

International Journal of Applied Research in Management and Economics
 ISSN 2538-8053

⁎ Corresponding author E-mail address: Zsoltani584@gmail.com

2538-8053/ © 2018 IJARME. All rights reserved.

Strengthening The Skill of Creativity and Innovation in Pre-Primary

and Primary School Education

Zahra Soltani 1, Zohreh Sadat Shamshirgaran 2

1 An employee of Technical and Vocational University, Employed at the Girls' School of Mashhad, MA

in Educational Management. Zsoltani584@gmail.com

2 An employee of Technical and Vocational University, an Officer at the Girls' School of Mashhad, PhD

in Farsi Language and Literature. shamshirgaran@live.com

ARTICLE INFO ABSTRACT

Keywords:

Creativity

Innovation

Pre-Primary School

Education

Growth

Imagination

Creative Visualization

Creative Barriers

 In the present age, students must improve their critical and creative

thinking skills in order to make the right decision and solve complex

society problems to deal with the tremendous transformations of the

third millennium. They should increase the research and problem

solving skills and the search spirit. Obviously, in order to achieve

these goals, there is a heavy responsibility on education centers,

especially education. These centers, on the one hand, undertake the

task of teaching knowledge and equipping students with the

information needed, and on the other hand, they have to provide a

context to help the development and growth of creativity and

innovation and the correct use of this talent and ability. Creativity is

the use of mental abilities to create a new thought or concept, the

process of creating new thoughts and converting those thoughts into

action and useful applications is called innovation. After expressing

the importance and necessity of developing children's creativity, this

paper investigates the history of the subject, the concept of creativity

and imagination from birth to six year-olds, the effect of game in

developing creativity for pre-primary and primary school education,

the characteristics of creativity in children, creative teaching

methods, important principles in developing creativity in pre-primary

and primary school education and ... In the end, by the mention of the

factors preventing creativity and initiative in the students,

suggestions and practical solutions for the use of parents, instructors

and agents have been raised. Hope to be grower of creative,

innovative, faithful, and very dynamic and capable children.

problem statement

The study of objectives of education in the world shows that the most important needs of every

society is the education of those who think logically by relying on their will and reason, and,

instead of dependence and use of the economic and cultural achievements of others, they

themselves generate knowledge, technology and the right culture for life in the knowledge age.

Therefore, in the era of increasing information and communication, the issue that most of all

attracts the attention of scholars and psychologists is how to grow creativity in children, which is

considered as a great human need in all aspects of future life.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

50

The research has shown that all the blessings and skills in children and adolescents have been

forgotten due to some factors and obstacles. Therefore, in this article, we are looking for the status

of creativity in children's growth and providing solutions for developing creativity in pre-primary

and primary school education.

The necessity and importance of the issue

All children born have potential God-given abilities. One of these abilities is the spirit of show-off

that emerges from the second year of childhood, and by this spirit, inventions, innovations and

scientific advances arise. If this ability was not possible, the industrial civilization of humanity did

not soar so much, we were obliged to educate a child to transform the stagnation, uniformity, into

pure scanning, and by creative thinking explore stereotype forms of thinking and make a new

design. The necessity of this evolution is a dynamic teaching system that requires a collective

determination based on the committed hard work and sustainability and creativity. Therefore, in

order to reach a creative, innovative society, we must know and apply the methods of creativity

development in our children and students.

Historical background of issue

Desire to be creative throughout history and in all human societies can be seen. From prehistoric

paintings in caves, we find that humans have left signs from the earliest times using the materials

they have had. Troton believes that we are born with a need to understand beliefs, thoughts and

feelings of others, and because of this need, the symbols of our culture, such as visual and

exhibitive arts have emerged. We all have had rich experiences under the influence of the beauty

of visual and exhibitive arts. Perhaps the reaction to the beauty of a painting, or a piece of music,

or perhaps the myths that man has created, illustrates these rich experiences. We, humans, need to

test our creativity and imagination; we need to express our thoughts, feelings and influences. We

all are consumers of thoughts and artifacts that are the result of creative thinking, for example, the

clothes we wear and the technology we use, we are the makers who rely on their creativity and

imagination. Society always needs creative people, those who can find creative solutions and

combine previous irrelevant ideas and skills with their imagination (Yasaiy, 2001: 20-19).

The concept of creativity

Creativity is a subjective process that its result is creating thoughts at the same time new and

valuable. Creativity in human type is a "general" talent such as intelligence and memory and

contrary to public view in humanity is not divided between innovators and non-innovators. There

are also some degrees here, everyone is more or less creative (Basis, 2000: 55-53).

- Creativity is an exponential thing; in other words, all students have the potential of creativity.

- Creativity is the development of awareness and the ability to absorb and benefit from all the

blessings of life.

-Fantasy thought and ingenious thinking stimulate the power of creativity.

-Creativity is curiosity, the tendency to know and experience a lot of things, so it should be paid

attention to the curiosity of the students."

Development of creativity and imagination from birth to six year-old

Children have access to extensive experiences in which they can develop their creativity and

imagination. Imagination is related to the growth, the ability to imagine in children are

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

51

interconnected and overlapped with all aspects of growth by becoming older to facilitate the

development of imagination and creativity.

1. Cognitive development: Many of the theories of cognitive development have been taken from

Piaget. His emphasis is that children understand the world through their experience. Piaget

introduced the concept of the stages of growth and the changes in the mental construct of children

axis.

2. Perceptual development: The development of creativity and imagination is also part of the

perceptual development of children. We perceive the world through our senses, as the sense of

vision, hearing and touch of children grows, their ability to perceive and understand the world

increases.

3. Physical development: Children explore the world using their physical abilities and access their

favorite objects. Children begin their exploration with daily things and dominate them. How can

objects and materials be used? Can they be thrown, beat them, for what can be used? As the ability

of children to sit, buy, and walk increases, they see the world from a new angle and their vision

grows from the world.

4. Language development: Language, imagination and creativity all require the ability to

represent the experience in a symbolic way, whether it is a word used against an object. The skill

of listening and paying attention to detail, which is part of the imaginative and creative

representations, is also important in terms of growth and literacy and language as well as the use

of language develops by children, they can better share their thoughts and beliefs with others. This

issue increases their imaginative game.

5. Social and emotional development: As children's social and emotional awareness and skills

develop, they can join others in expressing their creativity and imagination. For example, the skills

of co-operation and discipline that are essential for being part of a group grows in them. Creative

and imaginative experiences, in turn, give children the opportunity to express themselves, which

also contributes to their emotional and social development (Yasaiy, 2001: 87).

Features of creative people

Turnes (1998), in responding to the question of the role of personality traits in creativity, said that

personality can both make creativity easier and prevent it. Features such as readiness to risk,

curiosity and searching, independence of thought, perseverance and persistence, courage,

independence of the vote, self-initiation, initiative, questioning about the mysterious situations and

getting involved with difficult issues are, including easy features of creativity (Gominiyan, 2003).

 There are many personality traits that prevent creativity. Gilford considers the following features

of this category: domination, negativity, resistance, fear, reproach, critique of others, compromise,

submission to power and shyness.

Features of creativity in children

Creativity in children, when they discover a relationship for the first time that they have not

previously discovered, Isaeburs Yalongo (1993) suggests these ways in defining creativity in early

childhood. Children are creative if:

 * Explore and test.

 * Using your language and game, make your world meaningful.

 * Focus on a task for a long time.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

52

 * Order disturbance and do a new work by the old and familiar phenomenon.

 * Learn something new by repeating (Yasaiy, 2001: 42).

The results of Turnes (1998) research on the relationship between intelligence and creativity

show that the average intelligence score of creative students is between 97 and 126, and as a

result, there is no significant difference in academic achievement among students with

intelligence and creativity (Geminiyan citing from Seif , 2003).

1. Creative students are more interested in cultural activities than sports and social activities.

Creative girls tend to be more in line with their father. They are readers of books and magazines.

2. Creative students offer a variety of clever solutions for issues. They act in their feedback and

attitudes without bias, and prefer to operate in an open and unrestricted environment.

3. Creative students in group activities often play a leading role, and they go to their friends to

consult rather than parents.

4. They have extraordinary and positive memory capacities and keeping various events.

5. They are ready to experience various activities and affairs.

6- Socially they have good behaviors.

7. In terms of expression, they are clear and comfortable.

8. They are active, curious and searcher and questioner.

9. There have independent and logical thoughts.

10. They have divergent thinking and do not think about things like others.

11. They are resistant, darey, criticizable and tireless.

12. They are spontaneous, honest and simple.

Having strong imagination, great and terrifying dreams are one of the main characteristics of

creative students. Some of them are called disorder and turbulent. They threat the teacher by asking

strange questions. Creative students tend to risk a lot, which Nixon (1962) considers this feature

the distinction aspect of gifted and creative children.

Creative teaching methods

The world in which we live is changing rapidly, and the speed of this change has never been so

rapid. We do not know what our children will face in adulthood, but we know that they must be

creative and imaginative in order to be able to deal with these issues. An instructor should use

creative displays, engaging entertainments as poet and students' opinions in techniques of his

teaching methods in order to make students to adulthood,

 * Cope with an unexpected thing.

 * Extend their existing knowledge to new situations.

 * Combine the previous irrelevant information.

 * Examine new concepts.

 * Cope with successive changes.

 * Revaluate values and way of looking.

 * Correct and guide their world

 * Have flexible thinking.

 * Play with concepts and materials.

 * Sympathize with others.

 * Work with different people in different ways.

 * Make risk.

 * Be the originator.

 * Respond to challenges and strong imagination.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

53

Unfortunately, we often devalue the creative and imaginative ways of thinking that encourages

these features (Yasaiy, 2001: 21).

People who are weak in the ability to diagnose issues are also weak in creating and studying

different ways. In a study on the characteristics of mathematical instructors, an interesting

confirmation was found on this conclusion. Every month, these instructors were asked to do three

things.

 1. Describe the most successful lesson of their month and mention the reasons for failure.

 2. Describe the most unsuccessful lesson of their month and mention the reasons for the failure.

 3. Identify an idea or concept that they have taught during the month, explain how this idea was

taught, and provide all the ways that they knew for reaching the idea, and mention all the new

ways that they could measure.

An optional sample of 100 records was selected among several thousands of monthly reports.

These reports were divided into two groups. One of the issues those who identified problems in

their teaching methods and the other those who did not have problems in their teaching

performance and attributed their failure to something that was not related to their performance,

then, the two groups were compared in terms of the number of different ways that they knew to

teach their concept and the number of new ways that they have measured to teach the concept. The

results were completely clear. Teachers who found a problem in their teaching performance were

twice of those who did not identify a problem measured different ways.

In this way, it's important to avoid the many ways that easily come into your mind. (Turnes, 1996:

53-52).

Major principles in developing creativity in pre-primary and primary school education

As our goal is to develop creativity and innovation in children, we must focus on three major

principles:

 A. Provide facilities and equipment

 B. Creating motivation and movement in children

 C. Unconditional support and encouragement by parents and instructors

Parents and instructors can develop the curiosity and creativity in their children according to the

following points

* Selection - Children who have more possibility to select act and think more creative. So let's not

limit them and always provide conditions that they have the right options to select.

* The presence of various motivations and stimuli in environment-full stimulating

environment always provokes children and fosters their reasoning and creativity. These stimulants

do not need to be very complicated and expensive. Parents and instructors can make the

environment dynamic with simple facilities such as beans, plastic containers in various sizes,

flower sculpture, and the like.

* Creating opportunity to play for children- playing is thought of child. The stories require a

container called "play" to foster their power and creativity, and it is vital to provide this context

for fostering children's thinking and creativity.

* Having autonomy in the certain context - Parents and instructors can let them to decide on

their own affairs by encouraging them to independently think and act. Children, who are always

under the supervision and care of their parents and do not have opportunity for independent thought

and practice, have less creativity.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

54

Encouraging children to exchange ideas - Children can be encouraged to discuss and exchange

opinions with their friends and relatives to solve their problems and issues and slowly learn that

the use of their own thinking and others can lead to the selection of better solutions.

The relationship of creativity and play

There is a lot of relationship and overlap between the creative process and play. Play and creativity

have common features. In fact, play is often part of the creativity process.

An attitude and process-mental readiness status-Ability to cope with uncertainty-Ability to explore

in new concepts-Divergent thinking, i.e. the ability to look at a problem in different ways-non-

coercion-the opportunity to choose-create and recreate.

Fantasy and creativity are deeply rooted in the play. Play enhances the flexibility and problem

solving skills needed for creativity. Artists often say they play with materials to discover new,

creative ingredients.

The impact of play in developing creative for pre-primary and primary school education

Play is the necessities of a child's life and has a significant impact on the mental and physical

development of the child. Children often spend part of their time for playing; they find their

strengths and weaknesses through it. Their goal is to play, to have fun, to entertain, to spend time,

to know the world and to escape from sadness and turmoil. Play is a natural device for expressing

emotions (Kazemi, Angeji and Türkman, 1999). By Adler's expression, playing is not time-

consuming; it is occupation of a profession that provokes the skill and prosperity of social talents

(Mahjour, 2001).

The kind of human creation is such that he is born questioner and the pinnacle of his question

arises in childhood. In this regard, Sandras says: "Children who make imaginary play during the

future years of their life will have creative thinking and will be more capable in solving problems.

Albert Einstein writes in his memoirs: "The theory of relativity could not have formed in my

adulthood life, since man in adulthood doesn't have opportunity to think space and time. These are

the things that I thought to them when I was a child (Mirza Aghaei , 2002).

Children's play equipment should stimulate their curiosity, they should be safe, prepared with a

right price, and child has them in such a way that he doesn't lose his sense of ownership.

 Children need toys that can move them; change, and handle, toys which have psychological roles

to the children be able to have an active role to them, not the toys that are much automated and

complete, and don't leave anything for child. Automatic toys do not have interesting content

because the child doesn't act and try intellectually in playing with them and he is passive, spectator,

and lacking initiative in front of them (Motahari, 2002).

Strategies of creativity development

How can develop creativity in students and children?

1. Respect the students' questions and encourage them to find answers.

2. Encourage their comments with their creativity and provide the context for the emergence

of these views.

3. Value the students' ideas and demonstrate that their beliefs are valuable.

4. Sometimes without raising the threat of evaluation, letting them free in class to carry out

targeted activities.

5. You should not force them following the experts.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

55

6. In each field, you should create the skill and understanding required. Otherwise, it is not

possible for a student to become a scientist, target or creative person with chance.

7. It should respect the students' unusual beliefs because those whose creativity are provoked

understand the relationships and concepts that others may not be aware of them.

8. Students' answers to questions should be directed to new questions. When answering each

question, the teacher must put the student in a new puzzle so that his mind consciously and

unconsciously to be exploring.

9. Completing shapes and imperfections will develop the creativity in students, such as

completing an incomplete story or predicting an unfinished event.

10. 10. You should provide opportunities for innovative learning and appreciate these types of

learning.

11. Students should see and manipulate objects.

12. Ask questions that begin with how and why.

13. It is necessary for students to have leisure time activities to work freely.

14. Encourage children to look deeply into the natural phenomena surrounding them. We

should educate children not to be reluctant about the issues around them. They should try

to solve problems and check their mistakes. They should foster desire to know and think

what kind of things and equipment they will need in the future.

15. Encourage children to think about newer and more varied solutions to problems and issues.

16. Teaching to children using various and diverse and tangible methods.

17. Honoring the abilities and talents of children, though negligible, to create curiosity and

exploration spirit in children, encourage them to raise their own new ideas and views, and

do not expect the same performance from children. You can dedicate a corner of the child's

room to an exhibition of hand-made and research.

18. The presentation of simple puzzles causes the happiness and entertainment of children and

stimulates them to search for the answer of the riddle and puzzle. Finding the relationship

between mathematical chain numbers, verbal questions and memory exercises, finding

answers to puzzles and games that can be effective in fostering creativity in children.

19. Studying and reading various books, reading various books will foster creative mind.

20. Support the creative and innovative ideas of the kids emotionally and spiritually. Parents

and child instructors should try to provide relax, secure, trustworthy environment. Never

mock idea of children, don't compare him with others because it makes children to be

disappointed and removes their creativity.

 It is not necessary that the inventive hand work of children to be "beautiful",

"perfect", "without fault", it should be more on the process of doing the work than

the result.

21. Allowing for a safe nest, creative children try to innovate by allocating a place for keeping

equipment and the preparation of simple and diverse equipment. Due to "endeavor and

error," they repeat their experiments repeatedly and, without feeling the least tired and

desperate, they are seeking to succeed and achieve their goal, we should not disrupt their

means or prevent them from doing so.

The importance of representation in children

Children need to represent their experiences, feelings and beliefs so that they can share them with

others. When we represent, we do something that object or symbol appear instead of another thing.

For example, using imagination, the child pretends that the baby puppet is real, or by drawing a

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

56

picture shows his experience of going to the zoo. Mathews (1994) emphasizes the importance of

achieving the child's ability. For example, if they pretend that a wood is not wood and can be used,

for example, as comb, it's easy to understand that the sign "cat" on a paper page that does not look

like a cat but can represent a cat. Children show their experiences in different forms. They may -

Design an image - Explain an experience in the form of words - Practically represent the role of

playing a situation- Create a model with cubes - Show emotional state with dance and movements

- Paint a picture - Make a piece of music.

Children explore using their representations, solve problems, and think about new concepts and

create them. Different forms of representation enable them to see different problems in different

ways and find new insights. The ability and possibility of representing children is a matter of

domination. And as a result, they get a better idea. Mc Kler (1957) distinguishes between

reproduction and creativity. When we are reproducing, we use only one source of information, and

the result is predictable. When we are creative, we get information from different sources to

combine together to create a coherent whole (Yasaiy, 2001: 29-26).

Leisure and creativity

Studies indicate that leisure time has been always a good context for creativity and innovation.

In leisure time, a human being can think freely and use divergent thinking in solving problems in

his cognitive domain. Therefore, the use of hours and leisure time is an important factor in

preventing the undesirable effects of time pressure such as anxiety and excitement and will play a

significant role in providing psychological health and crystallizing thoughts (Baharestan, 2006).

Other models of creative solving of issues

As a teaching method, a sales strategy, or a way to discipline children is limited. Applying and

mastering only on one creative solution model is a deterrent to us in creating different ways. In the

techniques of creative problem solving, such as the technique of thoughtful rainfall (Osborne), the

technique of why, the technique of what, if ..., synthetic technique, ... methods have been

developed to create a variety of systematic and disciplined methods. A review of the strategies for

the above and other forms of the process of creative solving of issues have several psychological

properties. All of them have strategies to facilitate the process of warming up and starting, all of

which are methods for asking questions that causes problem solvers to measure information in a

variety of ways, and from systematic and structural ways to focus on different aspects of a

problematic reality (Turnes, 2000).

The inhibitors of creativity and innovation

One of the reasons for the fact that as children grow older, their creativity decreases, is that they

fall into the trap of habitual living. Whereas, if we try to break the habit chain and present different

ideas to find the answers to the problems, so that we do not just use the past experiences to solve

new problems, we have somehow abled to foster creative thinking in the children with thinking

method. Some of the factors that reduce the intellectual creativity of children include:

1. Reward: When a person does not expect to receive a reward for what he has done, he will

use more creativity and enjoy his work.

2. Internal motivation against external motivation: When we use external motivations

such as money, gifts, etc., as reward in fact, we eliminate creativity and innovation in

children and adolescents. Artists believe that when they only for satisfaction and their

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

57

intrinsic pleasure create a work, they work more productive than when they receive salary

for their work.

3. 3. Waiting for the evaluation of innovation and artwork: When a person knows

beforehand his work is evaluated and classified, his creativity and innovation are reduced

in his work and activities.

4. Pressures from friends and relatives: Research shows that stress and psychological

pressures on children and adolescents by friends and peers prevent them from developing

their creative talents.

5. Extreme supervision and care: If the child is constantly under care and supervision, the

process of creativity decreases in him and, fearing criticizing, he fails to work (Salahshur,

2004).

Harmful factors in creativity

The harmful factors in creativity have raised concerns for the education system at the community

level and it is a serious threat to the development of the talents and abilities of children and

adolescents. The harmful factors of creativity can be divided into two categories:

1- Individual factors (psychological)

2. External environmental factors

It can be referred to the following cases briefly:

Parents 'expectations, disregarding the children's essential needs, excessive purchasing of toys,

parents' opposition to some games, the most important of which are: a) being dirty of children's

clothing; b) misinterpretation of parents from squalor; cool environment of family, away from

ambiguous situations, parenting intolerance, blaming, discriminating, coercion, compliance and

obedience to conventional methods and restrictive rules, lack of awareness of parents from

spontaneous learning, convincing children, suppressing children's imagination, high emphasis on

exam score

Barriers of creativity in the family environment

* Overemphasis of parents on child's intelligence and memory

* Creating competition among children, competition between children usually occurs when:

A. There is a kind of assessment and ranking by parents.

B- There is a reward or prize.

These competitions turn into militancy among children and make them unable to use their real

talents and abilities

 * Establishing restrictive rules at home

 * Parents' lack of familiarity with the real concept of creativity

 * Frequent criticism of child behaviors

 * Not paying attention to the childhood fantasies

 * Lack of familiarity of the child's inner interest

 * Impose the role of an adult to a child

This issue also eliminates many of the creative talents of childhood periods (Soleimani, 2003).

Barriers of creativity in the school environment

1- High emphasis on student score as a good criterion

2- Traditional and teacher-centered teaching methods

3. The teacher's lack of knowledge to creativity

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

58

4. Lack of minimum facilities for students' creative activities

5. Objectives and content of textbooks

6- Not paying attention to students' individual differences

7. Not accepting new ideas

8- Giving much homework to students

9. Mocking due to the wrong opinion or idea

Various solutions to encourage creativity in children with practical and easy solutions

1. Creative questions: Questions with different answers lead to divergent creativity and

thinking. We must ask the children open questions, a question that has many answers, and

each of them can be correct. Like: If we put this table out, what we can do with them.

2. Creative solving problem: Children can learn how to decide on their differences. We must

ask them to explain their problems, to think about the solution, choose one and act, then

discuss about its success with the teacher or the family.

3. Creativity pattern: Creativity is teachable more than to be learned. It should be shown to the

child that we do not escape the simple tasks such as pottery and the test of a new thing, making

songs and simple jokes; the child enjoys simple work and learns creativity.

4. Saying I do not know: Finding a response with the help of each other can be a pleasure. The

answer to the child's question may discourage exploration. We should find the answer, it's not

important to not know; finding a response with the help of each other can be very enjoyable.

5. One problem, several solutions: the discovery of various choices leads to creative thinking.

One must know that one problem may have different solutions that might be all right.

6. Suggestions for different choices: Learning to recognize and choose is an important part of

the creative process; let him to choose as possible. It is important for him to experience the

outcome of his decisions and have a good sense of his choice. Example: When changing

clothes, put three or four different shirts beforehand to choose one.

7. Listening carefully to the child indicates that your view is important to me: when we talk

to him, we must listen with all senses from eyes to the face and body completely. When

working we must ask him to wait until our work to be finished. Then he talks, when we listen

to his words, we actually tell him that his thoughts are valuable to us, and this leads to new

ideas. (Website).

Conclusion
One of the basic questions about creativity is whether it is possible to develop it?

The result of study by Turence (1961) on a group of 6 to 8 year-old students shows that students

who are accustomed to their own beliefs or methods get higher scores in creativity tests than in the

control group. He concludes that children can be taught principles that improve the power of

producing new ideas (Khanzadeh 1975: 54).

In general, the main elements of the philosophy of education that encourages creativity and

innovation in students are:

1- Learning is a very important and entertaining issue.

2. Students are unique, respectable and affectionate.

3. Students must be active learners. They should be encouraged to bring their interests,

experiences, thoughts and devices to classroom and allow them to discuss their daily work goals

with coaches and to have autonomy.

4. Students should feel comfortable and encouraged without stress and pressure in the classroom.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

59

5. Students should have a sense of ownership and pride about their class; they should be involved

in the class order and keeping it.

6. Students should have both power and responsibility in the classroom

Dr. Hamze Ganji and Dr. Hassan Pasha Sharifi, in a study, investigated the impact of brainstorming

in increasing academic guidance of 40 male students and 40 female students (20 experimental and

20 control groups). After three months of holding the brainstorming sessions with different

subjects in the experimental groups and analyzing the data using the covariance analysis, the

results showed that the brainstorming method was effective in increasing the creativity of the male

and female experimental groups.

These studies confirm the constructive knowledge and emphasize the need for active participation

of learners in the learning process (Bard et al., 1991, Brophy, 1991, Caine, 1991, Newman, 1991,

Provat, 1993, Rosinshilne and Myster, 1992).

Today, our community needs intelligent and creative people more than ever. For this reason, in the

present situation, the issue of creativity is one of the most important issues in the field of school

psychology.

Practical suggestions

Parents and instructors should be the creative model for children.

They should be aware of the nature and value of creativity and imagination.

They should value for the representations of the child as a unique and personal work.

They should plan for the environment.

They should make the imaginative environment of the child fertile to stimulate his creativity.

The atmosphere should be exciting and aesthetically pleasing.

They should communicate with others to make sure: At home and in the neighborhood, they

encourage the creative and imaginative experiences of children.

They should provide access to artists, artisans, etc. in the school environment.

They should let them act freely.

They should teach children new and varied solutions.

They should respect the children's questions and guide them.

They should show to children that their beliefs are worthwhile.

They should ask questions about how and why.

They should encourage children and adolescents to guess.

They should avoid imposing a special pattern.

They should not excess in the acquisition of ready toys.

The last word is that today the education system as a social phenomenon is inseparable from

social life and undertakes training skilled, compassionate, creative, and innovative people.

Creative and innovative managers and instructors can create valuable, questionable, creative and

innovative children.

References

Amabil, Theresa (1996), "The Growth and Prosperity of Creativity in Children", translated by

Hasan Ghasemzadeh, Tehran, the publication of Donyaye No.

Angeji, Leili, Turkman, Manouchehr (1999) "Children's Hand and Artistic Works", Fourth

Edition, Tehran, Madrese Publishing.

INTL. J. APPL. Res. MANAGE. & ECON., 1 (1):49-60, 2018

60

Baharestani, Maryam (2006), "Leisure, Mobility and Creativity", Peuvand Monthly, vol. 323, 322,

321.

Basis, Pierre and Jano, Hubert (2000) "What is Creativity" ?, Translated by Dr. Hossein Sarvari,

Tehran, Publishing Abed

Bodo, Ellen (2006) "Creativity at the school", translation by Ali Khanzadeh, Chehr publishing.

Duffy, Bernadette (1958) "Promoting creativity and imagination in children", translated by

Mahshid Yasai, Tehran, Ghoghnus Publishing.

F Sborn, Alex (1996) "Development of universal talent of invention and creativity", translated by

Hasan Ghasemzadeh, Tehran, Nilufar publication.

Fathi, Heydar (2005) "The Influence of play and Toy on fostering Children's Mind and Creativity",

Payvand Monthly, Nos. 309, 310,

Fathi, Heydar (2005) "The Influence of Play and Toy on fostering the Mind and Creativity of

Children", Payvand Monthly, Tehran, no. 309, 310,11.

Ganji, Hamze and Sharifi, Hassan Pasha (2005) "The effect of brainstorming on increasing

creativity of students", Quarterly Journal of Education No. 1.

Geminiyan, Vajiheh (2003) "The ways of cognition and prosperity of creativity in students",

Pivand Monthly, No. 289

Imamgholi Wand, Fatemeh (2001) "Creativity and ways to increase it in students", Development

of Educational Technology, Volume 7, Number 136

Khakpour, Negare (2006) "Play, an important part of the life of children", Peyvand Monthly

Number 321,322, 323.

Mahjour, Siamak Reza (2001) "Play Psychology", Seventh Edition, Sasan Publishing

Motahari, Mohammad Reza (2002) "The causes of toy breaking by children", Peyvand monthly,

No. 280.

Nasagizadeh, Ismail (2005) "Pathology of Creativity in children and Family ", Peyvand Monthly,

No. 316

Petersen, Avalin (1999) "Methods of developing creativity in children", Translation by Behjat

Najafi, Peyk Nobahar.

Salahshur, Mandana (2004) "Do you know how to train creative children?" Pyono Monthly, Nos.

1, 3.

Soleimani, Afshin (2003) "Barriers to Creativity in the Family and School Environment", Monthly

Peyvand No. 284.

Turence, Pal (1979) "Creativity", translated by Dr. Hasan Ghasemzadeh, Tehran, publication of

Donyaye Noor

http://www.workteams.unt.eda/literature/proceedikg/abstr 95: html pools paid. (2001)

http://www/gsm. corbelled/ASQ/asq.dec.abstnew.html.suttonrobert. et.al. (2001)

www.irarticles.com/articlecats/php.

