

CERTIFICATE OF AUTHORSHIP/ORIGINALITY

I certify that the work in this thesis has not previously been submitted for a degree nor has it been submitted as part of requirements for a degree except as fully acknowledged within the text.

I also certify that the thesis has been written by me. Any help that I have received in my research work and the preparation of the thesis itself has been acknowledged. In addition, I certify that all information sources and literature used are indicated in the thesis.

Signature of Student

Production Note:
Signature removed prior to publication.

Andrew Barnum

**Re-defining creativity,
with particular reference to its sustainability,
within the context of the creative industries discourse**

Andrew Barnum

Abstract:

Starting from a practitioner's standpoint, this study investigates creativity as a system in which individual talent, desire and ambition operate. In the context of sustaining these motivations, personally and commercially, I examine the creative industries discourse as an 'organising principle' and an 'historical evolution' of a system named to provide relevant frameworks and guidelines for the future sustenance of practitioners and patrons.

This thesis has arisen from an investigation into the changed conditions outlined within the creative industries discourse, an argument, for a potential re-definition of 'creativity' that better fits the conditions generated by the emerging knowledge economy. The study is viewed through the lens of my own 33 years of practice as an Artist, Designer and Musician.

The study considers the intrinsic struggle of free individuals to sustain their passion to generate deeper meaning within an industrialised system of livelihood initially created through a government policy initiative. The aim is to explain the individual practitioners' relationship to a system that contains numerous and complex tensions. My aim is to offer an understanding of an industrialised system that has responded to a shift in conditions in which individual talent and aspiration are 'forced' to function.

As part of our re-definition of creativity, we should be working to convert the prevalent 'precarious state' of creative practice into a more 'secure' livelihood and give greater recognition to the creative industries idea as a more consistent, broadly accepted cultural and economic imperative. Any re-definition of creativity needs to help reveal most creative practice as an under-recognised struggle with inconsistent tangible income as a reward for a life of passion and faith. Practitioners deeply believe in the value of their commitment to this very human work and their decision to choose a decidedly risky life-pathway.

For this study, in considering a re-definition of creativity, with particular reference to its sustainability, within the context of the creative industries discourse, I've investigated a range of conditions, definitions and 'realities' that affirm the need for a re-definition of creativity and its distribution in today's so-called 'creative age' and the emergent creative economy.

Contents

Abstract 1

Chapter 1. Introduction 5

Creative industries beginnings 7

The 13 segments of the creative industries sector 8

Creativity industries as a response to changing conditions 9

Key questions arising from creative industries discourse 10

Chapter 2. Definitions of creativity:

Creation, divinity, philosophy, problem-solving 12

Creation 13

Early distinctions 14

Evolution 15

Philosophy 16

Divine creators, production and problem-posing 17

Aesthetics, struggle and conniving 18

The creative process explained 20

Chapter 3. Mainstreaming culture: Arts to industry 23

Creative industries: A product not of industry but of history 23

New conditions 23

Civic humanism 24

Creative industries: A new personal identity 25

A healthy scepticism 26

Shifting conditions 27

The international policy shift 28

Threat and sustenance 29

Chapter 4. The convention of risk and the creative industries 31

Recognising creativity as a product of risk-taking 31

The risk of loss of individual identity 33

The myth of individual creativity 33

Three forms of capitalism 35

Ten antithetical traits that identify 'creative' individuals 37

Chapter 5. Sustaining the individual and the creative industries sector 43

Towards defining creativity to fit the creative industries discourse 43

Creativity defined! 45

Creativity as a sociocultural phenomenon 45

The sociocultural model: The individual, the field, the domain 48

The creative industries individual 49
Deeper motivations of the individual in the creative industries 50
The calling 51
Motivation and 'flow' 53
Internal motivation and the soul 53
Success through failure 55

Chapter 6. Creating incentive and reward 57

The IP marketplace 57
The seven principles of IP for the creative economy 59
The four key mechanisms of IP 63
Incentive and reward frameworks 72
New methods and models of IP protection 73

Chapter 7. Conditions arising from private and public policy 78

Policy conditions 78
Policy and the knowledge economy 79
Grant versus investment 79
Policy critique 80
Policy beginnings 82
The Australian Government Creative Industries Cluster Study 83
Policy take-up 86

Chapter 8. Visualising an innovation system 88

The creative industries sector and its segments 88
Collaborative patterns 89
Four elements driving the creative economy 90
Old and new market states within a creative economy 91
The creative industries practitioner/manager 91
Describing the non-linear nature of innovation 92
The factors that create currency or 'coinage' through IP ownership 93
Five activities that sustain the creative industries sector 94
Creative industries sector supply chain 95
Contrasting identifiable aspects of the traditional economy and the creative economy 96
New South Wales, Australia: Attributes or assets of the creative industries sector 2008 97
New South Wales, Australia: Creative industries strategy 2008 98
The creative industrial economy model 99
The segments of the creative industries sector: Elements and conditions 99

Chapter 9. Connection and collaboration 101

Emergent conditions and the myth of the 'lone genius' 102

A new set of complex problems 103

Reliance and trust in teams 104

Security and individual growth through team engagement 104

Conditions for creative flow 105

Sustaining the group and the individual 107

Chapter 10. Conclusion 109

Key factors of a re-definition of creativity 109

Reforming precarity through activism 110

Recognising the gift–market spheres 111

Maintaining a fine balance 112

Working within the dominance of the market 113

Expanding roles of the practitioner 115

Calling, discipline, identity 108

Opposed to intrinsic: Promoting the practitioner to the broader economy 116

Chapter 11. Bibliography 118

Books 118

Journals, Articles, Policy papers 119

Websites 119

Acknowledgements 120

Contact 121