

Brief report

Quantifying creativity: can measures span the spectrum?

Dean Keith Simonton, PhD


Because the cognitive neuroscientists have become increasingly interested in the phenomenon of creativity, the issue arises of how creativity is to be optimally measured. Unlike intelligence, which can be assessed across the full range of intellectual ability, creativity measures tend to concentrate on different sections of the overall spectrum. After first defining creativity in terms of the three criteria of novelty, usefulness, and surprise, this article provides an overview of the available measures. Not only do these instruments vary according to whether they focus on the creative process, person, or product, but they differ regarding whether they tap into "little-c" versus "Big-C" creativity; only productivity and eminence measures reach into genius-level manifestations of the phenomenon. The article closes by discussing whether various alternative assessment techniques can be integrated into a single measure that quantifies creativity across the full spectrum.

© 2012, LLS SAS

Dialogues Clin Neurosci, 2012;14:100-104.

Keywords: *creativity; process; person; product; measurement; self-report; performance*

Author affiliations: Department of Psychology, University of California, Davis, California, USA

Introduction

Creativity is a very important psychological phenomenon that has attracted increased research interest in the cognitive neurosciences.¹⁻³ At the same time, creativity is an extremely complex phenomenon that renders such research rather more difficult than studying a more basic cognitive process, such as attention or memory.⁴ Because of these difficulties, the empirical research does not always generate consistent results.⁵ In part, these inconsistencies can be attributed to the immense variety of creativity measures.^{6,7} There are far more ways of measuring creativity than there are of measuring general intelligence, for example, and these diverse methods do not even have to agree with each other.⁸ Furthermore, these measures are often tapping into rather distinct cognitive events. The goal of this brief report is to survey the alternative routes to assessing creativity and to suggest an integrative approach to such assessment. However, before we can do so, it is first necessary to define what creativity means. It would be most unwise to start measuring something before we know what we are trying to measure.

Defining creativity

Unfortunately, researchers have been somewhat too creative in their definitions, with over a dozen possibilities

Address for correspondence: Department of Psychology, One Shields Avenue, University of California, Davis, Davis, CA 95618, USA
(e-mail: dksimonton@ucdavis.edu)

being suggested in the literature. Most investigators seem to favor a two-criterion definition: an idea or response is said to be creative if it is (i) novel or original; and (ii) useful, adaptive, or functional.⁹⁻¹⁰ The drawback to this definition is that it is perfectly feasible for an idea to be novel and useful without being necessarily surprising. Algorithmic solutions are of this nature. Because the cognitive processes supporting algorithmic problem solving are quite unlikely to be similar to the processes supporting more heuristic problem solving, it is advisable to add a third criterion, namely, surprising¹¹ or “nonobvious” as determined by the standards established by the United States Patent Office.¹²

This three-criterion definition has several repercussions, including the increased necessity of engaging in blind-variation and selective-retention (BVSR) processes.¹³ Yet, from the standpoint of this brief note, the main implication is that creativity must be separated from both general intelligence and domain-specific expertise, neither of which can produce anything surprising because each is dedicated to converging on the single most correct response. Convergent thinking seldom induces surprise. Indeed, the convergent thinking witnessed in the application of general intelligence and domain-specific expertise is designed for different kinds of problems than for divergent thinking and other processes seen in creativity. A nice illustration is the distinction between reasonable problems that “can be reasoned out step by step to home in on the solutions” (eg, anagrams and crossword puzzles) and *unreasonable* problems that “do not lend themselves to step-by-step thinking. One has to sneak up on them,” eg, all true insight problems).¹⁴ Because solutions to unreasonable problems involve some problem restructuring (eg, serendipitous changes in problem representation), such solutions tend to involve a Eureka or “aha!” experience, and accordingly involve different cognitive processes.⁵

Measuring creativity

Given the foregoing definition, we then have to figure out the optimal procedures for assessing creativity. It turns out that the options are, if anything, too numerous.^{6-7,15} Many researchers attempt to measure the processes presumed to be responsible for the generation of creative ideas, such as divergent thinking (DT)¹⁶⁻¹⁷ and remote associations (RAT).¹⁸ Other researchers concentrate on assessments of the creative person, most often via some personality

measure, such as the Creative Personality Scale (CPS) of the Gough Adjective Check List.¹⁹ In addition, because individual differences in creativity strongly correlate with both the openness to experience factor in the Five-Factor Model²⁰⁻²¹ and the psychoticism scale of the Eysenck Personality Inventory,²²⁻²³ these latter measures can be used as indirect predictors.²⁴ Taking a different tack, other investigators will focus on the creative product, often using the Consensual Assessment Technique (CAT).²⁵ Although distinct, these three approaches do share some conceptual overlap. For example, scores on the CPS correlate positively with divergent thinking.²⁶ And both openness to experience and psychoticism correlate positively with defocused attention or reduced latent inhibition, which has been identified as an important process in creative thought.^{23,27-30} Moreover, the creativity of persons can be gauged by the number of creative products or actions they have generated, identified through either self-reports or bibliographic sources.^{26,31} Because creative productivity is strongly associated with achieved eminence, some researchers will use expert evaluations or conspicuous awards as indicators of creativity.³²⁻³⁴ Such historiometric measures have been shown to have some highly desirable features, including high reliability and face validity.³⁵⁻³⁷ Implicit in the above inventory of measures is a subtle shift in the magnitude of the creativity assessed. At the lower level is everyday, psychological, or “little-c” creativity, whereas at the higher level is eminent, historical, or “Big-C” Creativity.^{11,38} On the one hand, lower-level creativity is most often gauged using a process measure, such as the unusual uses test,¹⁶ or an everyday product measure, such as the CAT.²⁵ On the other hand, higher-level creativity is most often measured using an eminence or productivity indicator.^{35-36,39} Another important difference is that little-c creativity is usually assessed using generic instruments that are assumed to be applicable to any domain (eg, the RAT), whereas Big-C Creativity is most often quantified via measures that are inherently domain-specific. Thus, the creative output of a scientist might be recorded by domain-specific publications and citations as well as award recognition.^{32,34}

Integrating assessment

The key question is whether it is possible to create a comprehensive measurement tool that does for creativity what “IQ tests” do for intelligence. That is, can we devise a scale that taps creativity from almost trivial

Brief report

problem solving to the accomplishments of creative genius and everything between, without a single hiatus? Most desirably, this measure should be applicable to every major form of creativity rather than being tied down to a particular domain. At present, no such instrument exists, but I would like to suggest the most promising starting point for future developments: the Creative Achievement Questionnaire or CAQ.²⁶ Although the CAQ concentrates on actual achievements, these achievements are scaled from an effective zero point (none whatsoever; the person claims no talent or training) through various degrees of little-c creativity (eg, having written a poem or short story), and ending with domain-specific accomplishments of a very high order (having received a national prize). The CAQ also assesses creativity in several distinct domains, including scientific inquiry, creative writing, humor, theater and film, visual arts (painting, sculpture), architectural design, music, dance, inventions, and culinary arts. Finally, scores on this measure positively correlate with such person measures as openness and the CPS, and with such process measures as divergent thinking (including its components fluency, originality, and flexibility), and thereby taps into more than just product assessment.

The CAQ has already joined the inventory of creativity measures used in the cognitive neurosciences.^{2,40} Even so, it would appear that the next step should be an integrative battery of tests that combine the product-oriented CAQ with both process and person measures that would better anchor the lower end of the underlying creativity dimension. In addition, the upper end of the scale can be further refined by introducing measures of broader impact, such as citation measures and domain-specific awards that differentiate the best from the very best.⁴¹⁻⁴²

Within the sciences, a Nobel Laureate dwells at a more elite level than elevation to the National Academy of Sciences.⁴³⁻⁴⁴ Precisely merging these diverse assessments at opposite ends of the CAQ would not be an easy task,

to be sure. Interpolating such heterogeneous measures into a single indicator would require extremely careful calibration based on large samples of research participants who vary greatly in creativity. Complicating matters even further, the calibration of the upper end of the scale would have to be executed separately for each domain and even sub-domains. The eminence of physicists cannot be scaled in the exact same way as the eminence of psychologists.

A closely related complication concerns the transition from subjective assessments of creative achievement in the middle portion of the scale to objective assessments of creativity achievement at the upper end of the scale. On the one hand, the CAQ asks respondents to self-report their products and awards, a clearly subjective judgment that might differ from one respondent to another. On the other hand, productivity, eminence, and similar historiometric measures of achievement depend on an objective consensus established at the disciplinary or societal level. It may require some additional empirical research—again largely domain-specific—to learn how the former method can be made to dovetail properly with the latter method.

Conclusion

The difficulties aside, some kind of psychometric integration of creativity measures is required if we are ever going to be able to differentiate Einstein's brain from the brain of his less distinguished colleagues, as well as separate the brain of a competent but noneminent scientist from someone who is struggling to pass a university science course. If we can gauge intelligence across its full population variance, we must be able to do the same for creativity. Besides IQ, we would possess something that might be styled CQ. Until we obtain a proper CQ instrument, our neuroscientific understanding of creativity will always be compromised. □

REFERENCES

1. Andreasen NC. *The Creating Brain: the Neuroscience of Genius*. New York, NY: Danna Press; 2005.
2. Arden R, Chavez RC, Grazioplene R, Jung RE. Neuroimaging creativity: a psychometric view. *Behav Brain Rev*. 2010;214:143-156.
3. Sawyer K. The cognitive neuroscience of creativity: a critical review. *Creat Res J*. 2011;23:137-154.
4. Simonton DK, Damian RI. Creativity. In: Reisberg D, ed. *Oxford Handbook of Cognitive Psychology*. New York, NY: Oxford University Press; 2011.
5. Dietrich A, Kanso R. A review of EEG, ERP, and neuroimaging studies of creativity and insight. *Psychol Bull*. 2010;136:822-848.
6. Plucker JA, Makel MC. Assessment of creativity. In: Kaufman JC, Sternberg RJ, eds. *Cambridge Handbook of Creativity*. New York, NY: Cambridge University Press; 2010:48-73.
7. Simonton DK. Creativity assessment. In: Fernández-Ballesteros R, ed. *Encyclopedia of Psychological Assessment*. Vol 1. London, UK: Sage Publications; 2003:276-280.
8. McNemar Q. Lost: our intelligence? Why? *Am Psychol*. 1964;19:871-882.
9. Runco M. Creativity. *Annu Rev Psychol*. 2004;55:657-687.

Cuantificando la creatividad: ¿pueden las mediciones abarcar todo el espectro?

Dado que los neurocientistas cognitivos cada vez han estado más interesados en el fenómeno de la creatividad, uno de los problemas que surge es cómo se puede medir ésta de manera óptima. A diferencia de la inteligencia, la cual se puede evaluar mediante el amplio rango de habilidades intelectuales, las mediciones de la creatividad tienden a concentrarse en diferentes secciones de todo el espectro. Este artículo entrega una panorámica de las mediciones disponibles después de definir la creatividad en términos de los criterios de novedad, utilidad y sorpresa. Estos instrumentos no varían solamente porque se focalicen en el proceso creativo, la persona o el producto, sino que también difieren en relación a cómo puntúan la creatividad (como "poca c" versus "Gran C"); sólo las mediciones de productividad y eminencia alcanzan las manifestaciones del nivel de genio del fenómeno. El artículo termina discutiendo si varias técnicas alternativas de evaluación se pueden integrar en una medición única que cuantifique la creatividad a través de todo el espectro.

Quantifier la créativité : des mesures peuvent-elles en couvrir l'ensemble ?

Les neuroscientifiques de la cognition s'intéressant de plus en plus au phénomène de créativité, le problème se pose de savoir comment mesurer au mieux cette dernière. Contrairement à l'intelligence, qui peut être évaluée par l'ensemble des capacités intellectuelles, les mesures de la créativité ont tendance à se concentrer sur différentes parties du phénomène plutôt que sur sa globalité. Après avoir tout d'abord défini la créativité selon trois critères, la nouveauté, l'utilité et la surprise, cet article présente un aperçu des mesures disponibles. Non seulement ces instruments varient selon leur façon de mettre en évidence le processus, la personne ou le produit créatifs, mais ils diffèrent aussi selon qu'ils mesurent la créativité avec un petit « c » ou avec un grand « C » ; seules des mesures de productivité et de distinction parviennent à décrire des manifestations du niveau du génie. L'article conclut en discutant l'opportunité d'intégrer différentes techniques d'évaluation alternatives dans une seule mesure, qui permettrait de quantifier la créativité dans sa globalité.

10. Sternberg RJ, Lubart TI. The concept of creativity: prospects and paradigms. In: Sternberg RJ, ed. *Handbook of Creativity*. New York, NY: Cambridge University Press; 1999:3-15.
11. Boden MA. *The Creative Mind: Myths & Mechanisms*. 2nd ed. New York, NY: Routledge; 2004.
12. United States Patent Office. Available at: <http://www.uspto.gov/inventors/patents.jsp>.
13. Simonton DK. Creativity and discovery as blind variation and selective retention: Multiple-variant definitions and blind-sighted integration. *Psychol Aesthet Creat Arts*. 2011;5:222-228.
14. Perkins DN. *The Eureka Effect: The Art and Logic of Breakthrough Thinking*. New York, NY: Norton; 2000:22.
15. Hocevar D, Bachelor P. A taxonomy and critique of measurements used in the study of creativity. In: Glover JA, Ronning RR, Reynolds CR, eds. *Handbook of Creativity*. New York, NY: Plenum Press; 1989:53-75.
16. Guilford JP. *The Nature of Human Intelligence*. New York: McGraw-Hill; 1967.
17. Runco M. Divergent thinking, creativity, and ideation. In: Kaufman JC, Sternberg RJ, eds. *Cambridge Handbook of Creativity*. New York: Cambridge University Press; 2010: 413-446.
18. Mednick SA. The associative basis of the creative process. *Psychol Rev*. 1962;69:220-232.
19. Gough HG. A Creative Personality Scale for the Adjective Check List. *J Pers Soc Psychol*. 1979;37:1398-1405.
20. Harris JA. Measured intelligence, achievement, openness to experience, and creativity. *Pers Individ Diff*. 2004;36:913-929.
21. McCrae RR. Creativity, divergent thinking, and openness to experience. *J Pers Soc Psychol*. 1987;52:1258-1265.
22. Eysenck HJ. Creativity and personality: word association, origence, and psychoticism. *Great Res J*. 1994;7:209-216.
23. Eysenck HJ. *Genius: The Natural History of Creativity*. Cambridge, UK: Cambridge University Press; 1995.
24. Feist GJ. A meta-analysis of personality in scientific and artistic creativity. *Pers Soc Psychol Rev*. 1998;2:290-309.
25. Amabile TM. Social psychology of creativity: a consensual assessment technique. *J Pers Soc Psychol*. 1982;43:997-1013.
26. Carson S, Peterson JB, Higgins DM. Reliability, validity, and factor structure of the Creative Achievement Questionnaire. *Great Res J*. 2005;17:37-50.
27. Kéri S. Solitary minds and social capital: latent inhibition, general intellectual functions and social network size predict creative achievements. *Psychol Aesthet Creat Arts*. 2011; doi: 10.1037/a0022000.
28. Mendelsohn GA. Associative and attentional processes in creative performance. *J Pers*. 1976;44:341-369.
29. Peterson JB, Carson S. Latent inhibition and openness to experience in a high-achieving student population. *Pers Individ Diff*. 2000;28:323-332.
30. Peterson JB, Smith KW, Carson S. Openness and extraversion are associated with reduced latent inhibition: replication and commentary. *Pers Individ Diff*. 2002;33:1137-1147.
31. Richards R, Kinney DK, Lunde I, Benet M, Merzel APC. Assessing everyday creativity: characteristics of the Lifetime Creativity Scales and validation with three large samples. *J Pers Soc Psychol*. 1988;54:476-485.

Brief report

32. Feist GJ. A structural model of scientific eminence. *Psychol Sci.* 1993;4:366-371.
33. Roe A. *The Making of a Scientist*. New York, NY: Dodd, Mead; 1953.
34. Simonton DK. Leaders of American psychology, 1879-1967: career development, creative output, and professional achievement. *J Pers Soc Psychol.* 1992;62:5-17.
35. Murray C. *Human Accomplishment: the Pursuit of Excellence in the Arts and Sciences, 800 B.C. to 1950*. New York: HarperCollins; 2003.
36. Simonton DK. Latent-variable models of posthumous reputation: a quest for Galton's G. *J Pers Soc Psychol.* 1991;60:607-619.
37. Simonton DK. Awards. In: Runco MA, Pritzker S. eds. *Encyclopedia of Creativity*. Vol 1. 2nd ed. Oxford, UK: Elsevier; 2011:107-113.
38. Simonton DK. Creativity in highly eminent individuals. In: Kaufman JC, Sternberg RJ. eds. *Cambridge Handbook of Creativity*. New York, NY: Cambridge University Press; 2010:174-188.
39. Simonton DK. Creative productivity: a predictive and explanatory model of career trajectories and landmarks. *Psychol Rev.* 1997;104:66-89.
40. Jung RE, Segall JM, Bockholt HJ, Flores FR, Chavez RC, Haier RJ. Neuroanatomy of creativity. *Hum Brain Map.* 2009;31:398-408.
41. Ashton SV, Oppenheim C. A method of predicting Nobel prizewinners in chemistry. *Soc Stud Sci.* 1978;8:341-348.
42. Vijn AK. Spectrum of creative output of scientists: some psycho-social factors. *Phys Can.* 1987;43:9-13.
43. Cole S, Cole JR. *Social Stratification in Science*. Chicago, IL: University of Chicago Press; 1973.
44. Root-Bernstein R, Allen L, Beach L, et al. Arts foster scientific success: avocations of Nobel, National Academy, Royal Society, and Sigma Xi members. *J Psychol Sci Techn.* 2008;1:51-63.