

CREATIVE CHAOS

TEACHING PROJECT TEAMS TO BE INNOVATIVE,
OR MAKING THE MAGIC

DREW DAVIDSON

Creative Chaos

- * Ambiguous Ideas & Uncertain Results
- * Rapid Prototyping & Iterative Design
- * Flexible Process & Comfort with Unknowns

Teaching Creativity

- * Imagination & Innovation
- * Skill & Process
- * Individual & Group

Creative Production

- * Design & Development
- * Communication & Collaboration
- * Leadership & Management
- * Schedule & Budget
- * Trust & Respect

Making the Magic

- * Innovation
- * New, Useful, Good
- * Design Process
- * Problem Solving
- * Critical Creation

How?

CMU Tepper Study of ETC

- * Laurie Weingart
 - * Sr. Assc Dean of Education & Carnegie Bosch
Professor of Organizational Behavior and Theory,
Tepper, CMU
- * Gergana Todorova
 - * University of Miami
- * Kenneth Goh
 - * University of Western Ontario

ETC Study Methods

- * How Does Expertise Diversity Translate into Innovation?
- * 60 ETC Projects (2008-2011)
- * Teams Surveyed 4 Times during Semester
 - * Observations & Interviews
- * Independent Ratings of Final Product

ETC Study Measures

- * Team Processes
 - * Conflict & Communication
 - * Coordination & Leadership
- * Faculty Ratings
 - * Innovation, Quality
 - * Useful, Usable, Desirable

ETC Study Results

- * More Diversity Leads to:
 - * More Conflict during Process
- * and
 - * More Useful, Usable, Desirable Products
 - * Higher Quality & More Innovation

Further ETC Data*

- * Gender, Ethnicity, Work Experience
- * Project Type, Team Size, Instructors
- * Familiarity, Leadership, Valuing Diversity

***2014, Anna Mayo**
CMU Tepper Doctoral Student

Creative Orchestration

- * Creative Process is Inherently Chaotic
- * Failures Happen, On-Going Challenge
- * More Diversity is Better and Harder
- * Process needs Support

Pro Tips

Valuing Diversity

- * Gender, Sexual Orientation, Ethnicity, Socio-Economic, Culture, Religion, Age, Disability, Expertise, Work...
- * Inclusive & Supportive
- * Actions & Words
- * Product & Process
- * Discuss & Address
- * Culture & Community
- * Difference & Progress

Improv

- * Yes and...
- * Shaping Experiences
- * Comfort with Chaos
- * Something from Nothing
- * Serve the Story

Feedback

- * 10 years worth in 2
- * Product, Process, Public Events
- * From Faculty, Peers, Guests
- * Daily, Weekly, Milestones
- * When you're screwing up, and nobody is saying anything to you anymore, that means they gave up.
- Randy Pausch

Workshops & Lectures

- ✱ Skills, Process, Strengths, Conflict Management, Playtesting, Aesthetics, Design, Intellectual Property, Branding, Entrepreneurialism, Public Speaking, Pitching, Interviews, Professional Communication, Portfolios, Resumes, Critique, Analysis, Personal Health, Project Management, Agile Development, Producing, Storytelling, Field Overview, Professional Development, Life-Long Learning...
- ✱ And More...

People (Can) Suck

- * Supervisor
- * Client
- * Colleagues
- * Bureaucracy
- * Public
- * You

Responsibility

- * For the Work
- * For Dealing with Colleagues
- * For Mistakes, Failures, Regrets
- * For What You Don't Know
- * For Being Your Best

Comfortability

- * With Responsibility
- * With the Unknown
- * With New Challenges
- * With Failures
- * With Yourself

Collaboration

Co-Creation

Collective Intelligence

- * Equal Contributions, Listening
- * Empathy, Emotional Intelligence
- * More Women

- Anita Woolley
Asst Professor, Tepper, CMU

Orchestrating Creativity

- * Collaborative, Innovative
- * Value & Embrace Diversity
- * Creative Problem Solvers
- * Comfortable Doing Things They've Never Done Before

More Diversity Please

- * Education Leads to Diversity
- * Diversity of People, Processes & Products
- * Do It Together, Make More Magic, Change the World

Creative Chaos

- * Diversity is Valuable & Challenging
- * Supportive Orchestration
- * Making The Magic

Thanks!

- * Questions?
- * drew@andrew.cmu.edu

- * Goh, K., Goodman, P., & Weingart, L. (2013) Team innovation processes: An examination of activity cycles in creative project teams. *Small Group Research*, 44, 159-194.
- * Weingart, L., Todorova, G., & Goh, K. Conflict Resolution as a Moderator versus Mediator of the Effects of Task, Process, and Relationship Conflict on Team Outcomes. *Eighth Annual Interdisciplinary Network for Group Research (INGRoup) Conference* (Atlanta, GA), July 2013.
- * Anita Woolley: <http://www.anitawoolley.com>