

Handbook of Creativity

PERSPECTIVES ON INDIVIDUAL DIFFERENCES

CECIL R. REYNOLDS, *Texas A&M University, College Station*
ROBERT T. BROWN, *University of North Carolina, Wilmington*

Recent volumes in the series

THE CAUSES AND CURES OF CRIMINALITY

Hans J. Eysenck and Gisli H. Gudjonsson

HANDBOOK OF CREATIVITY

Edited by John A. Glover, Royce R. Ronning, and Cecil R. Reynolds

HANDBOOK OF MULTIVARIATE EXPERIMENTAL PSYCHOLOGY

Second Edition

Edited by John R. Nesselroade and Raymond B. Cattell

HISTORICAL FOUNDATIONS OF EDUCATIONAL PSYCHOLOGY

Edited by John A. Glover and Royce R. Ronning

THE INDIVIDUAL SUBJECT AND SCIENTIFIC PSYCHOLOGY

Edited by Jaan Valsiner

LEARNING STRATEGIES AND LEARNING STYLES

Edited by Ronald R. Schmeck

METHODOLOGICAL AND STATISTICAL ADVANCES IN THE STUDY OF INDIVIDUAL DIFFERENCES

Edited by Cecil R. Reynolds and Victor L. Willson

THE NEUROPSYCHOLOGY OF INDIVIDUAL DIFFERENCES A Developmental Perspective

Edited by Lawrence C. Hartlage and Cathy F. Telzrow

PERSONALITY DIMENSIONS AND AROUSAL

Edited by Jan Strelau and Hans J. Eysenck

THEORETICAL FOUNDATIONS OF BEHAVIOR THERAPY

Edited by Hans J. Eysenck and Irene Martin

A Continuation Order Plan is available for this series. A continuation order will bring delivery of each new volume immediately upon publication. Volumes are billed only upon actual shipment. For further information please contact the publisher.

Handbook of Creativity

Edited by

John A. Glover

*Teachers College
Ball State University
Muncie, Indiana*

Royce R. Ronning

*University of Nebraska
Lincoln, Nebraska*

and

Cecil R. Reynolds

*Texas A&M University
College Station, Texas*

Springer Science+Business Media, LLC

ISBN 978-1-4419-3212-9 ISBN 978-1-4757-5356-1 (eBook)
DOI 10.1007/978-1-4757-5356-1

© 1989 Springer Science+Business Media New York
Originally published by Plenum Press, New York in 1989
Softcover reprint of the hardcover 1st edition 1989

All rights reserved

No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording, or otherwise, without written permission from the Publisher

This volume is dedicated to Dr. E. Paul Torrance

E. Paul and Pansy Torrance

Contributors

Bonnie B. Armbruster

Center for the Study of Reading
University of Illinois at Urbana-Champaign
Champaign, Illinois 61820

Patricia Bachelor

Department of Psychology
California State University at Long Beach
Long Beach, California 90840

Carolyn A. Ball

Department of Psychology
University of Missouri
Columbia, Missouri 65211

Michael Basseches

Massachusetts School of Professional
Psychology, and
Clinical Developmental Institute
Belmont, Massachusetts 02178

Suzanne Benack

Department of Psychology
Union College
Schenectady, New York 12308

Bruce K. Britton

Department of Psychology
University of Georgia
Athens, Georgia 30602

Robert T. Brown

Department of Psychology
University of North Carolina at Wilmington
Wilmington, North Carolina 28403-3297

Roger Bruning

Department of Educational Psychology
University of Nebraska
Lincoln, Nebraska 68588-0641

Linda J. Carey

Center for the Study of Writing
Carnegie-Mellon University
Pittsburgh, Pennsylvania 15238

John Clement

Scientific Reasoning Research Institute
University of Massachusetts
Amherst, Massachusetts 01003

Carolyn A. Colvin

Department of Teacher Education
San Diego State University
San Diego, California 92182

E. Thomas Dowd

Department of Educational Psychology
Kent State University
Kent, Ohio 44242

Karen Fitzgerald

Department of Psychology
University of Missouri
Columbia, Missouri 65211

Linda Flower

Center for the Study of Writing
Carnegie-Mellon University
Pittsburgh, Pennsylvania 15238

John H. Flowers
Department of Psychology
University of Nebraska
Lincoln, Nebraska 68588

Calvin P. Garbin
Department of Psychology
University of Nebraska
Lincoln, Nebraska 68588

Shawn M. Glynn
Department of Educational Psychology
University of Georgia
Athens, Georgia 30602

Elizabeth M. Goetz
The Edna A. Hill Child Development Laboratory
Preschools
Department of Human Development
University of Kansas
Lawrence, Kansas 66045

Patricia A. Haensly
Department of Educational Psychology
Texas A&M University
College Station, Texas 77843

John R. Hayes
Department of Psychology
Carnegie-Mellon University
Pittsburgh, Pennsylvania 15238

P. Paul Heppner
Department of Psychology
University of Missouri
Columbia, Missouri 65211

Dennis Hocevar
Department of Educational Psychology
University of Southern California
Los Angeles, California 90089-0031

Carolyn A. Jones
Department of Psychology
University of Missouri
Columbia, Missouri 65211

Leslie E. Lukin
Department of Educational Psychology
University of Nebraska
Lincoln, Nebraska 68588

Colin Martindale
Department of Psychology
University of Maine
Orono, Maine, 04469-0140

Linda F. Mattocks
Department of Educational Psychology
University of Georgia
Athens, Georgia 30602

Mary L. Means
Department of Psychology
Learning Research and Development Center
University of Pittsburgh
Pittsburgh, Pennsylvania 15260

William B. Michael
Department of Educational Psychology
University of Southern California
Los Angeles, California 90089

David Moshman
Department of Educational Psychology
University of Nebraska
Lincoln, Nebraska 68588

K. Denise Muth
Department of Elementary Education
University of Georgia
Athens, Georgia 30602

John A. O'Looney
Department of Language Education
University of Georgia
Athens, Georgia 30602

Robert Prentky
Research Department
The Massachusetts Treatment Center
Bridgewater, Massachusetts 02324; and
Department of Psychiatry
Boston University School of Medicine
Boston, Massachusetts 02118

Cecil R. Reynolds
Department of Educational Psychology
Texas A&M University
College Station, Texas 77843

Lyle F. Schoenfeldt
Department of Management
Texas A & M University
College Station, Texas 77843

CONTRIBUTORS

ix

Margaret Semrud-Clikeman

Department of Educational Psychology
University of Georgia
Athens, Georgia 30602

Barry S. Stein

Department of Educational Psychology
Tennessee Technological University
Cookeville, Tennessee 38505

Thomas Swan

Department of Psychology
Union College
Schenectady, New York 12308

P. E. Vernon

Late of the Department of Psychology
University of Calgary
Calgary, Alberta, Canada T3A 2E3

James F. Voss

Department of Psychology
Learning Research and Development Center
University of Pittsburgh
Pittsburgh, Pennsylvania 15260

Richard W. Woodman

Department of Management
Texas A&M University
College Station, Texas 77843

Claudia R. Wright

Department of Educational Psychology and
Administration
California State University
Long Beach, California 90840

Preface

The motivation underlying our development of a “handbook” of creativity was different from what usually is described by editors of other such volumes. Our sense that a handbook was needed sprang not from a deluge of highly erudite studies calling out for organization, nor did it stem from a belief that the field had become so fully articulated that such a book was necessary to provide summation and reference. Instead, this handbook was conceptualized as an attempt to provide structure and organization for a field of study that, from our perspective, had come to be a large-scale example of a “degenerating” research program (see Brown, Chapter 1).

The handbook grew out of a series of discussions that spanned several years. At the heart of most of our interactions was a profound unhappiness with the state of research on creativity. Our consensus was that the number of “good” works published on creativity each year was small and growing smaller. Further, we could not point to a journal, text, or professional organization that was providing leadership for the field in shaping a scientifically sound framework for the development of research programs in creativity. At the same time, we were casting about for a means of honoring a dear friend, E. Paul Torrance. Our decision was that we might best be able to honor Paul and influence research on creativity by developing a handbook designed to challenge traditional perspectives while offering research agendas based on contemporary psychological views.

The contributors to our volume were selected with extreme care, because our intent was *not* to put together merely a collection of “name” individuals in creativity. Instead, we chose to solicit chapters from people of extraordinary ability who we believed could step beyond the context of the literature on creativity and address aspects of the field from the broader perspective of contemporary psychology. It is our contributors who must be credited for the positive features of this volume. In our judgment, our contributors wrote chapters of uncommon erudition, chapters, we believe, will “make a difference.” The scholars represented in this volume made every effort asked of them and taught us a great deal about the meaning of scholarship. Any omissions or errors are our responsibility alone.

We had three major goals for this volume. First, we wanted to provide a critique of the level of development of research in creativity. Second, we wanted to articulate a series of research agendas that could lead to “progressive” rather than “degenerating” research programs. Third, we hoped to provide structure for the field either through intellectual leadership or, alternatively, by providing a target for researchers who wished to throw intellectual rocks at somebody. The first two goals are part and parcel of each chapter in this volume. The level of criticism ranges from questions about the utility of the concept itself (Brown) to the observation that there has been no research examining the role of perception in the creative process despite a great amount of talk about the issue (Flowers and Garbin, Chapter 8). The authors of each chapter also describe research agendas growing out of the contents of their chapters, agendas we believe could lead to fruitful, reinvigorated programs of research. Whether or not we have attained our third goal remains to be seen.

The handbook is organized into four parts. Part I, “The Nature of the Beast,” consists of six chapters

that examine basic issues related to the definition of creativity and how it is to be measured. Robert T. Brown begins with his chapter, "Creativity: What Are We to Measure?" which sets the tone for the volume as he analyzes the scientific utility of the global concept of creativity as well as the specific definitions of creativity that have appeared in the literature. The second chapter, prepared by Michael and Wright, is entitled "Psychometric Issues in the Assessment of Creativity," and follows directly from Brown's chapter but focuses entirely on issues often neglected in studies of creativity—the psychometrics involved in assessing the construct. In Chapter 3, "A Taxonomy and Critique of Measurements Used in the Study of Creativity," Hocevar and Bachelor build on the previous two chapters and provide an exhaustive analysis of currently available measures of creativity. Chapter 4, written by Woodman and Schoenfeldt, is entitled "Individual Differences in Creativity: An Interactionist Perspective." Their analysis of individual differences is followed by P. E. Vernon's chapter, "The Nature–Nurture Problem in Creativity." The final chapter in this part, "Creativity and Intelligence," was prepared by Haensly and Reynolds, who, in their chosen topic, return to the basic questions addressed in the first chapter concerning the nature of creativity.

Part II of the handbook, "Cognitive Models of Creativity," is devoted simply to that topic—the development and articulation of cognitively oriented models of creative thought. It opens with Hayes's chapter, "Cognitive Processes in Creativity." This general perspective then is followed by a focus on perception in the chapter written by Flowers and Garbin, "Creativity and Perception." Stein then emphasizes memorial processes in his chapter, "Memory and Creativity," and the focus shifts to how people think about their thinking in Armbruster's chapter, "Metacognition in Creativity." The last two chapters in this part of the book emphasize a developmental perspective. Moshman and Lukin examine the relationship between the development of reasoning and creative abilities in their chapter, "The Creative Construction of Rationality: A Paradox?" followed by Benack, Basseches, and Swan who discuss "Dialectical Thinking and Adult Creativity."

Part III of the volume is entitled "Personalological Variables and Creativity." This section, featuring four different perspectives on creativity based on personality dimensions, opens with Martindale's chapter, "Personality, Situation, and Creativity," which provides a general perspective on personalological approaches to creativity. Next, Dowd explores the construct of "self" and its relationship to creativity in "The Self and Creativity: Several Constructs in Search of a Theory." Prentky analyzes an extremely interesting topic in his chapter, "Creativity and Psychopathology: Gamboling at the Seat of Madness." Finally, Heppner, Fitzgerald, and Jones examine the role of creativity in therapeutic settings in "Examining Counselors' Creative Processes in Counseling."

The fourth part of the volume, "Applications," examines a broad array of issues involved in enhancing creative abilities. Three chapters emphasize the development of creativity in writing. Carey and Flower introduce the section with their chapter, "Foundations for Creativity in the Writing Process: Rhetorical Representations of Ill-Defined Problems," followed by one written by O'Looney, Glynn, Britton, and Mattocks, "Cognition and Writing: The Idea Generation Process." The last of the three chapters centered on writing takes a particularly effective applied approach as Colvin and Bruning examine "Creating the Conditions for Creativity in Reader Response to Literature."

Three chapters focus on science and social science. These chapters are organized by Clement's "Learning via Model Construction and Criticism: Protocol Evidence on Sources of Creativity in Science." A more applied approach can be seen in the chapter developed by Glynn, Britton, Semrud-Clikeman, and Muth, "Analogical Reasoning and Problem Solving in Science Textbooks." The last chapter in this sequence was developed by Voss and Means and is entitled "Toward a Model of Creativity Based upon Problem Solving in the Social Sciences."

The final two chapters in the volume are highly applied and emphasize the facilitation of creativity at different stages of life. Goetz's chapter, "The Teaching of Creativity to Preschool Children: The Behavior Analysis Approach," summarizes the last several years of her research program. The emphasis shifts to adults in Britton and Glynn's chapter, "Mental Management and Creativity: A Cognitive Model of Time Management for Intellectual Productivity."

A very large number of people were involved in putting this volume together—far too many for us to list in this brief space. Very grateful thanks, however, must be extended to some scholars who were particularly helpful. We thank Steve Benton and Barbara Plake for their erudite reviews. We thank Mike

Shaughnessy, former president of the National Association of Creative Adults and Children and editor of their journal, for frank discussions concerning the state of the field. John Zimmer, a man who needs no introduction, was his usual cogent and helpful self when asked to analyze difficult issues. We thank E. Paul Torrance, to whom this volume is dedicated, for his unflagging support and insistence on rigorous analyses of the area. Finally, we must thank Eliot Werner, our editor at Plenum, who encouraged the planning and development of the volume and was extremely helpful in shaping our thinking about the nature of this volume.

As is the case in any edited volume, the handbook did not turn out exactly as it was planned. Illnesses, family emergencies, job changes, and other circumstances sometimes defeat the best of plans. Consequently, chapters focusing on creativity in mathematics, creativity in music, and the development of cognitive skills in students were not included. Our greatest losses, though, were far larger and more deeply felt. Don MacKinnon, who was working on a chapter focused on the criterion problem, died last year. In addition, Philip E. Vernon died shortly after finishing his chapter for this volume. They will be sorely missed by their friends, family, and indeed all psychologists.

This volume does not represent a final effort. Hindsight shows us gaps and problems we should have foreseen but did not. In particular, we hope one day to be able to compile a more complete set of works focused on domain-specific creativity. We also hope to be able to examine the influence of journals and organizations on the quality of research in the area. In the meantime, we do very much hope that our readers find the chapters in this volume to be as interesting and exciting as we did.

JOHN A. GLOVER
ROYCE R. RONNING
CECIL R. REYNOLDS

Contents

PART I THE NATURE OF THE BEAST

<i>Chapter 1 Creativity: What are We to Measure?</i>	<i>3</i>
<i>Robert T. Brown</i>	
What is Creativity?	3
Historical Antecedents	4
Creativity and Scientific Methodology	6
Testing for Intelligence and Testing for Creativity	8
Problems with the Literature	9
Process and Product: The Criterion Issue	11
Guilford's Views on Creativity	13
Other Divergent Thought Approaches: Creativity as an Associative Process	19
Overall Evaluation of Creativity as Divergent Thought	21
Problem Finding as Creativity	23
Evaluation as a Creative Process	24
Should We Just Leave It All to Chance?	24
Amabile's Componential/Social Psychological Approach	26
Conclusions	28
References	30
 <i>Chapter 2 Psychometric Issues in the Assessment of Creativity</i>	 <i>33</i>
<i>William B. Michael and Claudia R. Wright</i>	
Overview	33
Alternative Methods for Measurement of Creativity	33
Concerns Relating to Validity	34
Concerns Relating to Reliability	44
Concerns Relating to Scoring of Creativity Measures	46
Concerns Relating to the Use of Norms	49
Test Administration Issues	49
Concluding Statement	50
References	50

<i>Chapter 3</i>	A Taxonomy and Critique of Measurements Used in the Study of Creativity	53
	<i>Dennis Hocevar and Patricia Bachelor</i>	
	A Taxonomy of Creativity Measurements	53
	Discussion and Critique	59
	Conclusions	62
	Agenda for Future Research on Measurement Issues	64
	Summary	69
	References	70
<i>Chapter 4</i>	Individual Differences in Creativity: An Interactionist Perspective	77
	<i>Richard W. Woodman and Lyle F. Schoenfeldt</i>	
	Theoretical Explanations for Differences in Creative Behavior	77
	An Interactionist Model of Creative Behavior	79
	Factors Underlying Individual Differences in Creativity	80
	Summary and Conclusions: An Interactionist Approach to Individual Differences in Creativity . .	87
	References	89
<i>Chapter 5</i>	The Nature–Nurture Problem in Creativity	93
	<i>P. E. Vernon</i>	
	Genetic Theory	93
	Definitions	94
	Distribution of Creativity	95
	Sociology of Creativity	95
	Cognitive and Motivational Processes	96
	The Relation of General Intelligence and Creativity	97
	Other Cognitive Indices of Creativity: Divergent Thinking	98
	Evidence for Genetic Factors in Creativity: Rarity of Genius	99
	Neurological Factors	100
	Consistency, or Predictability, from Early Childhood to Adulthood	101
	Sex or Gender Differences	101
	Family Resemblance	103
	Upbringing and Environment	104
	Trainability	105
	Summary and Conclusions	106
	Future Developments	108
	References	108
<i>Chapter 6</i>	Creativity and Intelligence	111
	<i>Patricia A. Haensly and Cecil R. Reynolds</i>	
	The Relationship between Creativity and Intelligence	111
	Intelligence as a Component in Theories and Assessment of Creativity	114
	Creativity as a Component in Theories and Assessment of Intelligence	120
	Problems of Restricted Range in Studies of Creativity and Intelligence	124
	The Synergistic Effect between Creativity and Intelligence	127
	Integration: A Model for Creativity and Intelligence	129
	References	130

PART II COGNITIVE MODELS OF CREATIVITY

<i>Chapter 7 Cognitive Processes in Creativity</i>	135
<i>John R. Hayes</i>	
Characteristics of Creative People	136
What Cognitive Processes Are Involved in Creative Acts?	138
Summary	143
References	144
 <i>Chapter 8 Creativity and Perception</i>	147
<i>John H. Flowers and Calvin P. Garbin</i>	
Why Have Perceptual Psychologists Had Little to Say about Creativity?	147
Is Perceptual Organization Incompatible with Creative Thought?	148
The Importance of Executively Controlled Processing	149
A Configural Conception of Creativity	150
Impairment of Sensory Processes	150
Environmental Constraints on Sensory Input	151
Altered and Transitional States—Decoupling Perceptual Mechanisms from Sensory Input	152
Assessing Individual Variation in Perceptual Organization Ability	154
Individual Variation in Intramodal Visual Code Transformation	156
An Example of the Interplay of Involuntary and Executively Driven Creative Processes:	
Synesthesia and Cross-Modal Representations	157
Summary and Conclusions	159
A Flow Diagram of the Creative Process and Its Implications	159
References	161
 <i>Chapter 9 Memory and Creativity</i>	163
<i>Barry S. Stein</i>	
The Effects of Memory on Creativity	164
Methods for Investigating Creative Transfer	165
Creating Opportunities for Transfer	171
The Effects of Problem Definitions on Transfer	173
Implications for Future Research	174
Conclusion	175
References	175
 <i>Chapter 10 Metacognition in Creativity</i>	177
<i>Bonnie B. Armbruster</i>	
What is Metacognition?	177
Concluding Remarks	181
References	181
 <i>Chapter 11 The Creative Construction of Rationality: A Paradox?</i>	183
<i>David Moshman and Leslie E. Lukin</i>	
Lori: The Creative Construction of Logic	183
The Development of Reasoning	185

Empiricist and Nativist Accounts of the Development of Reasoning	188
A Constructivist Account of Rationality	193
The Subjective Creation of Objectivity	195
References	197

<i>Chapter 12</i> Dialectical Thinking and Adult Creativity	199
<i>Suzanne Benack, Michael Basseches, and Thomas Swan</i>	

Adult Cognitive Development: The Move from Formal to Postformal Operations	199
Dialectical Thinking	200
Characteristics of the Creative Process	203
Dialectical Ontology and Creativity	204
Dialectical Epistemology and Creativity	205
Metasystematic Thinking and Creative Work: The Evolving Systems Approach	206
Summary and Implications for Future Research	207
References	208

PART III PERSONALOGICAL VARIABLES AND CREATIVITY

<i>Chapter 13</i> Personality, Situation, and Creativity	211
<i>Colin Martindale</i>	

Introduction	211
Prerequisites for Creativity	212
The Creative Process	214
Theories of the Creative Process	216
The Creative Personality	219
Situational Variables	226
Research Questions	228
Conclusions	228
References	228

<i>Chapter 14</i> The Self and Creativity: Several Constructs in Search of a Theory	233
<i>E. Thomas Dowd</i>	

Definition of Creativity	233
Definition of the Self	233
Creativity and the Self-Concept	234
Creativity and Self-Actualization	235
Creativity and Locus of Control	235
Creativity and Divergent Thinking	236
Creativity and Intrinsic/Extrinsic Motivation	237
Creativity and Openness to Inner Experiences	237
Creativity and Complex Thinking	237
Creativity and Autonomy/Independence	237
Critique and Suggestions for Future Research	238
Fostering Creativity	239
References	241

CONTENTS **xix**

<i>Chapter 15</i>	Creativity and Psychopathology: Gamboling at the Seat of Madness	243
	<i>Robert Prentky</i>	
	An Historical Overview	244
	Research on the Personality Correlates of Creativity	252
	Research on Cognitive Aspects of Creativity	256
	Concluding Thoughts and Speculations	261
	References	266
 <i>Chapter 16</i>	 Examining Counselors' Creative Processes in Counseling	 271
	<i>P. Paul Heppner, Karen Fitzgerald, and Carolyn A. Jones</i>	
	The Counseling Process	272
	Counselor Creativity within Counseling	272
	Variables Affecting Creativity within Counseling	275
	Final Comments	278
	References	279

PART IV APPLICATIONS

<i>Chapter 17</i>	Foundations for Creativity in the Writing Process: Rhetorical Representations of Ill-Defined Problems	283
	<i>Linda J. Carey and Linda Flower</i>	
	Introduction: An Approach to Studying Creativity in Writing	283
	Creativity and Ill-Defined Problems	284
	The Effect of Task Representation on Originality	288
	Integrating Topic and Rhetorical Knowledge in Initial Planning	290
	Developing and Applying Problem-Solving Strategies for Revision	295
	References	302
 <i>Chapter 18</i>	 Cognition and Writing: The Idea Generation Process	 305
	<i>John A. O'Looney, Shaun M. Glynn, Bruce K. Britton, and Linda F. Mattocks</i>	
	Human Information-Processing Model	306
	Models of Writing: Relationship of Idea Generation to Other Writing Subprocesses	308
	Cognitive Constraints Imposed on Idea Generation When Writing	312
	A Framework for Methods of Idea Development	314
	Questions to Prompt Future Research	317
	An Illustrational Plan for Future Research	318
	Summary and Conclusions	318
	References	319
 <i>Chapter 19</i>	 Creating the Conditions for Creativity in Reader Response to Literature	 323
	<i>Carolyn A. Colvin and Roger Bruning</i>	
	Introduction	323
	Reader Response: Responding to Reading by Writing	324

Creative Dimensions of Reader Response	327
Enabling Conditions for Creativity in Reader Response	331
Teaching Methods in Reader Response	334
Issues for Research in Reader Response	335
Summary	336
References	337
 <i>Chapter 20 Learning via Model Construction and Criticism: Protocol Evidence on Sources of Creativity in Science</i>	341
<i>John Clement</i>	
Introduction	341
Background Questions from Philosophy of Science	342
Some Possible Views of Hypothesis Formation Processes in the Individual Scientist	345
Evidence from Thinking Aloud Protocols on Model Construction Cycles Using Analogies	348
Eureka or Accretion? The Presence of Insight in S2's Protocol	365
Creative Mental Processes	369
Darwin's Theory of Natural Selection	373
Features of Creative Thinking and Implications for Future Research	374
Educational Implications	376
Summary	377
References	380
 <i>Chapter 21 Analogical Reasoning and Problem Solving in Science Textbooks</i>	383
<i>Shawn M. Glynn, Bruce K. Britton, Margaret Semrud-Clikeman, and K. Denise Muth</i>	
Analogical Reasoning and Comprehending Science Text	383
The Teaching-with-Analogies (TWA) Model	389
Creative Function of Analogies	392
Future Research	396
Summary and Conclusions	396
References	397
 <i>Chapter 22 Toward a Model of Creativity Based upon Problem Solving in the Social Sciences</i>	399
<i>James F. Voss and Mary L. Means</i>	
On the Solving of Ill-Structured Problems	400
Prior Knowledge, Search, and Creativity	403
Value, Affect, and the Creative Process	407
Creativity in the Social Sciences	408
Instruction and Creativity in the Social Sciences	409
Summary	409
References	410
 <i>Chapter 23 The Teaching of Creativity to Preschool Children: The Behavior Analysis Approach</i>	411
<i>Elizabeth M. Goetz</i>	
Characteristics of Behavior Analysis and Traditional Approaches	411

CONTENTS	xxi
Cohorts of Early Training	412
Definition of Creativity	413
Determination of Originality	414
Validation Measures	415
Unresolved Problems	415
Individual Analysis Experimental Designs	416
Behavior Principles	417
Characteristics of Effective Teaching of Creativity to Preschool Children	418
Development of a Focused Environment for Creativity of Preschool Children	424
Summary and Discussion	426
References	426
 <i>Chapter 24</i> Mental Management and Creativity: A Cognitive Model of Time Management for Intellectual Productivity	 429
<i>Bruce K. Britton and Shawn M. Glynn</i>	
Introduction	429
The Time Manager	430
Special Properties of Time Management for the Intellectually Productive	434
Summary	437
References	440
 Index	 441