Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

AUTHORITARIANISM AND CREATIVITY:

The Relationship in a New Zealand Population of Parents and Children (10-16 years.)

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts in Education at Massey University.

Philip Hann 1989

ABSTRACT

The present report documented an empirical investigation which aimed to investigate the extent of any relationship between authoritarianism in parents and creativity attainment in their children under the general hypothesis:

"That high authoritarian levels in parents would be associated with low creativity attainment in their children."

The study addressed the construct relationship within a New Zealand population of children (10 - 16 years) attending two private schools situated in a multi-cultural metropolitan area.

Statistical analyses showed a low magnitude relationship in the hypothesized direction, particularly between mother dogmatism and daughter creativity, although no statistically significant result was obtained.

A rationale was established from the literature supporting the notion that creativity levels were dependent to an extent on social environmental influences. The specific results of the study were discussed and implications were advanced.

DEDICATION

I am indebted to my wife

Lyn and daughter Melissa

who sacrificed valuable social interaction

during the time it took to complete

this thesis.

ACKNOWLEDGEMENTS

I gratefully acknowledge the expertise and willing contributions of the following people in the completion of this study:

Mr Eric Archer for his guidance and excellent supervision.

Without Dr Don McAlpine's interest, supervision and patient but incisive thinking, this study would not have been possible.

The co-operation and interest of the principals and staff in the two South Auckland schools were much appreciated.

The parents and children who willingly participated in the study.

Mr Dave Williamson who willingly assisted with the statistics and computer technology.

Dr Mike Tarburton for his guidance and assistance with the $\operatorname{multivariate}$ analyses.

Mrs Linda Stuart who patiently typed the first draft.

My wife Lyn who spent long hours typing and editing the final draft.

TABLE OF CONTENTS

<u>P</u>	age No
ABSTRACT	ii
DEDICATION	iii
ACKNOWLEDGEMENTS	iv
LIST OF CONTENTS	v
LIST OF TABLES	vii
LIST OF FIGURES	viii
CHAPTER ONE: INTRODUCTION	1
1.1 Purpose of the Study	1
1.2 Context of the Study	1
1.2 Context of the Study 1.3 Sample Characteristics 1.4 Nature of the Study	1
1.4 Nature of the Study	2
1.5 Aims	2 2
1.6 Procedural Aims: Scope and Sequence	4
CHAPTER TWO: LITERATURE REVIEW	5
2.1 Background	5 5 5
2.2 Authoritarianism	5
2.3 Authoritarianism and Creativity	8
2.4 Environmental Influences and Creativity	
Indices	11
2.5 Cognitive Factors and Parent Authoritarianis	m 14
2.6 Construct Relationship	15
2.7 Summary	16
CHAPTER THREE: CREATIVITY: THE CONSTRUCT	18
3.1 Creativity: Definition	18
3.2 Creativity: Behaviour	18
3.3 Creativity: Product or Process	20
3.4 Creativity: Self Actualization	22
3.5 Creativity: Implications	23
3.6 Summary	24
CHAPTER FOUR: AUTHORITARIANISM: THE CONSTRUCT	26
4.1 Background and Definitions	26
4.2 Authority and Authoritarianism	30
4.3 Authoritarianism and Creativity Discontinuit	y:
Empirical Support	32
4.4 Summary	37
CHAPTER FIVE: HYPOTHESES	38
5.1 Dogmatism (Mother and Father) and Creativity	
5.2 Dogmatism (Mother) and Creativity	38
5.3 Dogmatism (Father) and Creativity	39
5.4 Polynesian Parents and Creativity	39
5 5 Statistical Procedures	40

6.2 D Sc 6.3 Biog	STRUMENTATION each Dogmatism Scale (D Scale) cale Use in New Zealand graphical Data each and Kogan Creativity Instrument	42 42 44 46 46
7.1 Proc 7.2 Popu 7.3 Samp 7.4 Envi 7.5 Pare 7.6 Crea 7.7 Crea 7.8 Mani	METHODOLOGY cedural Sequence: Summary clation Characteristics cle Selection cronmental Factors ent Cohort ctivity Assessment ctivity Test Scoring cpulation of Data cistical Procedure	53 53 53 54 55 57 58 59 59
8.2 Mult 8.3 Fath 8.4 Scat	RESULTS Square Analyses rivariate Analyses der/Mother Dogmatism Correlation stergram Trend Analysis: Illustration Directions	65 65 72 77 78
9.1 Intr 9.2 Rese 9.3 Anal 9.4 Summ 9.5 The 9.6 With 9.7 The 9.8 Auth 9.9 Comp	Study Population: Implications ain the Study Culture Polynesian Cohort coritarian Causation parative Study straints on Creativity	87 88 95 96 98 99 100 100
APPENDICES APPENDIX A APPENDIX C APPENDIX I APPENDIX I APPENDIX E	PARENT QUESTIONNAIRE CHILD CREATIVITY ASSESSMENT RAW DATA	103 105 112 117 120 121
BIBLIOGRAPHY		129

LIST OF TABLES

m. n. n	_	Page	No.
TABLE	1	Frequency Distribution: Total Creativity Responses of Children with Two (2) Parents Responding to the D Scale	66
TABLE	II	Frequency Distribution: Unique Creativity Responses of Children with Two (2) Parents Responding to the D Scale	66
TABLE	III	Frequency Distribution: Unique/Total Responses From Children with Two (2) Parents Responding to the D Scale	67
TABLE	IV	Frequency Distribution: Total Creativity Responses of Children with Mothers Responding to the D Scale	68
TABLE	V	Frequency Distribution: Unique Creativity Responses of Children with Mothers Responding to the D Scale	69
TABLE	ΔI	Frequency Distribution: Unique/Total Creativity Responses of Children with Mothers Responding to the D Scale	69
TABLE	VII	Frequency Distribution: Total Creativity Responses of Children with Fathers Responding to the D Scale	70
TABLE	VIII	Frequency Distribution: Unique Creativity Responses of Children with Fathers Responding to the D Scale	71
TABLE	IX	Frequency Distribution: Unique/Total Creativity Responses of Children with Fathers Responding to the D Scale	71
TABLE	X	Correlation Matrix: Mother Sample All Mothers Responding to the Questionnaire	73
TABLE	XI	Correlation Matrix: Father Sample All Fathers Responding to the Questionnaire	75
TABLE	XII	Correlation Matrix: Both Parents Responding to the Questionnaire (Fathers & Mothers)	76
TABLE	XIII	Percentage of Unique Responses in Comparison to Total Responses	90

LIST OF FIGURES

	1	Page No.
FIGURE 1a	Scattergram: Father Dogmatism and Daughter Unique/Total Responses	80
FIGURE 1b	Scattergram: Father Dogmatism and Son Unique/Total Responses	81
FIGURE 2a	Scattergram: Mother Dogmatism and Daughter Unique/Total Responses	82
FIGURE 2b	Scattergram: Mother Dogmatism and Son Unique/Total Responses	83
FIGURE 3a	Scattergram: Mother Dogmatism and Children Unique/Total Responses	84
FIGURE 3b	Scattergram: Father Dogmatism and Children Unique/Total Responses	85
FIGURE 4	Trend of Parent Dogmatism and Children Unique/Total Responses	86