Super Summary: Creativity in the Workplace part 1
Creativity in the Workplace
The following selection of articles represents an interest in the area of creativity and innovation in the workplace. As organization’s environments are in a continual state of change, innovation and the ability to creatively adapt to change become key to organizational success. Employee creativity makes a valuable contribution to the overall organizational performance, effectiveness and continued existence. Factors which may support and/or inhibit creativity such as organizational climate, supervisor expectations and employee gender are addressed in the succeeding article summaries.
Tierney, P. and Farmer S. (2004). The Pygmalion Process and Employee Creativity. Journal of Management, Vol. 30, No. 3, 413-432.

The research focus of this article is the association between creative performance and expectations within a work/corporate setting. The authors contend the Pygmalion theory holds true for creativity in that supervisor’s performance expectations will ultimately influence employee performance. The three hypotheses proposed and ensuing Likert scale questionnaire based research (n=140) concludes support for the following. Supervisors that held higher creativity expectations were viewed as rewarding creativity, recognizing creative efforts, allocating more resources, encouraging collaboration and sharing, applying creative goal setting and modeling creative behavior in their own work. Furthermore, when employees see supervisors behaviors as supporting creativity then employees translate this to creativity expectations as well. Employees interpret the meaning of environmental cues and supervisors must communicate through behavior. The Pygmalion effect is heightened as the degree of challenge and uncertainty of increase within work scenarios. As such employees creative expectancy must be aligned with self-efficacy levels. The authors provide support that efficacy levels influence the extent to which employees entertain creative activities, initiate creative acts, and sustain creative levels in their work.

The research concludes that employee’s view of performance expectations supports relationships between creativity supportive behaviors and creative self-efficacy. Simply stated when creativity is key, the organization must realize supervisor expectations and behavior influence performance. Supervisors must be aware of the impact and clearly state expectations to shape creative effort and manage the supervisor/employee relationship.

Scott, S. and Bruce, R. (1994). Determinants of Innovative Behavior: A Path Model of Individual Innovation in the Workplace. The Academy of Management Journal, Vol. 37, No. 3, 580-607.

The climate for innovation in the workplace impacts creative behavior. The authors hypothesize that leadership, individual problem-solving style, and work group relations directly and indirectly effect the worker’s perception of this climate. Individuals formulate expectancies based on these perceptions. Therefore employee’s regulate their behavior in order to realize self-efficacy and performance rewards.

This study utilizes organizational climate to examine innovation at the individual and group level. The author defines climate as “individual cognitive representations of the organizational setting.” Innovative organizations support creativity, change, new ideas and diversity. Type or job task influence the perceived climate for innovation. When the task is routine or individual discretion is low the relationship between innovative behavior and climate is less than when the task is non-routine and high discretion.

Through a series of eight hypotheses the researchers test leadership, work groups, problem-solving style and the relationship of innovative behavior. The research is based on a R&D facility of a major US corporation and included interviews with directors & vice presidents, questionnaires designated for 189 engineers, scientists and technicians with an (85% response rate/92% males), semi-structured interviews with a stratified sample of the above population and a second questionnaire for 26 managers.

Analysis confirmed significant correlation between innovative behavior and leader member exchange*, systematic problem-solving style (negative) and role expectation. Additionally a positive relationship between supervisor/subordinate and organizational climate existed. Furthermore, the study addressed and supported the Pygmalion effect based upon analysis of supervisor expectations.

Leadership and work group relations affect individual innovative behavior through the perception of the organizational environment. The quality of the supervisor-employee relationship and ensuing expectations, autonomy and discretion impact the emergence of innovation in employees. As individuals often generalize their relationships with direct reports to the entire organization, this perceived support of creativity has even greater impact on the individual’s relationship to the organization as a whole.
*Leader-member exchange (LMX) theory suggests “the quality of the relationship between a supervisor and a subordinate is related to innovativeness.”

Millward, L. and Freeman, H. (2002). Role Expectations as Constraints to Innovation: The Case of Female Managers. Creativity Research Journal,

Vol. 14, No. 1, 93-109.

The authors conducted research supporting the perceptual difference between female and male managers in area of workplace creativity and innovation. And while the study supported females managers are perceived to have more creative ideas, they are thought less likely to break the rules with an innovative outcome. The authors attribute different expectations for women versus men as a factor. They further cite female mangers are at times viewed as exemplars of a set group rather than individuals, contributing to the different expectations. Women typically have greater stress and are less relaxed in their jobs; therefore, they are more likely to adhere to roles and constraints.

A survey designed around six hypotheses to examine the role expectations associated with innovation; specifically are male managers more likely to be innovative and female managers adaptive was delivered to 55 individuals. It is worth noting the survey had only a 30% response rate and was comprised of 60% women and 40% men. The survey was complemented by a 20 person interview study utilizing role-playing of men and women in various situations.

Evidence confirms that while female managers are no less likely to think innovatively they are less likely to be innovative because of perceived risks. Risks that seem predominate for female managers include the risk of criticism and/or ridicule, resistance and not receiving credit for their ideas. Risk is heightened when it is unexpected or out-of-line with role expectations and provide an overall threat to self-esteem. Female managers adjust to this by fostering more adaptive solutions that ‘work’ within the standard system.
Madjar, N., Oldham, G., and Pratt, M. (2002) There’s no place like home? The contributions of work and non-work creativity to support employee’s creative performance. Academy of Management Journal, Vol. 45, 757-767.

The authors researched the impact of supervisors/coworkers as well as family/friends on individual’s creative performance at work. Specifically, they examined if support from family/friends makes a unique contribution to an employee’s creativity at work though influencing positive mood states. Mood as tied to intrinsic motivation is defined by the authors as a “pervasive generalized affective state” in which a positive mood enhances cognitive processes resulting in higher creativity. Additionally the authors considered an individual’s creativity personality as a factor within the research.
The study population consisted of 265 employees from three Bulgarian garment firms in which 97% of the population was women and 77% married. To manage the demographic characteristics the researchers considered control variables of education, tenure, sex and marital status.
The results indicated that workplace support for creativity had a positive impact on creativity regardless of an individual’s creativity personality (as ranked by Gough’s scale). However, only individuals with less creativity personalities benefited from creative support from their family/friends network. Furthermore, married employees exhibited higher levels of creativity even in instances of non-work support as compared to their non-married counterparts. The researchers also confirmed positive mood states increase creativity levels as well.

While the limitations to this study include generalizability with such a narrow population (married women), it does suggest the support of family/friends in addition to workplace support may be particularly relevant to employees with generally less creative personalities.

Article Selection
1) Durant, R. (2002). Synchronicity: A Post-Structuralist Guide to Creativity and Change. Journal of Organizational Change Management, Vol. 15, No. 5, 490-501.

2) Fenwick, T. (2003). Innovation: Examining Workplace Learning in New Enterprises. Journal of Workplace Learning, Vol. 15, No. 3, 123-132.

3) Kwasneiwska, J. and Necka, E. (2004). Perception of the Climate for Creativity in the Workplace: The Role of the Level in the Organization and Gender. Creativity and Innovation Management, Vol. 13, No. 3, 187-196.

4) Madjar, N., Oldham, G., and Pratt, M. (2002) There’s no place like home? The contributions of work and non-work creativity to support employee’s creative performance. Academy of Management Journal, Vol. 45, 757-767.

5) Matthews, R. (2002). Competition Archetypes and Creative Imagination. Journal of Organizational Change Management, Vol. 15, No. 5, 461-476.

6) Millward, L. and Freeman, H. (2002). Role Expectations as Constraints to Innovation: The Case of Female Managers. Creativity Research Journal, Vol. 14, No. 1, 93-109.

7) Mumford, M. and Connelly, M. (1991). Leaders as Creators: Leader Performance and Problem Solving in Ill-Defined Domains. Leadership Quarterly, Vol. 2, No. 4, 289-315.

8) Pace, V. and Frese, M. (2004). Three Avenues for Future Research on Creativity, Innovation and Initiative. Applied Psychology: An International Review, Vol. 53, No. 4, 518-528.

9) Scott, S. and Bruce, R. (1994). Determinants of Innovative Behavior: A Path Model of Individual Innovation in the Workplace. The Academy of Management Journal, Vol. 37, No. 3, 580-607.

10) Tierney, P. and Farmer S. (2004). The Pygmalion Process and Employee Creativity. Journal of Management, Vol. 30, No. 3, 413-432.

The following articles were research based: #3, #4, #6, #9, #10

