***(?) was the problem
· Change – does creativity always lend to hand to change? It’s about change – META change.
· What’s the social context? E.g. relates to trust, time motivation
· How do educators create the conditions/environment for student to be creative? What are the ‘permissions’ that people need to be creative?
· How can we encourage our colleagues to be creative?
· What are the ways that we let people share stories – allowing , acknowledging emotional process – take risks?
· How to inspire a move from content to process?

· Drefus?*** Re subject areas? Disciplines What is meant by problem working – incl. problem formulation, problem solving, solution execution
· What is the link between CREATIVITY & PROBLEM-SOLVING
· Definition of norms.

GROUP A EXPLORATION OF THE QUESTION

Facilitation process

An invitation to change the suggested framework resulted in agreement within the group that they didn’t want to begin with the story telling. A suggestion (PING) that the group began at the conceptual level and worked back to the stories was discussed and out of this emerged the idea of building a collective story. An immediate issue was that there was no shared understanding of the key concepts in the question and this seemed to be a real barrier to conversation. A suggestion was made that the group begin by defining/sharing views on creativity, enquiry and problem working. After some open-ended discussion when lots of different views were being shared and nothing really seemed to be resolved and some real points of difference emerged, the idea (PING) of building the story through a series of propositions emerged. Once the first one was established and discussed members of the group quickly adopted the idea as the means of advancing their shared understanding. The facilitators role was then over. The group moved into the representational stage of the task in an entirely self-organising and collaborative way. What emerged was quite magical. The PINGS never stopped and one PING led to another. The group became a team and with seemingly little conscious effort they worked collaboratively to turn their abstract concept into a concrete reality. In doing this they actually lived their concept.
The notes below reveal a fascinating emergent process of problem working in which participants sort to engage with a difficult conceptual and practical problem.

1. They began with a search for ‘the means to engage with the problem’ and developed a tool for learning in the process.

2. They explored the problem using the propositional tool that had been created.

3. In the process of exploration they invented a new word and created a new conceptual vocabulary with meanings that they all understood and formed a working concept.

4. They then moved to an analytical mode of enquiry (implicit hypothesis testing) in which they used the working concept as an analytical tool to evaluate whether they could see their working concept in action in their personal accounts.

5. Having determined this and confirmed that PING PROCESS PROBLEM could occur in any order they quickly constructed their representation in a way that was quite magical to witness.

THE GROUP PROCESS IS CALLED ‘Towards a Collective Story’

Enabling Propositions:

· Not all problem working involves creativity

· Creativity and problem working have a personal context

· Everything we do can be visualised as a ‘problem’

· Creativity is a state of mind – ie the way we chose to work with problems is conditioned by the way we think about them (is it an issue or an opportunity)

· Many problems emerge through the process of enquiry

· Problem working suggests looking for a solution but enquiry might be a more open exploration of something without really intending to search for something specific. The what it is we are searching for may then emerge

· There is a tension in the use of the term ‘problem’ – people have different conceptions of what a problem is and different conceptions of what problem working entails.

· People have different perceptions of what creativity means and we use it.

· Before we have a problem we have to perceive it – the act of conception involves creativity

· Everything we make connections between involves creativity

· Problem working involves both creative & non creative acts.

· We need a new word to describe intentional creative activity ‘CREACTIVITY’ (this adds to out conceptual vocabulary e.g problem working may or may not involve CREACTIVITY)

· Inventing words/concepts requires a PING

· The nature and relationships of creativity, enquiry and problem working might be expressed as PING PROCESS & PROBLEM
· These three things might be visualized as running through any problem working process and the strands are connected by creativity.

· Ping process problem can come together in any order (tested against stories)

· Problem solving (particularly jumping to premature conclusions) can inhibit the pinging – need to keep problem possibilities open for as long as possible

· Someone’s creativity/creative solutions creates possibilities for others problems

· Pings provide energy/motivation but sometimes difficult to sell to others
What is the nature of creativity, enquiry and problem working? (figure 1)

PING (creativity)

PROCESS (enquiry)

PROBLEM

Possibility
Potential
Probability

 Generation, reflection, evaluation, decision making MAGIC

All within a personal and social context
Figure 3[image: image3.wmf]
PING PROCESS & PROBLEM CONCEPTUAL IMAGES (Figure 2)
[image: image4.wmf]
Moving to an analytical frame

This initial partly divergent / partly convergent exploration then morphed into a more analytical /critical process when the group decided to use the Ping Process Problem concept as an analytical tool to evaluate their personal accounts – the process was still enquiry-based Can we find these things in our personal accounts?

Example 1
Begin with problem

Various pings – what can we do to solve
 More pings at start

Process - as problem defined and acted upon

Less pings Or pings shift from strategic to specific

END OF PROJECT

ACTED AS CLOSURE

Example 2
Building a problem network – how to do it? COLLABORATIVE PROBLEM

Started with process – to find solutions – finding people to help

Once circumstances developed PINGS emerge.

Example 3
Student starts with a ping/good idea

Problem to make idea work in an assessment regime that doesn’t value

Process to make it work.
Moving to the constructional stage of the task

Once the idea was proved the group moved into the more practical part of the task to create their representations of their thinking about the relationship between creativity, enquiry and problem working. The group was full of energy and enthusiasm – fired by the very positive thinking and conversational process they had been through and also by the very real PING that they had experienced. When they saw the materials that were available they were all enthusiastic about constructing their representation rather than continuing to visualize it through drawings.

The process was collaborative – the group organised itself into two groups of 3 and 2 and acted as a team (the facilitator was not involved at all). There was leadership in so far as an imaginative idea (PING) was quickly proposed that enabled the rest of the group to imagine the concrete form they were producing. The two groups worked independently on seemingly separate representations but communication and conversation was continuous. There was a real buzz about what was happening and much humour (which enabled participants to propose quite whacky ideas and laugh at them). There was much PINGING with one idea leading to another by reframing/adapting/associating and the process modelled the concept they were representing PING-PROCESS-PROBLEM were interwoven in a complex iterative way. The final act was an act of MAGIC the way the two parts of the representation were simply put together as if they were always meant to be. For the facilitator / observer the whole thing was quite magical.

GROUP 1 REPRESENTING CREATIVITY ENQUIRY AND PROBLEM WORKING

[image: image5.jpg]

[image: image6]
[image: image7.png]

[image: image8.jpg]k

GROUP B EXPLORATION OF THE QUESTION

Facilitation Process
An explicitly light touch approach to facilitation perhaps led Group B to begin by compliantly following the process as described in the Framework. However, the group were not constrained by this and found a whole range of ways to manage the process in their own ways. Even the initial arrangement of chairs was negotiated in response to one member of the group choosing to set their chair in an outward-facing direction – the group moved their chairs to accommodate him by forming a circle in the alternative direction. The facilitator took personal notes in order to summarise back to the group what seemed to be recurrent or important themes and issues.

In a seemingly random way, every member of the group did tell their own story, whether or not they had prepared a written version of events. Some told more than one story, inspired or stimulated by one of the other tales. Finding who would ‘go first’ was done by asking for the earliest birthday in the year and the sequence was then ordered by speakers making connections with issues that were arising from each ensuing story. For this group, I think, the process took higher priority than the problem.

My notes show a meandering journey through a sequence of ideas and insights, with occasional prompts to renew or shift the focus from members of the group. I wonder how the process might have been changed by my sharing these notes, say, on a flipchart in an ongoing way. As facilitator, I did not choose to stand at a flipchart, not wanting to appear to be leading from the front. Perhaps this strategy gave a strong message that each member of the group should be able to initiate questions and directions, but expecting each of us to participate AND facilitate was risky and probably led to more complex processes and outcomes.
I HAVE TENTATIVELY CALLED THIS GROUP PROCESS ‘a
 Journey through experience’

My own sense-making process, as facilitator, has taken some days to work through retrospectively. Perhaps making sense backwards is one of the natural outcomes of story-telling. The map of our journey (overleaf) is subjective and personal, because it is based only on what I saw, remembered, noted. Each of my fellow-travellers would probably draw a different map – are there insights (diamonds!) that I missed along the way?
It seems to me that our journey did not separate or distinguish between the stories and our analysis of them – it seemed almost that insights bubbled from the group, stimulated by the stories themselves. Connections were made and insights shared by a natural (?) self-organising system of conversation. Someone later described it as the ‘cocktail party’ approach, but it seemed deeper than this to me. Focusing on personal experiences, enquiring into preferred environments for individual creativity led us to a point where ‘spirituality’ and ‘heart’ emerged as a focus.
[image: image9.wmf]
Activity – individual to collective

It was at this point, purely because of compliance and perceived time constraints, that the facilitator encouraged a shift from conversation to action - Group A facilitator calls this the constructionalist (?) phase. The initial phase of this activity was very individualistic: one member of the group explicitly said that she can only work alone. People played with the materials as individuals, trying to discover possible uses for the different resources. Perhaps it was only when we found we needed to share the scissors that we began to collaborate?
It felt that the group trusted each other – this probably was not the reason for our reticence. Perhaps the work we had done earlier had not fully prepared us for this change of mode. There was a low level of conversation as people experimented with ideas that might allow us to express our experiences collectively. Needing to share the one pair of scissors may have re-initiated the collaborative process. The integrating prompt was a suggestion that we draw around each other on the paper that had been mounted on the wall.
We then had created for ourselves a canvas on which we could frame our individuality and our different perceptions of each other in a suddenly quite collaborative way. One of our group was reluctant to behave as a child – he might not have been the only one feeling this way, so it seemed important that this sense of frustration was represented. This voice is represented in the picture by his preferred medium – words – written within his shape.
[image: image10.png]

Other images included the heart – also captured in 3D form:
[image: image11.jpg]

Apart from our collective outlines and overlapping ideas, we also wished to symbolise inviting the other group to ‘break through’ into our creative space. Time constraints and our technical limitations were such that we could not represent this as easily as we could visualise it, but we came up with the idea of attaching flip chart paper to the door and inviting Group A to burst through (video-clip).
The interpretations and understandings voiced by the viewers of this picture actually deepened the meanings that may have been intended by the artists. For example, the figure with green infilling in the upper body was seen to represent emotional intelligence. Other insights may emerge from the recording of the conversation of viewers.

Plenary processes

Review and reflection – sponges and time for thinking
After lunch, individuals were given space for reflection and writing. Issues that were noted as an outcome of this process included:

Motivation – the pleasure of the ping.

Question – what if we did this all the time? With other people?

Shared energy - a sense of consensus that the participation had been high because there were opportunities to speak out individually before the day got going.

Choices – a range of media

Words allow for an integrating idea – but not push for consensus. Appreciate diversity.

[image: image12.png]

Juliet McDonnell participated in both groups and then sought to represent her understanding of process through imagery - based on her interpretations of what she had seen and heard (as above).

Someone asked at an early stage ‘what is the nature of creativity, enquiry and problem based learning?

From that moment a series of organic and dynamic images came to my mind. This picture represents the space for exploration and emergence. We talked about creating the space or conditions for creativity and enquiry - physical environments; creative spaces for students versus the ‘tedious mechanism’ of the institution; for ourselves, creating ‘head space’; moving out of our comfort zone. The stories brought by participants are represented as seeds, grounded, holding the potential for learning and insight. We don’t know how these seedlings (stories) will emerge (it’s out of our awareness), how far they will get, what fruit they might bear? In the sky, the clouds represent the ‘creativity archetypes’ – higher level, abstract concepts. Where should we start with the stories or with the archetypes? What is the dynamic between the seeds and the sky? The solitary figure represents our individual process of enquiry –is creativity a way of being? What are my personal conditions for creativity? Who am I? What values/passion drives my work? The group shows us that we engage with others to create a collective story – ideas evolve through conversation and our interactions with others. Our awareness changes, we can make something else.

Where next?
1. “ping” – a metaphor that might help people / students in art and design and other disciplines? Or is the question how to create the opportunity and then facilitate the ping/problem/process. Are we looking to explore the process of getting there or hoping to transfer the outcomes of that process?

2. How to facilitate or enable the “magic” – to explore the things that can’t be labelled. What is the pink-making process?

· A glossary to point at creativity

· Identify the conditions that enable creativity – make it happen three times?

3. The stories – when we told them, stuff happened. Story-telling across the group was the core of the process. An act of commitment? Is it necessary to write, to contain the story?

4. The facilitation process was managed and needs to be managed. Explore what worked? Evaluate the important ingredients and things we might drop?
WHAT MIGHT WE DO WITH WHAT WE HAVE LEARNT?

The professional enquiry was intended to develop our understanding of a set of interactions and relationships between some difficult concepts grown from real experiences. But the intention was also to do something with this new understanding. Emerging from discussion and implicit in the outcomes is a sense that what has been learnt could be used in a number of ways for example:

· The codification of what has been learnt in notes, images and video recordings and making this information available through the web

· Using the knowledge as part of our own sense making

· Creating opportunities to share the knowledge with others, within or without our institutions

· Exploring ways in which new understandings can be brought to bear on the students' experience - can we use what we have learnt and experienced to inform the design of the curriculum and teaching and learning activities? For example the group could become an action learning group to try to apply what has been learnt in their own settings.

· Further discussions by email and via a new Blog, to explore further the conceptual dimensions of the problem.
ANNEX 1
The following people contributed an account (A) and/or participated in the meeting (B)

John Cowan
Napier University (A)

Russ Law

SCEPTrE Associate (A)

Mark Atlay

University of Luton (A & B)

Juliet McDonell
University of Surrey (A&B)

Les McMinn

University of Surrey (A)

Jo Tait

SCEPTrE (A&B)

Christine Sinclair
University of Strathclyde (A&B)

Clair Allam

University of Sheffield (A&B)

Ruth Dineen

University of Wales Institute Cardiff (A&B)

Rachael Carkett
University of Plymouth (A)

Tom Balchin

Brunel University (A&B)

Norman Jackson
SCEPTrE (A&B)

Lewis Elton

UCL, University of Manchester and SCEPTrE (A&B)

Frances Hamblin
University of Portsmouth (A&B)

Mimi Thebo

Bath Spa University (A&B)

Michelle Verity
Liverpool Hope University (A&B)
Richard Seel

Independent consultant and film maker
�

and the Imaginative Curriculum Network

COLLABORATIVE ENQUIRY

ON THE THEME OF

creativity, enquiry and problem working

� INCLUDEPICTURE "http://www.delta7.com/exeter/images/path.jpg" * MERGEFORMATINET ���

Julian Burtonhttp://www.delta7.com/exeter/index.html

Julian Burton http://www.delta7.com/exeter/index.html

Page 2 of 18
C:\Documents and Settings\lbs2jt\Desktop\sceptre, imaginative curriculum enquiry.doc 22/06/2006

