

The Cambridge Handbook of Creativity Across Domains

Creativity is of rising interest to scholars and laypeople alike. Creativity in the arts, however, is very different from creativity in science, business, sports, cooking, or teaching. This book brings together top experts in their fields from around the world to discuss creativity across many different domains. Each chapter includes clear definitions, intriguing research, potential measures, and suggestions for development or future directions. After a broad discussion of creativity across different domains, subsequent chapters look deeper into those individual domains (the traditional arts, the sciences, business, newer domains, and everyday life) to explore how creativity varies when expressed in different ways. Ultimately, the book offers a future-looking perspective integrating the different variations of creativity across domains.

JAMES C. KAUFMAN is Professor of Educational Psychology at the University of Connecticut. The author or editor of more than forty books (including *Creativity 101*, 2nd edition, 2016), he is a past president of APA's Division 10 and founding editor of two APA journals. Kaufman has won awards from APA (Berlyne, Arnheim, and Farnsworth), Mensa, NAGC (Torrance), and the ALA's Choice Outstanding Academic Title. He has tested Dr. Sanjay Gupta's creativity on CNN and narrated the comic book documentary *Independents*. Other work includes the book and lyrics to the musical *Discovering Magenta* and a book on bad baseball pitchers with his father, Alan. He is the president-elect of the American Creativity Association.

VLAD P. GLĂVEANU is Associate Professor at the Centre for the Science of Learning and Technology, Bergen University, Norway. He received his PhD from the London School of Economics, UK, and published over 120 articles and book chapters on creativity, imagination, art and crafts, social change and culture. He recently edited the *Palgrave Handbook of Creativity and Culture Research* (2016) and co-edited the *Oxford Handbook of Imagination and Culture* (2017). His other books include: *Thinking Through Creativity and Culture* (2014), *Distributed*

Creativity (2014), *Rethinking Creativity* (2015, co-edited), and *Creativity: A New Vocabulary* (2016, co-edited). He is also editor of *Europe's Journal of Psychology (EJOP)*, an open access peer-reviewed journal published by PsychOpen (Germany).

JOHN BAER is Professor of Educational Psychology at Rider University. He is a winner of the American Psychological Association's Berlyne Prize and the National Conference on College Teaching and Learning's Award for Innovative Excellence. His books include: *Domain Specificity of Creativity; Being Creative Inside and Outside the Classroom; Creativity and Divergent Thinking: A Task-Specific Approach; Creative Teachers, Creative Students; Creativity Across Domains: Faces of the Muse; Reason and Creativity in Development; Are We Free? Psychology and Free Will; and Essentials of Creativity Assessment.*

The Cambridge Handbook of Creativity Across Domains

Edited by
James C. Kaufman
University of Connecticut, USA

Vlad P. Glăveanu
University of Bergen, Norway

John Baer
Rider University, USA

Cambridge University Press
978-1-107-11018-2 — The Cambridge Handbook of Creativity across Domains
Edited by James C. Kaufman , Vlad P. Glăveanu , John Baer
Frontmatter
[More Information](#)

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India
79 Anson Road, #06–04/06, Singapore 079906

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/9781107110182
DOI: 10.1017/9781316274385

© Cambridge University Press 2017

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 2017

Printed in the United States of America by Sheridan Books, Inc.

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

Library of Congress Cataloging-in-Publication Data

Names: Kaufman, James C., editor. | Glăveanu, Vlad Petre, editor. | Baer, John, editor.

Title: The Cambridge handbook of creativity across domains / edited by

James C. Kaufman, University of Connecticut, USA, Vlad P. Glăveanu,
Aalborg University, Denmark, John Baer, Rider University, USA.

Description: New York : Cambridge University Press, [2017] | Includes index.

Identifiers: LCCN 2017026024 | ISBN 9781107110182

Subjects: LCSH: Creative ability.

Classification: LCC BF408 .C173 2017 | DDC 153.3/5—dc23

LC record available at <https://lccn.loc.gov/2017026024>

ISBN 978-1-107-11018-2 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.

The first book I ever did about domains was dedicated to my young bride,
Allison.

Fast forward more than a decade, and we have two boys, too many pets,
and a wonderful life together. This volume is notably bigger (in scope and
length) than my initial offering – much as my love for her has continued to
grow.

I dedicate this book to Allison Beth Katz Kaufman.
With all of my love, forever.

James

For Constance, who fills my life with joy and wonder and my parents,
Corina and Petre, who guided my first steps into the many domains of
creativity.

Vlad

To SKB.

John

Contents

<i>List of Figures</i>	<i>page</i> x
<i>List of Tables</i>	xi
<i>List of Contributors</i>	xii
<i>Acknowledgments</i>	xv

Part I Creativity and Domain

1 Creativity Across Different Domains: An Expansive Approach	3
JAMES C. KAUFMAN, VLAD P. GLĂVEANU, AND JOHN BAER	
2 The Amusement Park Theoretical Model of Creativity: An Attempt to Bridge the Domain-Specificity/Generality Gap	8
JOHN BAER AND JAMES C. KAUFMAN	
3 Mix and Match: Opportunities, Conditions, and Limitations of Cross-Domain Creativity	18
JOANNA SZEN-ZIEMIAŃSKA, IZABELA LEBUDA, AND MACIEJ KARWOWSKI	
4 Domain-General Creativity: On Generating Original, Useful, and Surprising Combinations	41
DEAN KEITH SIMONTON	

Part II Creativity in the Traditional Arts

5 The Creativity of Literary Writing	63
KEITH OATLEY AND MAJA DJIKIC	
6 Creativity in the Visual Arts	80
MATTHEW PELOWSKI, HELMUT LEDER, AND PABLO P. L. TINIO	
7 The Creation and Aesthetic Appreciation of Architecture	110
OSHIN VARTANIAN	
8 Photography and Creativity	123
JOANNA SERAFIN AND STEPHEN J. DOLLINGER	
9 The Constricted Muse: Acting	145
THALIA R. GOLDSTEIN AND ANNE G. LEVY	

viii	CONTENTS	
10	Musical Creativity	161
	AARON KOZBELT	
11	Dance: The Challenges of Measuring Embodied Creativity	181
	PAULA THOMSON	
	Part III Creativity in the Sciences	
12	Creativity in the Physical Sciences	199
	GREGORY J. FEIST	
13	Biomedicine, Creativity, and the Story of AIDS	226
	MEI TAN AND ELENA L. GRIGORENKO	
14	Creativity in Psychology: Finding Its Niche in the Sciences	247
	DEAN KEITH SIMONTON	
15	Creativity in the Engineering Domain	
	DAVID H. CROPLEY, ARTHUR J. CROPLEY, AND BREE L. SANDWITH	261
16	Creativity in the Domain of Mathematics	
	UGUR SAK, ÜLKÜ AYVAZ, BILGE BAL-SEZEREL, AND N. NAZLI ÖZDEMİR	276
17	Creativity Within Computer Science	299
	PAUL JOSEPH BARNETT AND RALF ROMEIKE	
	Part IV Creativity in Business	
18	Studying Creativity across Different Domains: Advertising	325
	MARK KILGOUR	
19	The Relationship Between Marketing and Creativity: It's Complicated	345
	MARIE TAILLARD AND BENJAMIN G. VOYER	
20	Creative Leadership: How Problem Solving, Decision Making, and Organizational Context Influence Leadership Creativity	363
	KEVIN MITCHELL AND RONI REITER-PALMON	
21	Creativity in Business and Technology: Educational Technologies	381
	KYLIE PEPPLER	
22	Creativity in Design	403
	NATHALIE BONNARDEL AND CAROLE BOUCHARD	
23	A Minimalist Model for Measuring Entrepreneurial Creativity	428
	ELIAS CARAYANNIS AND PHILLIP HARVARD	

	Contents	ix
Part V Newer Domains for Creativity Research		
24 Intellectual Property: Does the Law Influence Creativity? GREGORY N. MANDEL	447	
25 Gastronomy and Culinary Creativity JEOU-SHYAN HORNG AND LIN LIN	462	
26 Tactical Creativity in Sport DANIEL MEMMERT	479	
27 Creativity in Non-Human Animals ALLISON B. KAUFMAN AND WILLIAM J. O’HEARN	492	
28 Violent Innovation: Creativity in the Domain of Terrorism GINA SCOTT LIGON, KARYN SPORER, AND DOUGLAS C. DERRICK	507	
Part VI Creativity in Everyday Life		
29 Creativity in the Domain of Emotions ZORANA IVCEVIC, MARINA BAZHYDAI, JESSICA D. HOFFMANN, AND MARC A. BRACKETT	525	
30 Creativity in Teaching RONALD A. BEGHETTO	549	
31 Culture and Creativity RODICA IOANA DAMIAN AND REESE Y.W. TOU	565	
32 The Benefits of Creativity in Therapy: Current Evidence and Future Directions MARIE J. C. FORGEARD AND JEANETTE G. ELSTEIN	587	
33 Creativity in the Domain of Play: Product and Processes SANDRA RUSS AND CLAIRE WALLACE	602	
34 Creativity in Craft VLAD P. GLĂVEANU	616	
Part VII Conclusion		
35 Taking a Prospective Look at Creativity Domains MOLLY HOLINGER, VLAD P. GLĂVEANU, JAMES C. KAUFMAN, AND JOHN BAER	635	
<i>Index</i>	643	

Figures

3.1	Versatility by the number of creativity domains	<i>page 27</i>
3.2	Simulated distributions of creative achievement in three domains (A, B, and C)	31
4.1	Scatter plot showing the relation between sightedness and creativity for Monte Carlo-generated combinations	49
6.1	Updated mirror model of art making and art perception	98
8.1	Numbers of Google Scholar search results for combinations of the words “creativity,” “psychology,” and either “photography” (solid) or “poetry” (dashes) over 8 decades (2010–2019 prorated from 5.5 years)	136
14.1	The disciplines of physics, chemistry, biology, psychology, and sociology placed in a Comtean hierarchy of the sciences	249
15.1	Creativity in engineering: a <i>systems</i> phenomenon	262
15.2	Generic mediation model: product creativity	267
15.3	Form-first problems	269
15.4	Function-first problems	270
18.1	Creative combination diagram	327
22.1	Design seen as the iterative transformation of a problem space into a solution space	405
22.2	Cycles of information-generation-evaluation-materialization	406
22.3	Adaptation of Zeisel’s spiral (1981)	407
23.1	Entrepreneurship is what to do between two points in time	429
23.2	Some cultural determinants coloring American & French entrepreneurial performance & creativity	431
23.3	Branson’s entrepreneurial creativity	436
23.4	The Minimalist Model for measuring entrepreneurial creativity	442
25.1	The Creative Culinary Process Development	469
26.1	Evaluating tactical creativity with (a) a standardized video test in a laboratory setting in front of a large display, (b) a game test situation under representative task design conditions with real motor skills, and (c) game observations from video footage of competitive matches.	481
26.2	The 7 Ds fostering tactical creativity in team and racket sports	484
28.1	Forces in VEO problem solving	508
28.2	Creativity and innovation in VEO teams	512
28.3	Overview of methodology to construct the LEADIR project to examine VEO performance	513

Tables

2.1	The Amusement Park Theory	<i>page</i> 13
3.1	Relations of versatility with extracurricular activities, CPI, CSE, and creative thinking in a group of doctoral students	27
3.2	Results of the simulation estimating the number of polymaths at different eminence criteria and at different levels of intercorrelation between domains	32
12.1	Domains of mind proposed by different theorists	201
14.1	Complete contents for <i>Great Psychologists and Their Times</i> (Simonton, 2002)	252
15.1	Hierarchical multiple regression output	267
15.2	Correlation coefficients for R Square values and product creativity	268
15.3	Task types, structure, and creativity	270
26.1	Advantages and disadvantages of different tests (video tests, game test situations, and game observation) to measure tactical creativity (Memmert, 2015a, with permission from Taylor & Francis).	483
29.1	Creativity in emotion regulation	537
30.1	Three forms of creative teaching	551

Contributors

- ÜLKÜ AYVAZ, Bolu İzzet Baysal University
- JOHN BAER, Rider University
- BILGE BAL-SEZEREL, Anadolu University
- PAUL JOSEPH BARNETT, University of Connecticut
- RONALD A. BEGHETTO, University of Connecticut
- NATHALIE BONNARDEL, Aix Marseille University
- CAROLE BOUCHARD, ParisTech Arts & Métiers
- MARC A. BRACKETT, Yale Center for Emotional Intelligence
- ELIAS CARAYANNIS, George Washington University
- ARTHUR J. CROPLEY, University of Hamburg
- DAVID H. CROPLEY, University of South Australia
- DOUGLAS C. DERRICK, University of Nebraska at Omaha
- MAJA DJIKIC, University of Toronto
- STEPHEN J. DOLLINGER, Southern Illinois University at Carbondale
- MARINA BAZHYDAI, Harvard University
- JEANETTE G. ELSTEIN, University of Pennsylvania
- GREGORY J. FEIST, San Jose State University
- MARIE J. C. FORGEARD, McLean Hospital (Behavioral Health Partial Program) & Harvard Medical School
- VLAD P. GLĂVEANU, University of Bergen
- THALIA R. GOLDSTEIN, George Mason University
- ELENA L. GRIGORENKO, University of Houston, Baylor College of Medicine
- PHILLIP HARVARD, EIGSI Engineering School of La Rochelle
- JESSICA D. HOFFMANN, Harvard Graduate School of Education

- MOLLY HOLINGER, University of Connecticut
- JEOU-SHYAN HORNG, Jinwen University of Science and Technology
- RODICA IOANA DAMIAN, University of Houston
- ZORANA IVCEVIC, Yale Center for Emotional Intelligence
- MACIEJ KARWOWSKI, Creative Education Lab, The Maria Grzegorzewska University in Warsaw
- ALLISON B. KAUFMAN, Department of Ecology and Evolutionary Biology, University of Connecticut and Department of Psychology, University of Connecticut at Avery Point
- JAMES C. KAUFMAN, University of Connecticut
- MARK KILGOUR, University of Waikato
- AARON KOZBELT, Brooklyn College and the Graduate Center of the City University of New York
- IZABELA LEBUDA, Creative Education Lab, The Maria Grzegorzewska University in Warsaw
- HELMUT LEDER, University of Vienna
- ANNE G. LEVY, The University of Alabama
- GINA SCOTT LIGON, University of Nebraska at Omaha
- LIN LIN, I-Shou University
- GREGORY N. MANDEL, Temple University
- DANIEL MEMMERT, Institute of Training and Computer Science in Sport, German Sport University Cologne
- KEVIN MITCHELL, University of Nebraska at Omaha
- KEITH OATLEY, University of Toronto
- WILLIAM J. O’HEARN, Department of Ecology and Evolutionary Biology, University of Connecticut
- N. NAZLI ÖZDEMİR, Anadolu University
- MATTHEW PELOWSKI, University of Vienna
- KYLIE PEPPLER, Indiana University
- RONI REITER-PALMON, University of Nebraska at Omaha
- RALF ROMEIKE, Friedrich-Alexander University Erlangen-Nürnberg
- SANDRA RUSS, Case Western Reserve University

- UGUR SAK, Anadolu University
- BREE L. SANDWITH, University of South Australia
- JOANNA SERAFIN, The Graduate Center of CUNY (primary) & Downstate Medical Center (secondary)
- DEAN KEITH SIMONTON, University of California, Davis
- KARYN SPORER, University of Maine
- JOANNA SZEN-ZIEMIAŃSKA, University of Social Sciences and Humanities in Warsaw
- MARIE TAILLARD, ESCP Europe Business School
- MEI TAN, University of Houston
- PAULA THOMSON, California State University, Northridge.
- PABLO TINIO, Montclair State University
- REESE Y.W. TOU, University of Houston
- OSHIN VARTANIAN, University of Toronto
- BENJAMIN G. VOYER, ESCP Europe Business School
- CLAIRE WALLACE, Case Western Reserve University

Acknowledgments

The authors would like to thank David Repetto and everyone at Cambridge for their help and patience in putting this together. We would also like to thank Paul Joseph Barnett and Molly Holinger for their assistance.