Creativity In Initial Teacher Education: CITE [image: image1.png]Creative Partnerships

Developing Students’ Understanding of Creativity

Students’ Perceptions of Creativity in Education
Edge Hill University with Creative Partnerships East Lancashire

I know that …
· Creativity is important,

· Can help people learn,

· Can encourage teamwork,

· Can cause arguments,

· Can help your imagination.

· I can think out of the box.

· Sometimes too many people

· Give you too many ideas

· And cause more confusion

· In the group.

· I would have liked to have seen

· All nine sessions trialled

· And not just the four in my classroom.

I don’t know that …
· Creativity is always practical.

· I can’t go away and not think of activities without also considering in the back of my mind about planning – conditioned to do so.
The activities were set up into three stations, touch, sight and taste. Throughout the session, the group moved from table to table experiencing different ‘tests’ for the senses. Some reacted with smiles, others by pulling tongues, some laughed and smiled. It was entertaining to watch.

Cheryl
Lesson

Ideas

Opportunity

Acting

Release

Fun

Laughter

Movement

Completion

Satisfaction

Sean
I feel we should have discussed the week. People have a voice and want it to be heard. This relieves tension and frustration instead of them being harboured for weeks ahead. People need to feel that their views matter to the ‘powers that be’. We are taught that teachers should interact, engage and discuss, we should have ideas and present them. Why so is it that this is not developed in the training environment in a professional manner?

Creativity comes in many forms

Reflect you, but not your academic ability

Experimenting

Activity

Take risks

I really should have been doing assignments

Vague links to other subjects

Interesting and enjoyable

Thinking outside the box

You and your thoughts

Perpetua
 “My Mum Became a Hippy – the new creative curriculum” A must for the adventurous teacher trainee – TES

? has been a school teacher for the past 10 years. As well as being a busy practitioner, she advises LEA’s on how to present the creative curriculum in both primary and secondary school.

“When I began my training, I was pretty much restrained by the strait jacket of the National Curriculum and imprisoned within a strict lesson structure. Following a introduction to creative teaching, my teaching took a whole new course. My classrooms were no longer a room where the teacher talked and pupils absorbed new material like, visiting Martians. They created the learning space. My very first week of new teaching took me from the African jungle to the pop culture of Woodstock. Leaving for school with my suit hiding in the wardrobe; flowers in my hair and clutching a guitar (which I couldn’t play, but what the hell!) my eldest daughter shouted, ‘Mum’s become a hippy’.”

This book explores the exciting, fun and life-changing approach to teaching a curriculum that matters.

“A roller coaster ride of imagination” The Guardian

“The only time I felt good about being sick with dizziness!” TES

Nicola
Moment
Didn’t think surprise would happen. Was expecting to be waste of time. Sound of laughter, light chatter. Smell of paint. Sense of working teams. Whole group activities. Enjoyed.

Jess M
Recipe for Creative Teacher

Ingredients:
1 NC
1 QCA

1 Teacher

Optional:

1 PNS

1 Sec PNS

25-30 pupils

Method:
Take the National Curriculum/QCA S.O. Work.
Read and digest accordingly.

Choose your topic to be delivered.

Think about the pupils – what would you like to do if you were in their shoes.

Mix in possible ideas linking to NC & QCA as you go.

Ask: How can you make your ideas from creative fantasy to a creative lesson?

Flavour with:

Music, Drama, Art, D&T, Literacy, Science, Maths, History, Geography, ICT, PHSE.

Plan activities for at least an hour.

Deliver to hungry pupils, ready for something outside the box.

Jess M

Moment

The room was warm and Leanne looked pleased with herself, smiling as she announced that she liked a full hairy chest. The sound of laughter filled the hall followed by the final chant that echoed. The room fell silent. Laughter roared.
What I know …

I know creativity is fun. It makes you join together and learn with friends.

I know creativity can be found in all subject areas.

I know that creativity is not just necessarily in art.

I know how to plan a creative lesson and deliver it.

I know lessons would be boring without creativity.

I know that creativity makes you think outside the box.

I don’t know why there is not a definition of creativity.

C – children

R – Reacting

E – Eagerly

A – And

T – Thinking

I – In

V – Varying

I – Interesting

T – Teaching methods

Y – Yearly throughout their lives

E – Experimenting

V – Varying styles

A – Activities of fun

L – Learning needs

U – Understanding

A – Assessing

T – Teaching accordingly

I – Inclusion

O – Observing learning

N – Never ending

What I Know … What I Don’t Know … What Can Never Be the Same Again

I know that creativity can’t be wrong.

Each idea is unique and should be valued.

I know that creativity opens the mind to new possibilities.

It is about taking risks and learning from them.

I know that creativity should be embraced.

Children should be taught to be creative in order for them to develop into different thinkers.

I know that creativity is fun.

It can be applied to all subjects to increase its interest.

I don’t know about Eureka … because we went to the Wirral.

Leanne
Creativity – what I know, what I don’t know and what can never be the same again.

What I Know
I know that creativity means to take risks.

I know that you eat with knives and forks.

I know that fruit is good for you.

I Don’t Know

I don’t know why people enjoy writing stories.

I don’t know how people can chat so much!

I don’t know how to cook.

What Can Never Be the Same Again

Nearly setting the house on fire!

Chatting and having fun with old friends!

Eating fruit!
C- Creativity – everyone can be creative.

R – Re-create

E – Energy

A – Activity

T – Trying new things

I – Initial ideas

V – Visual help

I – Inventing

T – Taking risks

Y – Yes – it’s over, but I’ve enjoyed it!

Creativity

Is a concept worthy of note.

It may be a jumble and not very neat.

Turning a square into an oval.

Keeping attention, not wanting to leave.

There are many to choose from, but you are the one,

A hurdle to get over in one single vault.

The story to tell, in an invigorating tale,

The sign of happiness, like a dog’s wagging tail,

Increasing the fondness, to the heights of true love.

What it’s worth, to each its own value.

Terry
Moment

The 3D posters were flicked through and a poster of Dr Who was found. This was lifted out and viewed. It was then taken to the centre and bought, placed in a plastic bin bag and taken away.

Moment

Interesting exhibit rudely interrupted.

Caught off balance, grab for safety,

Looked for the cause to see ignorance.

Wanted an explanation but got arrogant expression.

Onlooker aghast and intervention.

Poetic language, apology given.

Traci
The author Traci Pierce has compiled may of her former works to bring you a collaboration of creative ideas. Born in Outer Mongolia, Traci escaped the communist regime that stilted her artistic ability and fled where she lives with her three children who are affectionately known as her three muses. Criticised by the paparazzi for her parenting skills when scandals surrounding her son emerged, Traci has managed to remain aloof and true to her work. The Independent remarks that the trials she has had to experience have served to feed her creative talent with spectacular results.
Creativity

This week we have learned about Creativity.

We have been located in many different vicinities, from the university, the Space Centre and The Tate

but don’t let Patricia see you are late.

Creative people try to get us to be active,

A lot of their ideas were very attractive.

We were given the task to relate this to Art.

We came up with a lesson, we are very smart.

This week has been a real treat,

But back assignment that we need to defeat.

Sarah
Moment

Completing worksheet, he didn’t listen.

Drawing away in the totally wrong box.

Was told he was doing it wrong,

Oh, I only copied her,

Hee, hee, hee.
Sarah
Moment

In a four, song created.

Power tool involved.

Play on words.

Laughter created.

Circular singing.

Concentration needed.

Movement and song combine.

Two teams in one.

Concentration, involvement

And laughter.

All related to wood.

Vickie
Evaluation

It is vital for evaluation.

It is of considerable value.

It should never be considered as vain.

Evaluation doesn’t need notice,

Or a tune.

Evaluation should never be one line.

Evaluation should not just be at the end of a unit.

Evaluation should be common, not like the lunar moon.

Evaluation should be like a candle lit.

Evaluation is vital.

Victoria
Rachel Dickinson, the mastermind behind this collection of her finest poems comes for the tiny island located off the highest park in Scotland. Raised by having parents at the age of 16, she fled the nest and set up her home in a youth hostel in the most deprived area of London. Unfortunately, the conditions drove her to drugs and alcohol, where she produced her finest work, you may be able to tell by their content.
After a six month stint in rehab, she was able to return home to Scotland, where she continues to create poems that seem to have mixed opinions.

However, local journalists still criticise her and name her, ‘The Alcoholic Poet’.
Rachel
Creativity

I can now include this creativity week on my curriculum vitae.

I have tried my best to fully participate and it has been a treat.

Uni even provided doughnuts yesterday which we all ate!

I have learnt that to be an effective creative practitioner,

It is nice to be active.

I really enjoyed Hayley and Rachel’s jigsaw activity.

I want to make my lesson plans more creative, oh how I shall try.

To improve my lesson plan for the 22nd May, I will make it an act.

If I wrote all the ideas I have gathered this week,

I would have to pull them along in a cart!

It’s now getting to dinner time and I want something to eat.

However, at times this week, I just wanted to cry!

Emma
Moment

See lots of colourful arts materials.

Hear chatting and laughing.

Body starts go shake and tremble.

Hear chatting.

See smiles.

Adults talking.

Clattering of equipment, it’s over.
Moment

Brush strokes on the fabric.

Sound, listening.

Watching the colour,

The different ways

It can create effect.

Imagination.

Fatima
What can never be the same again?

Never allowing pupils different ways to express themselves.

Never thinking of planning an English lesson as just English on its own.

A rigid structure.
What I know:

Creativity is passion for my subject.

Creativity is letting pupils run with their imagination.

Creativity is thinking of different ways to express yourself, not just pen and paper.

Creativity is wild.

Creativity is being creative/

Creativity is giving all pupils the chance to experience real English.

Creative Partnerships has taught me that real English isn’t just reading books, it’s about imagining and savouring every moment.

Writing isn’t just writing a story, it’s letting your thoughts run on the page … and running with them …

I KNOW THAT CREATIVITY IS PASSION UNLEASHED.

Fatima
Jamie, born and inbred in Norwich, is an author of creativity which is a subject that has taken her years to comprehend and still, to this day, she cannot put a definition to, whether she really understands it is a big question. Joey spends her time aspiring to be a P.E student, drinking herself into an oblivion in order to escape her relationship with the real world. It has often been said that this is why she writes about creativity, an amazing abstract theory that in the real world is somehow too hared. However, the outcome could be as obvious and amazing as something just as abstract, electricity!
Moment

Having spent all day together, there was a greater sense of support, lots of laughter together and no-one being judgmental. It didn’t really smell of anything.

What I Know

I know that pupils need creativity.

I know that sitting writing constantly is not a stimulus for pupils.

I know that an energetic, creative teacher reflects on the children.

I know that pupils’ writing can reflect an effective stimulus.

I know that pupils need a balance of creativity and writing to vary work effectively.

I know that creativity is crucial in pupils’ learning.

Creativity is are

Creativity is a treat.

Creativity makes people care.

Creativity makes people try.

Creativity is like a good cup of tea.

Everyone has a creative core.

Creativity is not finished yet.

Creativity is not necessarily the Tate

Unfortunately, creativity is rare.

Creativity was in Van Gogh’s right ear.

Jane
Evaluation

I know how to be creative

I know what creativity implies

I know that it requires thinking out of the box

I know that creativity in lesson planning can give variety

I know that creativity gives subjects more enjoyment

I don’t know if I will use all the activities and ideas brought up in discussion

I don’t know whether this week will count towards my final degree scores

I don’t know why one of the creative practitioners was telling us what to do rather than sharing ideas.

What cannot be the same is my attitude to thinking not all subjects can be enjoyable.

Moment

Took my head bang off

Opened it up

Let go of one side

Flung my eye

Ouch!

Sarah laughed.

They spoke politely to each other with a friendly smile and discussed freely the events of the week. A warm, happy moment.
Penelope
Moment

Scattered people grouped together – loud voices heard. Groups together made their way to the allocated rooms. Volume decreased to a certain level. Activities started, sounds of laughter, enjoyment began. End of the day, time to get back together.

What can never be the same again?

Thinking that drawing can only be done using paper.

Not only thinking of art during an art lesson – including other subjects.

Worrying that there is not a complete structure during a lesson.

What I know …

Creativity is the back bone to my subject.

To not be scared to try new things.

To encourage pupils’ ideas.

Inclusion for every pupil.

What I don’t know …

How to include maths and science in my subject.

How to break down some pupils’ walls to art.

Lisa
What I know …

You have a floating bone in your throat.

Crinkle cut chips contain more fat.

They didn’t have playstations in WWII.

When you hold your nose you have no sense of smell.

You should never assume a line is straight.

Coca-cola is bad. Diet is worse.

If you’re told to close your eyes and keep them closed, you will open them.

I can’t say the word laboratory.

People are mean when they are put in charge.

Unfortunately, chocolate has never and will never be part of a healthy diet.

Jenny B
Moment

Rushed into room

Looked a images

Listened to discussion

Shared ideas

Loud voices

Darkness and torches

Vivid pictures – air raids, bomb sounds

Rebecca
How to be Creative

To be creative you must throw out of the window the words ‘can’t’ and don’t’. You must allow your wildest thoughts and imaginative ideas to roam free and never be afraid of an unusual idea. You must not act in a strict, disciplined way and follow only one train of thought in a strait jacket fashion. Lists are not the way forward. To be creative you can use a range of techniques, rather than sitting in the same old environment, go for a walk and allow your brain to wander – as well as your feet. When collaborating ideas, use colours and pictures that stimulate your mind and help you to open your thoughts and be creative. Worry about the facts and problems at a later date. Never say, ‘we can’t do this because of the space’ but think what could we do to stimulate and motivate our pupils and run with all your ideas. Think about an exciting activity or what would make you want to learn and what is the most interesting way you can do it. Nothing is impossible. To be creative bounce off other peoples’ ideas and, even if you have a little idea or the bones of an idea, share it with a group and together all the ideas and thoughts build up a creative picture that, with the correct amount of enthusiasm can come to life, affecting other individuals’ lives in the process. Never say never as if you are determined creativity is your oyster.
Rebecca
How to be a Creative Teacher

Be as crazy as you like, think of the impossible.

You can shape a child’s future. You can help them enjoy their learning.

If you can carry out your crazy, impossible, creative ideas, there is no-one to stop you, but to encourage and praise your work.

Use every thing you have: your knowledge, your creativity and experience and you will succeed.

To be creative, you have to think outside the box.

Being creative is not taking away the chance to complete the National Curriculum, it enhances it.

To be creative, you have to think creatively.

How creative are you?

Grishma. C
What I know – Creativity

I know the importance of creativity.

I know the need to be imaginative.

I know the thought and effort that is needed.

I know I am used in every school in the world.

Creativity

Reaction

Energetic/enthusiastic

Aims

Target

Independent

Vital

Imaginative

Tool of the trade

You

I am creativity.

My name, when first heard, frightens teachers to the core.

I take a lot of time and effort but most of all I need imagination.

I light up what otherwise could be a dull lesson.

I spark children’s thought and enhance their learning.

I am what children come to school for.

I get them ready and develop their skills for the outside world.

I am a teacher’s best friend.
Moment

I really like the drawing on Monday as I stopped drawing when I started university. It reminded me how much I enjoy it.

Filled with oil paintings and works of art.

Picked up a smooth skull head.

Switched for rough stone.

Looking only at stone and feeling texture,

Put pen to paper and drew what was felt.

I know …

I know that creativity is challenging and it’s hard to let go of habits when planning a creative lesson.

I know I can’t write solidly for seven minutes without my hand hurting.

I know Tony likes the word meat.

I know Jess was upset when the duck was run over.

I know that reading the news in Bradford was fun.

I know I can make a flower out of a piece of paper.

I know you can’t fold a piece of paper in half more than seven times.

I don’t know …

I don’t know how to be completely creative.

I don’t know how someone didn’t see the duck and ran it over.

I don’t know how easy children find it to be creative.

What will never be the same again …

… my idea of creativity.

Charlie
Moment

Monday was a happy day.

Enjoyed my friends,

Playing games.

I felt part of a friendship group.

Supporting.

What I know …

I know that creativity is fun, crazy and can really develop a person.

I know that the week has been a tiring challenge but extremely useful.

I know that I feel relaxed and inspired.
What I don’t know …

I don’t know why hayfever irritates so much.

I don’t know why I needed lots of walks when my ideas were crushed.

What can never be the same again …

… is my thoughts on planning with friends.

Eleanor
Eleanor is one of the most amazing writers that one can meet. She inspires millions to be creative and her speeches at conferences are jaw-droppingly fabulous. Her social lifestyle is such a fairytale of creativity and is soon to be made Princess of England. Every woman’s dreams of designer fashion with the cat walk smile. Eleanor sees herself as a megalomaniac, fun-loving individual who loves her size 32D chest and size 8 figure. When, and only when, she has spare time, she finds herself getting drunk with strangers or partying the night away with Take That.

creative ideas colour flow excitement passion curriculum reality rules abandoned frustration walking sunshine crushed lost interest switched off pond ducks voices revived relief engaged

Rachel
How to be Creative

Take a blank sheet of paper.

Fill it with life, colour and anticipation.

Allow the mind to wander

And the soul to fly.

Abandon rules, restrictions and constraints.

Inspire, imagine, perform and set alight

The passion and motivation

To be, to learn and to create.

Let go of your inhibitions.

Free your mind and let your ideas flow.

Imagination is key.

The freedom to make mistakes without retort.

Collection of ideas

Reaching potential

Energy, excitement

Ability doesn’t matter

Teaching should be fun

Imagination

Visualisation

Everyone is creative!

What I know …

Creativity releases potential.

Creativity is different for everyone.

Creativity can remove barriers to learning.

Creativity requires strength and confidence.

Creativity means a different approach

Creativity opens up different paths for one idea.

Creativity is difficult (sometimes!)

What I don’t know …

Can creativity be accommodated in the classroom? Is creativity always practical?

Epiphany

Didn’t want to peer teach

Felt good after doing it

Discussed each others at the end

Nervous and apprehensive but then

Confident and positive

Shared ideas and suggestions

Moment

Enjoyment

Feedback from students/lecturers

Engagement with starter

Lesson coming together

Jayne

Moment

A mixture of sounds and sights were occurring, voices instructing, then the anchor man began to speak. A voice began to count down then suddenly the autocue began to move. My voice could be heard over everything else as the words from the autocue were read out. Then it was over, back to the main studio. Later a play back was watched and a premature ending highlighted.

Mark
Mark Wright made his reputation by bucking the norm. Risking his life, he entered the plutonium-drenched underworld of society to bring creativity to the ‘huddled masses’. Often called a dangerous radical for his pursuance of the arts and his quest to bring free-thought to all, he persisted in challenging the system. This book tells his life story and how he brought vibrant, exciting and enlightening learning to so many.
Mark
Never boring, always different, the benefits of his crusade have been felt across the world.

Involving creativity in teaching is vital

But doesn’t come without a tear

True creative teachers really care

It’s not something they do once a year

Creativity is something they sleep, dream and eat

And if it doesn’t work at first, try, try, try.

Moment

Floated through the air

Met the hand

Stumbled to the ground

Carl

Creativity is all about

Risk taking. It’s the willingness to

Explore. Always be

Active and encourage

Teamwork.

Innovation is always good through the use of

Vibrance in activities

Inspiration is your job.

To jump in and always go in with a

YES! attitude.

What I don’t know …

How many plans have gone bad.

How many times I’ve had sex.

Why I can’t hold a musical note.

Why I don’t look cool with a cap on backwards.

Why there isn’t a definition for creativity.

How to introduce tap dancing in a maths lesson.

Why the gardener mowed the lawn diagonally.

Creativity is needed by us all to progress and move forward. The license to explore is the freedom of creativity. The effectiveness of this is built up in a way in which activities can be remembered. Being creative involves all types of learners as using your brain creatively releases energy. It is important when being creative, to allow a range of creative activities. Maximising creativity can be boosted by using teams. Most creative people are also great innovators. Stepping away from repetitiveness allows for creativity in many varieties. In order to be creative, you must open up the imagination. Help creativity by not planning out sentences or actions, minimise time. Make sure, however you may decide to be creative, make sure the creativity comes from you!

A.Williams

The beginning of creative initiation

Warm understanding and excitement of forthcoming tasks

Laughter and effectiveness of stimulus

Coming together in anticipation

Moment

Group of students on a bus after a long day, trying to while away the time. All trying to play a memory game. Tension on faces as trying to remember, trying to catch each other out. Hot on the bus but had to close vent due to the rain. Trying to catch each other out. Adding new words and associations to faces. Losers trying to not help their friends.

K.P

Moment

The Frisbee glides through the air, comes closer, closer. The hand anticipates it and effectively grabs it from the air. The Frisbee is safe in one swift movement the the Frisbee is again released into the air and whirls to its destination.

I am …

… the cars on the road, the buildings we see, the drinks we drink, the food that fills our stomachs. I am Monet’s masterpieces, Mona Lisa’s smile and da Vinci’s David. I am Armani, Prada and Versace. I am the clothes we buy, the shoes we wear, the watches we use. I am the number one at the top of the charts; I am the singer, writer and producer. I am the ball at your feet and the feet at the ball. I am everywhere; in your head, your heart and in your hands. I’m part of your soul. I am the inspiration that drives you. I am the imaginary light bulb that flashes above your head. I am the moment of inspiration and the moment of intervention. I’m good. I’m bad. I’m innocent. I’m guilty. I’m Hiroshima and Chernobyl. I’m the bullet that kills. I’m the medicine that saves. In truth, I don’t know what I am. I can’t be defined. I am just creativity.

What I know …

What I know about creativity is that we need to be free.

We need to take more risks and not be afraid of making mistakes.

What I know is how to create an environment where children can be creative.

I know that their opinions need to be valued; they need to experience a range of learning styles in order to feel comfortable enough to be creative.

What I know about creativity is that you need to put energy into it and not be afraid of what people will think.

What I don’t know …

… is why some teachers bore the brains off children with stupid lessons that don’t make sense when they can allow children to be active and so remember what they are being taught.

Hayley G
Moment

At space centre large spacey tall walls huge model spaceship in the entrance go upstairs trudging up the barely lit steps one by one holding up the hand rail go on pumping activity see a huge activity table like thing with a space ship at the top lift the handles up and down to make the ship spin.

Creativity

Is the sound of your heart pounding.

Is the quickening of your pulse.

Is the smile on your face as you nervously scream inside.

I can’t do this!

Is the smile on your face as you’ve had a go – it wasn’t so bad.

The smile on your face – I tried – I did – I made it.

Actually, I enjoyed it.

The freedom to soar.

The freedom to try.

The freedom to move.

The freedom to be different.

The freedom to do different things.

The freedom to be free.

Jayne D.

I know that …

Creativity is fun.

Creativity is cross-curricular.

Creativity uses arts materials.

Creativity uses musical instruments.

Creativity is getting your hands dirty!

Creativity is playing educational games.

Creativity is inspirational.

Creativity makes learning fun.

Creativity is not threatening.

I don’t know …

… whether schools will allow me to be creative all the time.

… whether all lessons can be as creative as I would like.

… whether it is suitable/acceptable all the time.

… how far I agree with cross-curricular all the time.

www.creative-partnerships.com
PAGE
2

[image: image1.png]