UNIKASSEL VERSITÄT

Promoting Creativity at Work: Implications for Scientific Creativity

Prof. Dr. Sandra Ohly, University of Kassel


University Governance, 30.9.2016

Wi

Ψ


Sandra Ohly


Intrinsic motivation

"engagement as an end in itself, and not as a means to some extrinsic goal" (Amabile, 1996)

Predictor	k	n	r	ρ
1111		-		
Intrinsic motivation	16	3,417	.20	.24
Extrinsic motivation	8	1,319	.11	.14
Job self-efficacy	6	1,257	.22	.26
Creative self-efficacy	8	1.746	.28	.33
(Hammond et al., 2011)				

Ψ

Work context of creativity

Job design (Shalley, Zhou & Oldham, 2004)

- Job control
- Job complexity
- Time pressure

Support from colleagues and supervisor (Madjar, Oldham & Pratt,

2002; Madjar, 2008; Zhou, 2003)

- emotional: encouragement, role modeling
- informational: feedback, learning


Ψ

Creative requirement

Perception that a job requires the incumbent to have creative ideas (Shalley, Gilson, & Blum, 2000; Unsworth, 2001; Scott & Bruce, 1996)

Depending on high levels of

- job control
- job complexity
- time pressure
- and low levels of organizational control (formalization) (Shalley et al, 2000)
- supportive leadership (Unsworth et al., 2005)

Ψ

Trust

Willingness to be vulnereable to the actions of another party (Colquitt, Scott & LePine, 2007) Willingness to take risks (Schormann, Mayer, & Davis, 2007)

Sources (Mayer, Davis & Schoorman, 1995)

- Perceived ability of others
- Perceived benevolence of others
- Perceived integrity of others


More macro perspective: organizational climate


More mirco perspective: Daily experiences


Daily work events

Positive Event	Example	Rel. frequency
Goal attainment, problem solving, task- related success	"I met the deadline" "Had a successful presentation" "Discussed and finished the agenda for a workshop with colleagues"	54.20%
Praise, appreciation, positive feedback	"received praise" "my supervisor thanked me" "received praise for being credible" "I was given credit by the principal"	21.12%
Perceived competence in or through social interactions	"Assisted my supervisor and felt competent" "Was asked for help in a research project by colleagues from another department" "successful teamwork"	16.99%
Passively experienced, externally determined positive experiences	"was assigned to a new project leader" "service assignment in Spain" "received a promotion" "My colleague got a baby"	7.69%
Ohly & Schmitt, 2015		Wi

Sandra Ohly

Ψ

Ψ

Implications

To enhance creativity universities need to

- Build trusting relationships and forster a supportive climate
- 2. Articulate creative requirements and stress the importance of creativity
- 3. Provide working conditions that foster daily positive affect

References

Amabile, T. M. (1996). Creativity in the context. Boulder, CO: Westview Press.

- Colquitt, J. A., Scott, B. A., & LePine, J. A. (2007). Trust, trustworthiness, and trust propensity: A meta-analytic test of their unique relationships with risk taking and job performance. *Journal of Applied Psychology*, *9*2, 909-927.
- Hammond, M. M., Neff, N. L., Farr, J. L., Schwall, A. R., & Zhao, X. (2011). Predictors of individual-level innovation at work: A meta-analysis. *Psychology of Aesthetics, Creativity, and the Arts, 5*, 90-105.
- Madjar, N. (2008). Emotional and informational support from different sources and employee creativity. *Journal of Occupational & Organizational Psychology, 81*, 83-100.
- Madjar, N., Oldham, G. R., & Pratt, M. G. (2002). There's no place like home? The contributions of work and nonwork creativity support to employees' creative performance. *Academy of Management Journal, 45*, 757-767.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Acacemy of Management Review, 20*, 709-734.
 Schorman, F. D., Mayer, R. C., & Davis, J. H. (2007). An integrative model of organizational trust: Past, present and future. *Academy of Management Review, 32*, 344-354.

Sandra Ohly

- Scott, S. G., & Bruce, R. A. (1994). Determinants of innovative behavior: A path model of individual innovation in the workplace. *Academy of Management Journal, 37*(3), 580-607.
- Shalley, C. E., Gilson, L. L., & Blum, T. C. (2000). Matching creativity requirements and the work environment: Effects on satisfaction and intentions to leave. Academy of Management Journal, 43, 215-223.
- Shalley, C. E., Zhou, J., & Oldham, G. R. (2004). The effects of personal and contextual characteristics on creativity: Where should we go from here? *Journal of Management, 30*, 933-958.
- To, M. L., Fisher, C. D., Ashkanasy, N. M., & Rowe, P. A. (2012). Within-person relationships between mood and creativity. *Journal of Applied Psychology*, *97*, 599-612. doi: 10.1037/a0026097
- Unsworth, K. L. (2001). Unpacking creativity. *Academy of Management Review, 26*, 289-297.
- Unsworth, K. L., Wall, T. D., & Carter, A. (2005). Creative Requirement: A neglected construct in the study of employee creativity? *Group & Organization Manangement, 30*, 541-560.
- Zhou, J. (2003). When the presence of creative coworkers is related to creativity: Role of supervisor close monitoring, developmental feedback, and creative personality. *Journal of Applied Psychology, 88*, 413-422.

- Schmitt, A., Ohly, S. & Kleespies, N. (2015). Time pressure promotes work engagement: Test of illegitimate tasks as boundary condition. *Journal of Personnel Psychology*, *14*, 28-36.
- Ohly, S. & Schmitt, A. (2015). What makes us happy, angry, content or worried? Development and validation of a work events taxonomy using concept mapping methodology. *Journal of Business and Psychology*, 30, 15-35.
- Ohly, S., Sonnentag, S., & Pluntke, F. (2006). Routinization, work characteristics and the relationships with creative and proactive outcomes. *Journal of Organizational Behavior, 27*, 257-279.

Overview:

Ohly, S. & Bledow, R. (2014). Performance and well-being in creative work. In van Veldhoven, M., Peccei, R. (Eds.). Well-being and performance at work: the role of context. Current Issues in W&O Psychology series (pp. 75-91). Psychology Press.

Wi