


SOLO Taxonomy and Creative Thinking

Pam Hook
www.pamhook.com


SOLO Taxonomy - Biggs and Collis 1982


The Structure of Observed Learning Outcomes


An act of liberation.

“... the defeat of habit by originality”.

Koestler (1970, p.98)


First, they [the characteristics of creativity] always involve thinking or behaving **imaginatively**.

Second, overall this imaginative activity is **purposeful**: that is, it is directed to achieving an objective.

Third, these processes must generate something **original**. Fourth, the outcome must be of **value** in relation to the objective.

National Curriculum in Action <http://www.ncaction.org.uk/creativity/index.htm>


The creative **person**.
The creative **process**.
The creative **product**.
The creative **environment**.


hooked
ON
thinking

www.hooked-on-thinking.com


The Creative Person


Challenges existing practice.

Questions everything.

Connects, connects, connectst.


Finds patterns and sees relationships.

Imagines what might be.


Explores ideas from different points of view.

Defers judgement and keep options open.

Critically reflects on content, process and product.


The Creative Process


Creativity, be it in humour, discovery, science, or the arts, is the result of a bisociative act.

Is the result of juxtaposing two ideas that normally do not get thought of together.


Koestler (1970, p.98)


HOT Relational Maps: Juxtaposing ideas that do not normally get thought of together


Sequence


Classify


Compare & contrast


Cause & Effect


Analysis


Analogy


hooked
ON
thinking

www.hooked-on-thinking.com


Juxtaposing ideas demands flexibility, and establishes an unstable equilibrium that leads to creative originality.


HOT Extended Abstract Maps: Thinking flexibly leading to creative originality.


SOLO Taxonomy and HOT Maps and Self assessment Rubrics


I can generate many different ideas, elaborate on them and create new ideas, processes or actions. (**Originality:** The statistical rarity of the responses among the test subjects or “new to me”.)


I can generate many different ideas and elaborate on them.

(**Elaboration:** The amount of explanatory detail in the responses.)


I can generate many different ideas

(**Flexibility:** The number of different categories of relevant responses.)


I can generate many ideas.

(**Fluency:** The total number of interpretable, meaningful, and relevant ideas generated in response to the stimulus).

I need help to think of an idea.


The Creative Product


“New to them thinking”


Originality and appropriateness

“In the eye of the beholder?”


The Creative Environment

Is one where


hooked
ON
thinking

www.hooked-on-thinking.com


i) **Brainstorming with categories**

ii) **Fluency, flexibility, elaboration, originality** -Torrance 1974

iii) **See Think Wonder** – Project Zero

iii) **Synectics:** (Gordon 1961)

- Define word
- Similar -Direct analogies -words with similar meanings/
- Feels like - Personal analogies: What would it feel like to have the characteristics or traits of...?
- Different - Antonyms compressed conflicts: What words have the opposite meaning or characteristics?
- Similar - Direct analogy – What words have the similar meaning (repeat step 2).
- Synthesis - Look at all four lists and find key words or phrases, expand on those to generate more.
- Focus on a theme that may incorporate several elements based on the final list.

iv) **SCAMPER:** (Bob Eberle) Substitute, Combine, Adapt, Modify, Put to another use, Eliminate, Rearrange or Reverse


transforming learning outcomes

Contact

Pam Hook

pam (DOT) hook (AT) gmail (DOT) com

Julie Mills

jack-mills (AT) xtra (DOT) co (DOT) nz


www.hooked-on-thinking.com

© Hooked-on-Thinking Pam Hook and Julie Mills, 2004. All rights reserved.