

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

The Cambridge Handbook of the Psychology of Aesthetics and the Arts

The psychology of aesthetics and the arts is dedicated to the study of our experiences of the visual arts, music, literature, film, performances, architecture and design; our experiences of beauty and ugliness; our preferences and dislikes; and our everyday perceptions of things in our world. *The Cambridge Handbook of the Psychology of Aesthetics and the Arts* is a foundational volume presenting an overview of the key concepts and theories of the discipline where readers can learn about the questions that are being asked and become acquainted with the perspectives and methodologies used to address them. The psychology of aesthetics and the arts is one of the oldest areas of psychology but it is also one of the fastest-growing and most exciting areas. This is a comprehensive and authoritative handbook featuring essays from some of the most respected scholars in the field.

PABLO P. L. TINIO is Associate Professor at Montclair State University.

JEFFREY K. SMITH is Professor and Associate Dean for Research in the College of Education at the University of Otago.

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by

Pablo P. L. Tinio

Jeffrey K. Smith

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107026285

© Cambridge University Press 2014

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2014

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication Data

The Cambridge handbook of the psychology of aesthetics and the arts / edited by Pablo P.L. Tinio and Jeffrey K. Smith.

pages cm – (Cambridge handbooks in psychology)

ISBN 978-1-107-02628-5 (Hardback)

1. Aesthetics—Psychological aspects. 2. Arts—Psychology. I. Tinio, Pablo P. L., editor of compilation. II. Smith, Jeffrey K., editor of compilation. III. Title: Handbook of the psychology of aesthetics and the arts. IV. Title: Psychology of aesthetics and the arts.

BH301.P78C36 2014

111'.85019—dc23 2014007628

ISBN 978-1-107-02628-5 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

In memory of Pablo E. Tinio, Ralph and Bettie Smith and in honor of Pilar Tinio and the next generation of art lovers: Felix and Eleanor Tinio, Leah, Benjamin and Daria Smith.

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Contents

<i>List of figures</i>	<i>page</i> x
<i>List of tables</i>	xv
<i>List of boxes</i>	xvi
<i>List of contributors</i>	xvii
Part I. Concepts, theories and methods	
1 Introduction by the editors	3
JEFFREY K. SMITH AND PABLO P. L. TINIO	
2 Empirical aesthetics: hindsight and foresight	6
OSHIN VARTANIAN	
3 Philosophy of art and empirical aesthetics: resistance and rapprochement	35
WILLIAM P. SEELEY	
4 Theoretical foundations for an empirical aesthetics	60
GERALD C. CUPCHIK	
5 Aesthetics assessment	86
AARON KOZBELT AND JAMES C. KAUFMAN	
Part II. Perspectives and approaches to art and aesthetics	
6 Beyond perception – information processing approaches to art appreciation	115
HELMUT LEDER	
7 Psychodynamics and the arts	139
PAVEL MACHOTKA	
8 Evolutionary approaches to art and aesthetics	167
MARCOS NADAL AND GERARDO GÓMEZ-PUERTO	
9 The walls do speak: psychological aesthetics and the museum experience	195
PABLO P. L. TINIO, JEFFREY K. SMITH AND LISA F. SMITH	

Part III. Objects and media

- | | | |
|----|--|-----|
| 10 | Empirical investigation of the elements of composition in paintings: a painting as stimulus
PAUL J. LOCHER | 221 |
| 11 | “Mute, motionless, variegated rectangles”: aesthetics and photography
I. C. MCMANUS AND KATHARINA STÖVER | 243 |
| 12 | Aesthetic responses to design: a battle of impulses
PAUL HEKKERT | 277 |
| 13 | From music perception to an integrative framework for the psychology of aesthetics
STEFAN KOELSCH | 300 |
| 14 | Theater and dance: another pathway to understanding human nature
THALIA R. GOLDSTEIN AND REBECCA YASSKIN | 337 |
| 15 | Arts education, academic achievement and cognitive ability
SWATHI SWAMINATHAN AND E. GLENN SCHELLENBERG | 364 |
| 16 | Aesthetics and the built environment: no painting or musical piece can compare
ANDRÉA LIVI SMITH | 385 |
| 17 | Mirror, mirror on the wall, who’s the fairest one of all? Influencing factors and effects of facial attractiveness
GERNOT GERGER AND HELMUT LEDER | 420 |
| 18 | An aesthetics of literary fiction
DAVID CARR | 447 |

Part IV. Contemporary issues and debates

- | | | |
|----|--|-----|
| 19 | Neuroaesthetics: descriptive and experimental approaches
ANJAN CHATTERJEE | 481 |
| 20 | How emotions shape aesthetic experiences
STEFANO MASTANDREA | 500 |
| 21 | Unusual aesthetic states
EMILY C. NUSBAUM AND PAUL J. SILVIA | 519 |
| 22 | Personality and aesthetic experiences
VIREN SWAMI AND ADRIAN FURNHAM | 540 |
| 23 | Hokusai and Fuji: cognition, convention and pictorial invention in Japanese pictorial arts
DAVID BELL | 562 |

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Part V. Pulling it all together

- 24 And all that jazz: rigor and relevance in the psychology of
aesthetics and the arts

591

JEFFREY K. SMITH AND PABLO P. L. TINIO

Index

603

Figures

- | | | |
|-------|---|---------|
| 2.1. | Grünewald crucifixion of the Isenheim altar.
<i>La Crucifixion du Retable d'Issenheim</i>
© Musée Unterlinden, Colmar. | page 13 |
| 6.1. | The aesthetic experience involves the artwork, the beholder and contextual features. | 123 |
| 6.2. | Artwork and corresponding saliency maps. | 126 |
| 6.3. | An illustration of a condition where there is some overlap between research in art history and psychology of the arts. | 134 |
| 7.1. | The <i>Venus de Milo</i> : Sculpture. Musée du Louvre, Paris.
© 2014. White Images/Scala, Florence. | 144 |
| 7.2. | Paul Cézanne (1839–1906): <i>Still Life with Apples and Oranges</i> .
Musée d'Orsay, Paris. © 2013. Photo Scala, Florence. | 148 |
| 7.3. | Pablo Picasso (1881–1973): <i>Grand Nu au Fauteuil Rouge</i> . 1929.
Musée Picasso, Paris. 1.95 x 1.29 m. © 2013. White Images/Scala,
Florence. | 151 |
| 7.4. | Pablo Picasso (1881–1973): <i>Portrait of Olga in an Armchair</i> ,
1917. P. Picasso Exhibition, Paris. © 2013. Photo Scala, Florence. | 152 |
| 7.5. | Jan Vermeer (1632–75): <i>Young Woman with a Water Pitcher</i> ,
c.1662. Metropolitan Museum of Art, New York. Oil on canvas,
18 x 16 in. (45.7 x 40.6 cm). Marquand Collection, Gift
of Henry G. Marquand, 1889. Acc.n.: 89.15.21 © 2013.
© The Metropolitan Museum of Art/Art Resource/Scala, Florence. | 155 |
| 11.1. | Figures 11.1a and 11.1d show two of a large series of random
photographs (McManus, Stöver and Kim, 2011). Figures 11.1b and
11.1e show the image histograms of the photographs, the gray
areas showing the conventional histograms, the thicker dark line the
cumulative distribution and the thinner gray line the histogram
frequencies on a logarithmic scale, so that smaller values can be
distinguished better. Figures 11.1c and 11.1f are images 11.1a and
11.1d but with histograms swapped over (e.g., Figure 11.1c is
image 11.1a but with histogram 11.1e). | 249 |
| 11.2. | Figure 11.2a shows the averaged image histogram for the large
series of art photographs from <i>The Photograph Book</i> (Jeffrey, 1997),
whereas Figure 11.2d is the averaged image histogram for the series | |

- of random photographs. Figures 11.2b and 11.2e (11.2c and 11.2f) show figure 11.1d (11.1a) but with the histograms of *The Photograph Book* (Figure 11.2a) and the random photographs (Figure 11.2d). 250
- 11.3. Figures 11.3a and 11.3e show the images of Figures 11.1a and 11.1d, but with their pixels randomized; of course, their histograms in Figures 11.3b and 11.3f are the same as in Figures 11.1b and 11.1e. Similarly Figures 11.3c and 11.3g are images 11.2b and 11.2e but with pixels randomized, and, as before, the histograms in Figures 11.3d and 11.3h are the same as in Figures 11.2a and 11.2d. Figures 11.3a and 11.3e, and also Figures 11.3c and 11.3g, have intentionally been abutted so that it becomes visually obvious that their textures are visibly different. 251
- 11.4. Averaged images based on summed photographs from *The Photograph Book* (Figure 11.4b; Jeffrey, 1997) and the random series of photographs (Figure 11.4c). All photographs have been reshaped so that they are square, and then resized to have 1,024 x 1,024 pixels. Mean gray levels in the columns are shown in Figures 11.4e and 11.4f, and in the rows in Figures 11.4a and 11.4d. Mean gray levels are different in the two series of photographs (as can be seen from the histograms shown earlier in Figures 11.2a and 11.2d, and therefore to make comparison easier, the mean pixel values have been rescaled in Figures 11.4b and 11.4c so that there are eight gray levels extending across the range of mean pixel values). 254
- 11.5. “A picture perfect Strawberry from my garden,” photographed by “Charlesy.” Reproduced under the Creative Commons License from <http://en.wikipedia.org/wiki/File:PerfectStrawberry.jpg>. For explanations of “a,” “b” and “c,” and the gray patches, see text. 255
- 11.6. This particular image was not used in the experiment, but is used here for copyright reasons. Examples of the actual experimental images along with examples of cropping, can be found elsewhere (McManus, Zhou *et al.*, 2011). Image copyright: I. C. McManus (2013). 261
- 11.7. Figures 11.7a and 11.7c are redrawn from Arnheim (1974). Figure 11.7b shows the locations of the frame placed by subjects around the two black circles (McManus, Zhou *et al.*, 2011). The thick, short lines indicate the expected loci for balance around the main horizontal, vertical and two diagonal axes; the small squares are the chosen locations of individual subjects, and the dotted box is the median framing (cropping) location. Figure 11.7d shows a similar task except that one circle is a light gray, which alters the expected location of the balance lines in a quasi-physical model, but hardly alters the locations typically chosen by the subjects. 263

-
- | | | |
|-------|---|-----|
| 11.8. | Images used in the study of tilt shift miniaturization (Meese <i>et al.</i> , 2012). Although the upper image looks as if it is a photograph of a real train, and the lower photograph looks as if it is a model train, in fact the upper is a model and the lower is real. The upper photograph was taken at a model railway exhibition with a very small aperture and a long exposure time of several seconds. The lower image is subjected to fake blur, a contour of focus being placed across the original image. We are very grateful to Professor Tim Meese for generously providing copies of these images and permission to publish them. | 268 |
| 12.1. | Model of aesthetic preference. | 282 |
| 12.2. | Principle of closure applied to the design of a billboard. Reproduced with permission of Jeroen van Erp. | 284 |
| 12.3. | Altruistic garbage bag. Reproduced with permission of Simon Akkaya. | 290 |
| 13.1. | Neurocognitive model of music perception. ABR: auditory brainstem response; BA: Brodmann area; ERAN: early right anterior negativity; FFR: Frequency Following Response; LPC: late positive component; MLC: mid-latency component; MMN: Mismatch Negativity; RATN: right anterior-temporal negativity; RCZ: rostral cingulate zone; SMA: supplementary motor area. | 301 |
| 13.2. | (a) Examples of chord functions: The chord built on the first scale tone is denoted as the tonic, the chord on the second tone as the supertonic, and the chord on the fifth tone as the dominant. (b) The dominant–tonic progression represents a regular ending of a harmonic sequence (top), the dominant–supertonic progression is less regular and unacceptable as a marker of the end of a harmonic progression (bottom sequence, the arrow indicates the less regular chord). (c) Brain–electric responses elicited in a passive listening condition by the final chords of the two sequence types shown in (b). Both sequence types were presented in pseudorandom order equiprobably in all twelve major keys. Brain responses to irregular chords clearly differ from those to regular chords (best to be seen in the black difference wave, regular subtracted from irregular chords). The first difference between the two waveforms is maximal around 200 ms after the onset of the fifth chord (ERAN, indicated by the long arrow) and taken to reflect processes of music–syntactic analysis. The ERAN is followed by an N5 taken to reflect processes of harmonic integration (short arrow). (d) Activation foci (small spheres) reported by functional imaging studies on music–syntactic processing using chord sequence paradigms (Koelsch, Fritz <i>et al.</i> , 2005; Maess <i>et al.</i> , 2001; Koelsch <i>et al.</i> , 2002; Tillmann <i>et al.</i> , 2003; and Janata, Birk <i>et al.</i> , 2002). Large spheres show the mean coordinates of foci (averaged for each hemisphere | |

	List of figures	xiii
across studies; coordinates refer to standard stereotaxic space). Reprinted from Koelsch and Siebel (2005).	306	
13.3. Left: Examples of the four experimental conditions preceding a visually presented target word. Right: Grand-averaged ERPs elicited by target words after the presentation of semantically related and unrelated prime sentence. Reprinted from Koelsch <i>et al.</i> (2004).	316	
16.1. Le Corbusier, Plan Voisin for Paris, 1925.	388	
16.2. Ebenezer Howard, The Three Magnets in <i>Garden Cities of To-morrow</i> (1902).	390	
16.3. Bicycle rack designed by David Byrne of the Talking Heads, located on Wall Street in New York City. Photography by Julia A. Livi.	393	
16.4. Marc-Antoine Laugier, <i>Essai sur l'Architecture</i> (1755). Frontispiece showing the “primitive hut.”	398	
16.5. Gustave Caillebotte, <i>Jour de Pluie</i> (1877). Oil on canvas, 83½ x 108¾ in. (212.2 x 276.2 cm) © Charles H. and Mary F. S. Worcester Collection, 1964.336, The Art Institute of Chicago.	400	
16.6. Hugh Ferriss, diagrams of building envelopes according to the 1916 New York City Setback Law, 1922.	401	
16.7. Louis Sullivan, Guaranty Building, Buffalo, NY, 1894.	402	
16.8. Bollard showing Woodward and Hull’s distinctive triangle-based plan of Detroit.	404	
16.9. Church Street, Burlington, VT. The consistent setbacks and awnings create a coherent streetscape.	406	
16.10. Linden Co-Generation Plant, New Jersey.	414	
17.1. Neuronal networks in the brain involved in processing facial attractiveness.	428	
21.1. The distribution of “feel like crying” scores from Silvia and Nusbaum (2011).	532	
21.2. The distribution of “feel like crying” scores from Nusbaum and Silvia (2011).	533	
23.1. Katsushika Hokusai, <i>Kanagawa oki nami ura (In the Hollow of a Wave off the Coast at Kanagawa)</i> from the series <i>Fugaku sanjū-rokkei (Thirty-six Views of Mount Fuji)</i> . <i>Ōban</i> woodblock print, signed Hokusai <i>aratame iitsu hitsu</i> , published by Eijūdō c.1830–31. Collection of the Dunedin Public Art Gallery.	563	
23.2. <i>Bushū Senjū (Senjū in Musashi Province)</i> from the series <i>Fugaku sanjū-rokkei</i> . <i>Ōban</i> woodblock print, signed Hokusai <i>aratame iitsu hitsu</i> , published by Eijūdō c.1830–32. Collection of the Dunedin Public Art Gallery.	569	

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

-
- | | | |
|-------|--|-----|
| 23.3. | <i>Kôshû Kajikazawa (Kajikazawa in Kai Province)</i> from the series <i>Fugaku sanjû-rokkei</i> . <i>Ôban</i> woodblock print, signed Hokusai <i>aratame</i> iitsu <i>hitsu</i> , published by Eijûdô, c.1831. Collection of the Dunedin Public Art Gallery. | 574 |
| 23.4. | <i>Kôshû Misaka suimen (Reflection in Lake Misaka, Kai Province)</i> from the series <i>Fugaku sanjû-rokkei</i> . <i>Ôban</i> woodblock print, signed Hokusai <i>aratame</i> iitsu <i>hitsu</i> , published by Eijûdô, c.1834. Collection of the Dunedin Public Art Gallery. | 580 |
| 23.5. | <i>Bushû Tamagawa (The Tama River in the Province of Musashi)</i> from the series <i>Fugaku sanjû-rokkei</i> . <i>Ôban</i> woodblock print, signed Hokusai <i>aratame</i> iitsu <i>hitsu</i> , published by Eijûdô, c.1831. Collection of the Dunedin Public Art Gallery. | 583 |

Tables

8.1. Main hypotheses on the evolution of art and aesthetics in terms of the posited adaptive function and level of selection.	<i>page</i> 170
8.2. Summary of the evidence provided by comparative neuroanatomy of the evolution of brain regions involved in the appreciation of art and aesthetics.	187
13.1. Systematic overview of basic processes involved in music perception.	312
13.2. Systematic overview of the processes and concepts of different domains relevant for music perception and production.	322
20.1. Components of emotional processes associated with utilitarian and aesthetic emotions.	505
21.1. Features of awe in two models.	522

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Boxes

6.1. Citation from Fechner's <i>Vorschule</i> (1876).	page 117
6.2. Citation from Fechner's <i>Vorschule</i> (1876).	118
6.3. Citation from Fechner's <i>Vorschule</i> (1876).	118
6.4. Citation from Wundt's <i>Völkerpsychologie</i> (1920).	119
6.5. Citation from Fechner's <i>Vorschule</i> (1876).	131

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Contributors

DAVID BELL, is Associate Professor at the University of Otago College of Education in Dunedin, New Zealand. He teaches in the areas of visual art education and Japanese art history and theory. His research interests embrace pedagogies for aesthetic education, transcultural art education and learning in museum settings. His passion for Japanese arts, especially *ukiyo-e* “floating world pictures,” has generated a range of research articles, books and exhibition projects on the collecting of Japanese prints, the dramatic narrative of *Kanadehon Chūshingura*, and the distinctive “floating world” aesthetic sensibility of *iki*. His monograph publications in this field include *Chūshingura and the Floating World* (2001), *Ukiyo-e Explained* (2004) and the examination of Katsushika Hokusai’s inventive methodology in *Hokusai’s Project* (2007).

DAVID CARR, speaks, writes and teaches about the value of cultural institutions as essential instruments for a nourished public imagination in a democratic society. Following several years in teaching, reference work and bibliography, he taught librarianship on two university faculties, emphasizing collections, popular reading and reference tools. For thirty years, he has consulted in American museums as an advocate for collaborative adult experiences in collections. He has published more than sixty articles, addresses, chapters and reviews, and has delivered over two hundred talks and thirty keynote addresses. In 2002, he spoke at the White House in recognition of American cultural institutions as places for lifelong learning. Carr received degrees in literature (BA, Drew), teaching (MA, Teachers College, Columbia) and library service (MLS, PhD, Rutgers). He has written three books: *The Promise of Cultural Institutions* (2003), *A Place Not a Place* (2006) and *Open Conversations* (2011).

ANJAN CHATTERJEE, is a Professor of Neurology at the University of Pennsylvania. His research focuses on spatial cognition, language, neuroethics and neuroaesthetics. He co-edited *Neuroethics in Practice: Mind, Medicine, and Society* (2013) and *The Roots of Cognitive Neuroscience: Behavioral Neurology and Neuropsychology* (2013) and wrote *The Aesthetic Brain* (2014). He is on the editorial boards of: *Cognitive and Behavioral Neurology*, *Behavioural Neurology*, *Neuropsychology*, *Journal of Cognitive Neuroscience*, *Journal of the International Neuropsychological Society*, *European Neurology*, *Empirical Studies of the Arts*, *American Journal of Bioethics: Neuroscience and Policy Studies in Ethics, Law*

and Technology. He was awarded the 2002 Norman Geschwind Prize in Behavioral and Cognitive Neurology by the American Academy of Neurology. He is a founding member of the board of governors of the Neuroethics Society, the President of the International Association of Empirical Aesthetics and the President of the Behavioral and Cognitive Neurology Society.

GERALD C. CUPCHIK, studied with Bob Zajonc at the University of Michigan, received his MA (1970) and PhD (1972) at the University of Wisconsin with Howard Leventhal before doing postdoctoral study with Daniel Berlyne (1972–74) at the University of Toronto where he has been a professor since 1974. He has collaborated with scholars from many fields and emphasizes the complementary use of quantitative and qualitative research methods and topics including responses to art, literature and film. He has been president of the American Psychological Association's Division 10 – Society for the Psychology of Aesthetics, Creativity and the Arts, the International Association for Empirical Aesthetics and the International Society for the Empirical Study of Literature, and received the Rudolf Arnheim Award in 2010 from APA Division 10. He has worked toward a unified theory of emotion and his forthcoming book for Cambridge University Press will be the fruit of those labors: *The Aesthetics of Emotion: Up the Down Staircase of the Mind-Body*.

ADRIAN FURNHAM, was educated at the London School of Economics, UK, where he obtained a distinction in an MSc Econ, and at Oxford University, UK, where he completed a doctorate (DPhil) in 1981. He has subsequently earned a DSc (1991) and DLitt (1995) degree. Previously a Lecturer in psychology at Pembroke College, Oxford, he has been Professor of Psychology at University College London since 1992. He has lectured widely abroad and held scholarships and visiting professorships at, among others, the University of New South Wales, the University of the West Indies, the University of Hong Kong and the University of KwaZulu-Natal. He has also been a visiting professor of management at Henley Management College. He has recently been made Adjunct Professor of Management at the Norwegian School of Management (2009). He has written over one thousand scientific papers and seventy books. Like Noël Coward, he believes work is more fun than fun and considers himself to be a well-adjusted workaholic. He rides a bicycle to work (as he has always done) very early in the morning and does not have a mobile phone. Adrian enjoys writing popular articles, traveling to exotic countries, consulting on real-life problems, arguing at dinner parties and going to the theater. He hopes never to retire.

GERNOT GERGER, studied psychology (Mag.), followed by a PhD (Dr.) at the Faculty of Psychology, University of Vienna, Austria. He currently holds a postdoc position at the Department of Basic Psychological Research and Research Methods, Faculty of Psychology, University of Vienna that has a research focus on empirical aesthetics. He is mainly interested in studying the complex interplay of emotional and cognitive processes in aesthetic evaluations. Studying this

interplay can contribute to a deeper understanding of how cognitive and emotional processes form human attitudes and experiences. In order to better understand different aspects of this interplay in dependence of different object classes (e.g., faces, art, design) he combines a diverse set of methods by employing psychophysiological measurements (e.g., facial EMG, EDA) in combination with explicit behavioral measures.

THALIA R. GOLDSTEIN, is an Assistant Professor of Psychology at Pace University in New York City. Her research interests lie at the intersection of social cognition and imagination. She studies how actors participate in and create fictional worlds onstage, the effects of such intense and prolonged engagement on the actor's social cognitive abilities, and how young children understand and react to watching fictional worlds both as audience members and when engaging in their own role play. Her work has been supported by the National Science Foundation, the American Psychological Foundation, the John Templeton Foundation, and the Department of Homeland Security and she has won awards from the Society for Research in Child Development, APA Division 10, and the International Society for the Empirical Study of Literature and Media. Thalia earned her BA from Cornell University in theater and psychology, her PhD from Boston College and completed a postdoctoral fellowship at Yale University. She spent several years as a professional actress and dancer in New York City.

GERARDO GÓMEZ-PUERTO, studied philosophy and cultural anthropology at the University of Granada, Spain, where he would later obtain his Master's degree in physical anthropology with a thesis on the evolutionary origins of face preference. In 2011 he was awarded a grant by the Spanish government to undertake doctoral studies at the Evolution and Cognition Research Group of the University of the Balearic Islands. Under the title "Phylogenetically Ancient Mechanisms Involved in Visual Aesthetic Experience," his research, supervised by Enric Munar and Marcos Nadal, focuses on the possible universality of human preference for rounded contours that could be traced back to our evolutionary history. This line of inquiry has led him to delve into cross-cultural and cross-species experimental aesthetics, carrying out work with primates at the Wolfgang Köhler Primate Research Center, a venue of the Max Planck Institute for Evolutionary Anthropology.

PAUL HEKKERT, is Full Professor of Form Theory, and Head of the Industrial Design Department, Delft University of Technology, The Netherlands, where he also chairs the design aesthetics group. Paul conducts research on the ways products impact human experience and behavior. In 2011 he received a VICI grant from the Dutch Science foundation (NWO) to develop a Unified Model of Aesthetics (UMA). The UMA project is likely the largest research program on aesthetics ever conducted; it involves close collaboration with Swinburne University (Melbourne) in addition to a number of international partners. Paul has published articles dealing with product experience and aesthetics in major

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

international journals, and is co-editor of *Design and Emotion: The Experience of Everyday Things* (2004) and *Product Experience* (2008). Together with Matthijs van Dijk, he published *Vision in Design: A Guidebook for Innovators* (2011), a book that describes an approach to design and innovation that has been widely applied in both education and industry. Paul is co-founder and chairman of the Design and Emotion Society and chairman of the executive board of CRISP, a national collaborative research initiative for and with the Dutch creative industries.

JAMES C. KAUFMAN, is a Professor of Educational Psychology at the University of Connecticut. An internationally recognized leader in the field of creativity, he is the author/editor of more than twenty-six books, including *Creativity 101* and the *Cambridge Handbook of Creativity*. Kaufman is the president of APA Division 10, which is devoted to creativity and aesthetics. He is the founding co-editor of *Psychology of Popular Media Culture* and co-founded *Psychology of Aesthetics, Creativity, and the Arts*, both published by the APA. He has won numerous awards, including the Torrance Award from the National Association for Gifted Children, the Berlyne and Farnsworth Awards from the APA, and Mensa's research award.

STEFAN KOELSCH, is Professor of Biological Psychology and Music Psychology at the Freie Universität, Berlin, Germany. He has Master's degrees in music, psychology and sociology. Professor Koelsch did his PhD and his Habilitation at the Max Planck Institute for Cognitive Neuroscience (Leipzig, Germany). He was a postdoctoral fellow at Harvard Medical School (Boston, USA), before he became leader of the Max Planck Independent Junior Research Group "Neurocognition of Music." He was an RCUK fellow, honorary Hooker Professor at McMaster University (Hamilton, Canada) and received the Hanse Fellow Award, of the Hanse Institute for Advanced Study, in 2012. His research interests include the neurocognition of music, neural correlates of emotion, music therapy, similarities and differences between music and language processing, neural correlates of cognition and action, as well as emotional personality and the unconscious mind.

AARON KOZBELT, is Professor of Psychology at Brooklyn College and The Graduate Center of the City University of New York. His research focuses lie at the intersection of creativity and cognition in the arts, particularly on the nature of the creative process in visual art, archival analyses of lifespan creativity trajectories and self-evaluation in classical composers, and the psychological basis of skilled artistic drawing. He is the author of over sixty journal articles and book chapters on these and other topics and serves on several editorial boards. He has been the recipient of the APA Division 10 Daniel E. Berlyne Award for Creativity Research and the International Association of Empirical Aesthetics Alexander Gottlieb Baumgarten Award for Creativity Research, and his research has been funded by the National Science Foundation.

HELMUT LEDER, is Professor of Cognitive Psychology and Head of the Department of Psychological Basic Research at the University of Vienna, Austria. He is also Head of the Research Focus "Perceptual Aesthetics" and Deputy Head of the

Cognitive Sciences Research Platform. His main areas of research are aesthetics, psychology of the arts and design, and face perception. His PhD is from the University of Fribourg. He has served as Visiting Researcher at the University of Stirling, Scotland, Advanced Telecommunications Research Japan, University of Southern California, University of California, San Diego and the Languages of Emotion Cluster, Freie Universität Berlin. He is the author and co-author of many scholarly publications and was awarded the Daniel E. Berlyne Award by the American Psychological Association for career contributions to the psychology of aesthetics.

ANDRÉA LIVI SMITH, PHD, is an Assistant Professor of Preservation Planning and the Director of the Center for Historic Preservation at the University of Mary Washington, Virginia. Smith has concentrated her research on the intersection of urban design, transportation and preservation. Her most recent work focuses on urban renewal in industrial sections of Paris, of which she is a native. She has also extensively researched transportation facilities such as bridges, streets and trails, particularly for their place making and community-building qualities. Smith holds a PhD in urban and regional planning and design from the University of Maryland, an MS in historic preservation from the University of Vermont and a BA in architecture studies and comparative literature from Brown University.

PAUL J. LOCHER, PHD, is Professor Emeritus of Psychology at Montclair State University, New Jersey. The central focus of his research is on topics related to the sensory, perceptual and cognitive processes underlying a viewer's aesthetic experience with visual art. He is best known for his research on the contribution of symmetry and pictorial balance to these processes. Locher was president and is a fellow of APA Division 10 and was the recipient of the Division's 2007 Rudolf Arnheim Award and 2013 Farnsworth Award. Locher has also served as president and is a fellow of the International Association of Empirical Aesthetics and was the recipient of the Association's 2012 Gustav Theodor Fechner Award. He was executive editor of the Association's journal *Empirical Studies of the Arts* and is currently a member of the editorial boards of numerous journals.

PAVEL MACHOTKA, is a personality psychologist and a practicing painter. His research is marked by a deep respect for the complexity of psychodynamic processes and a well-honed sensitivity to painting. He has worked in the laboratory (*Painting and Our Inner World*, 2003), on a painting site with fellow painters (*Style and Psyche*, 1999) and with historical material (*Cézanne: Landscape into Art*, 1996). While he values theory, he relies above all on direct observation, not hesitating to amend theory as required; ultimately, theory should stimulate observation but neither limit nor replace it. His high regard for psychodynamic thinking is based on its ability to incorporate a broad range of processes, distinct in different personalities yet perceivable in each.

STEFANO MASTANDREA, has been Associate Professor of General Psychology and Psychology of the Arts at the Department of Education of the University of

Roma Tre, Italy, since 2005. Since 2008, he has also been the Secretary General of the International Association of Empirical Aesthetics. Mastandrea is a member of the International Society for Research on Emotion and of APA Division 10. His research interests include automatic affective processes, examined using three research paradigms: Stroop, Priming and Implicit Association Test; visual communication and psychology and the arts, mainly articulated in museum visitor experience and on aesthetic evaluation of different art styles. Among his publications are three books, numerous articles in international and national scientific journals and congress proceedings. He is a reviewer for several scientific international and national journals.

CHRIS MCMANUS, is Professor of Psychology and Medical Education at University College London, UK. Chris trained as a doctor in Cambridge and Birmingham, before doing a PhD on the genetics and neuropsychology of handedness and cerebral lateralization, a topic that he wrote about in *Right Hand Left Hand* (2004), which won the Aventis Science Book Prize in 2003. Much of his research is on medical education, for which he was elected a fellow of the Academy of Medical Sciences. Art and aesthetics comprise what he calls his “academic hobby,” and he has published on it since he was an undergraduate, and it is now a major research interest. Particular interests include experimental studies of the paintings of Mondrian, the aesthetics of simple geometric figures, including the Golden Section, the symbolism of left and right in works of art, representational drawing, leisure activities, and in recent years, photography. Chris is a fellow of the International Association of Empirical Aesthetics.

MARCOS NADAL, is University Assistant at the Faculty of Psychology of the University of Vienna, Austria. He received his PhD in psychology at the University of the Balearic Islands, Spain. His research focuses on integrating psychological, neuroscientific and evolutionary perspectives on human-derived traits, especially art and aesthetic appreciation. He has carried out empirical work on the cognitive and affective underpinnings of aesthetic appreciation using psychological and neuroscientific methods. He is author of over fifty articles and book chapters, listed on <http://homepage.univie.ac.at/marcos.nadal-roberts/>. He serves on the editorial board of the journals *Empirical Studies of the Arts* and *Psychology of Aesthetics, Creativity and the Arts*.

EMILY C. NUSBAUM, is a graduate student in social psychology at the University of North Carolina at Greensboro. Her main research focuses on creativity, cognition and personality: who has creative ideas, and how do they come up with them? Similarly, another main focus of her research looks at personality and cognitive factors involved in humor production and sense of humor. Her other research interest involves aesthetic chills in response to music – broadly, who gets them and why they happen – and the autonomic nervous system activity that accompanies them.

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

E. GLENN SCHELLENBERG, is a Professor of Psychology at the University of Toronto at Mississauga, Canada, where he is cross-appointed in the Faculty of Music. He holds degrees in psychology and linguistics from the University of Toronto (BSc), and in psychology, cognitive studies and statistics from Cornell University (PhD). His research focuses on reciprocal influences between music and cognition – how psychological predispositions influence musical structures and how exposure to music affects cognitive abilities. He is also interested in emotional responses to music, including the musical dimensions that influence such responses as well as listeners' preferences for certain pieces and genres. Since obtaining his PhD in 1994, he has published more than 100 scholarly chapters and articles. Throughout his childhood and adolescence, he trained as a pianist. He subsequently performed in many rock bands and composed music for film and television.

W. P. SEELEY (PHD, CUNY – THE GRADUATE CENTER), is a Visiting Assistant Professor of Philosophy at Bates College, Maine. Prior to moving to Bates, he taught at Yale University, Franklin and Marshall College and Brooklyn College. His current research in cognitive science and aesthetics includes studies of the influence of selective attention, expert knowledge and motor simulation on audience engagement with film, dance, visual art and perception more generally. His research has been published in the *British Journal of Aesthetics*, *Journal of Vision*, *Journal of Visual Arts Practice*, *Philosophical Psychology*, *Psychology of Aesthetics*, *Creativity, and the Arts*, *The Proceedings of the International Association for Empirical Aesthetics* and *Review of Philosophy and Psychology*. He also has an MFA (Columbia University) in sculpture. His welded-steel constructions and mobiles have been exhibited in New York City and at a number of colleges and universities including a solo exhibition of outdoor works in Ezra Stiles College at Yale University.

PAUL J. SILVIA, an Associate Professor of Psychology at the University of North Carolina at Greensboro, is the author of five books, including *Exploring the Psychology of Interest* (2006) and *How to Write A Lot* (2007). Most of his research in aesthetics concerns experiences that have not received much attention, such as interest, confusion, anger, disgust and chills. He also has active interests in individual differences in creativity and in creativity assessment. He received the Daniel E. Berlyne Award in 2006 from the Society for the Psychology of Aesthetics, Creativity, and the Arts.

JEFFREY K. SMITH, is Professor and Associate Dean for Research in the College of Education at the University of Otago, New Zealand. He is the former Chair of the Department of Educational Psychology at Rutgers University and Head of the Office of Research and Evaluation at the Metropolitan Museum of Art. He did his undergraduate work at Princeton University and his PhD at the University of Chicago. His research interests include assessment, learning and the psychology of aesthetics.

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

LISA F. SMITH, is currently Professor of Education and Dean at the University of Otago College of Education, New Zealand. Lisa received her doctorate in educational statistics and measurement from Rutgers University; she joined the University of Otago in 2005. Lisa's research focuses on assessment issues related to both standardized and classroom testing, pre-service teacher efficacy and the psychology of aesthetics. She co-founded the APA peer-review journal, *Psychology of Aesthetics, Creativity, and the Arts* and is on the editorial review board of several peer-review journals. Lisa has received several honors, including appointment as a fellow of the American Psychological Association, appointment to the board of governors of the International Association of Empirical Aesthetics and, most recently, as the recipient of the 2013 Rudolf Arnheim Award for Outstanding Achievement in Psychology and the Arts from APA Division 10.

KATHARINA STÖVER, studied fine art at the Städelschule in Frankfurt, Germany, receiving her *Meisterschüler* in 2007, and then studied psychology at University College London, UK, graduating with a first-class degree in 2011. Her interest in experimental aesthetics, especially research involving photography, is also present in her artistic work where she deals with the question of the interrelations of originals and copies of images. For her collaborative art project *Peles Empire* she received the Deutsche Bank Award in 2009, the Hessian Travel Grant in 2011 and the Kunststiftung Baden-Württemberg Scholarship in 2013.

VIREN SWAMI, is a Reader in psychology at the University of Westminster, London, UK. His research is focused on body image, particularly from a cross-cultural perspective. He also maintains an interest in the psychology of conspiracy theories and studies on aesthetics, mainly from the point of view of differential psychology. His books include *The Missing Arms of Venus de Milo* (2007) and *The Psychology of Physical Attraction* (2007).

SWATHI SWAMINATHAN, holds a Master's degree in clinical psychology from Christ University in Bangalore, India, and a second Master's degree in experimental psychology from Oxford University, UK. She is currently a doctoral student in psychology at the University of Toronto, Canada. Her research interests focus on language perception and production, and whether linguistic abilities are associated with music aptitude and/or music training. More generally, she is interested in how auditory and visual cues are integrated in the perception of language and music.

PABLO P. L. TINIO, is Associate Professor at Montclair State University, New Jersey. He holds a doctorate from the University of Vienna, Department of Psychology, an MA in Educational Psychology: Learning, Cognition, and Development from Rutgers University, and an MA in behavioral science and a BA in psychology from Kean University. His research is focused on the psychology of aesthetics, creativity and the arts; learning and engagement in cultural institutions; and arts and aesthetics in education. Dr. Tinio conducts research in schools, museums and laboratory settings, and is editor of the APA journal, *Psychology of*

Cambridge University Press

978-1-107-02628-5 - The Cambridge Handbook of the Psychology of Aesthetics and the Arts

Edited by Pablo P. L. Tinio and Jeffrey K. Smith

Frontmatter

[More information](#)

Aesthetics, Creativity, and the Arts. He was awarded the 2011 Frank X. Barron Award, and, more recently, the 2014 Daniel E. Berlyne Award for Outstanding Early Career Achievement in Psychology of Aesthetics, Creativity, and the Arts by the American Psychological Association, Division 10.

OSHIN VARTANIAN, received his BSc in biopsychology from the University of British Columbia, Canada, in 1995, and his PhD in experimental psychology from the University of Maine in 2002, under the supervision of Dr. Colin Martindale. He currently works as a defense scientist at Defence Research and Development Canada Toronto, and is a cross-appointed graduate faculty member in the Department of Psychology at the University of Toronto. He is the editor of *Empirical Studies of the Arts*, and serves on the editorial boards of *Creativity Research Journal* and *Psychology of Aesthetics, Creativity, and the Arts*. He has co-edited the volumes *Neuroaesthetics*, *Neuroscience of Decision Making* and *Neuroscience of Creativity*. His research spans both aesthetics and creativity, and he is particularly interested in understanding the neural bases of the production and appreciation of art as well as other products of the creative process.

REBECCA YASSKIN, is a graduate of the University of Texas at Austin, where she received a BSc in Psychology and a BA in Plan II. Her research interests include children's understanding of the fantasy/reality distinction and the development of imagination and creativity. More specifically, she is interested in exploring individual differences in how people interact with fantastical entities and worlds and how this changes over time. Rebecca has worked in the Cognition, Culture, and Development Lab and the Imagination and Cognition Lab at the University of Texas, as well as the Mind and Development Lab at Yale University.