

FOSTERING CREATIVE THINKING SKILL AMONG BUILDING
TECHNOLOGY STUDENTS OF TECHNICAL COLLEGES IN
NIGERIA

OKE JONATHAN OJO

A thesis submitted in fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy (Technical & Vocational Education)

Faculty of Education
Universiti Teknologi Malaysia

MAY 2016

DEDICATION

This thesis is dedicated to the glory of God (the Author and Finisher of my faith)

ACKNOWLEDGEMENT

If the hairs on my head are tongues, they are not enough to praise the Almighty God for fulfilling his innumerable promises in my life. The unseeing eyes of God were upon me from the beginning through to the completion of this PhD programme. The Lord stood by me and favoured me on every side. I sincerely thank him for all these.

The role played by my indefatigable supervisor, Dr Aede Hatib Musta'amal in making this Thesis possible is remarkable. Apart from his readiness to attend to me regularly, he also motivated me to complete the Thesis to time. His supervisory lifestyle does not only portray him as an academic full of curiosity, caring and compassion; he is also very humane, humble and honest.

My gratitude also goes to Associate Professor Lokman Mohd tahir and Dr Mohammed Borhandden Musah (both of the Department of Educational Management, UTM) for their useful contributions towards my success. I also thank all the lecturers in the Department of Technical and Engineering Education, UTM (most especially Dr Fadila Amin) for organizing series of Colloquia and a Mock Viva Voce that helped me thus far. I also need to appreciate the warm receptions accorded me by all the staff of School of Postgraduate Studies in the Faculty of Education, Universiti Teknologi Malaysia anytime I approached them for help.

I thank the Federal Government of Nigeria for sponsoring my PhD programme through the Tertiary Education Training Fund (TETFund). By extension, I wish to express my gratitude to the Management of Ekiti State University, Ado-Ekiti, Nigeria for recommending me for the sponsorship and for approving my Study Leave. Kudos also to: the Dean, Faculty of Education; the HOD of Vocational Technical Education and the entire Academic staff of Faculty of Education for putting my interest in mind during my course of study.

I appreciate all my siblings, friends, church and Life Group members (both in Malaysia and Nigeria) for their prayers and unalloyed supports during this course of study. I need to remember Dr B.K. Oyewole, Dr (Mrs) Patience Kowen, Prof S.O. Bandele, Prof Mathew Borode, Mr Ayo Ogunleye, Mrs Esther Ojo-Eyitope and Mr Jonathan Fatokun for the outstanding roles they played on my behalf before and during this course of study. The efforts of all my research Assistants and collaborators are highly appreciated.

I cannot but remember my lover (Mrs Adesola Adegite Oke) who stood behind me in all ramifications. She was courageous to look after our children and home when I was away for this course. I pray we shall both live long to enjoy ourselves. I also thank my children; Mercy Oluwafunmi, Patience Iyanuoluwa and Faith Oluwafemi for their patience, prayer and encouragement which also gave me the courage to complete this programme. God bless you all.

ABSTRACT

Creativity is needed in schools to develop students' innovative ideas. However, the Federal Government of Nigeria has not been able to integrate creative thinking skill into the Building Technology curriculum of technical colleges as enshrined in the National Policy on Education due to lack of model to foster the skill. This study therefore was aimed at developing two models for fostering creative thinking skill among the Building Technology students in Nigeria technical colleges based on teachers and students' perception. The design of the study was an explanatory sequential mixed method. The quantitative aspect of the design utilized questionnaire for data collection; while the qualitative aspect utilized interview protocol in collecting data from its participants. The quantitative research purposively made use of 215 Building Technology teachers/ experts/ principals and 638 Building Technology students proportionally sampled from all the technical colleges offering Building Technology in the South-West Geopolitical Zone of Nigeria. The qualitative research also purposively involved 14 participants for interview either through direct contact or the use of Social Media. In addition, direct observation technique was carried out on six students during preliminary study to elicit the process involved in creative thinking skill. Data collected in quantitative research were analysed using Statistical Package for Social Science (IBM SPSS version 21.0) and Analysis of Moment Structures (AMOS version 18). Data were analysed with percentages, mean, standard deviation and t-test. On the qualitative aspect of the research, content analysis was used. The major findings of the study showed that creative thinking skill can be fostered in Nigeria technical colleges with due consideration for: background information that will warrant students selection; necessary social environmental factors; the required resources; the required creative thinking skill teaching techniques; the motivational techniques; the creative thinking skill process as well as the expected creative thinking skill. Two measurement models were developed using maximum likelihood. Therefore, the models fulfilled the threshold values of Modification Indices such as absolute fit, incremental fit and parsimonious fit. The values obtained also confirmed the validity and reliability of the models across the samples. The developed models were therefore recommended for the use of the Federal Government of Nigeria, the curriculum planners and building technology teachers as guide for fostering creative thinking skill in Nigeria technical colleges.

ABSTRAK

Kreativiti diperlukan di sekolah-sekolah untuk membina idea inovatif pelajar. Walau bagaimanapun, Kerajaan Persekutuan Nigeria belum dapat mengintegrasikan kemahiran berfikir secara kreatif ke dalam kurikulum Teknologi Bangunan Kolej Teknikal seperti yang termaktub dalam polisi kebangsaan tentang pendidikan disebabkan kekurangan model untuk memupuk kemahiran ini. Maka kajian ini bertujuan untuk membangunkan dua model bagi memupuk kemahiran berfikir secara kreatif dalam kalangan pelajar Teknologi Bangunan di kolej-kolej teknikal Nigeria yang berdasarkan persepsi guru dan pelajar. Reka bentuk kajian ini adalah kaedah gabungan *explanatory sequential*. Aspek kuantitatif bagi reka bentuk ini menggunakan soal selidik bagi pengumpulan data; manakala aspek kualitatif menggunakan protokol temubual dalam mengumpulkan data daripada responden. Kajian kuantitatif menggunakan pensampelan secara bertujuan 215 guru/ pakar/ pengetua dan 638 pelajar yang dipilih secara pensampelan berkadaran daripada semua kolej yang menawarkan teknologi binaan di Zon Geopolitik Barat Daya Nigeria. Kajian kualitatif juga menggunakan persampelan secara bertujuan melibatkan 14 peserta untuk ditemu bual sama ada secara bersemuka atau menggunakan media sosial. Selain itu, teknik pemerhatian langsung dijalankan terhadap enam pelajar semasa kajian awal bagi memperoleh proses yang terlibat dalam kemahiran berfikir secara kreatif. Data yang dikumpulkan dalam kajian kuantitatif dianalisis menggunakan *Statistical Package for Social Sciences (IBM SPSS versi 21.0)* dan *Analysis of Moment Structures (AMOS versi 18)*. Data telah dianalisis dengan peratus, min, sisihan piawai dan ujian-t. Bagi aspek kualitatif kajian, analisis kandungan digunakan. Dapatan utama kajian menunjukkan kemahiran berfikir secara kreatif boleh dipupuk di kolej teknikal Nigeria dengan memberi pertimbangan sewajarnya terhadap : maklumat latar belakang yang akan menjamin pemilihan pelajar; faktor-faktor persekitaran sosial yang utama; sumber-sumber yang diperlukan; teknik-teknik pengajaran kemahiran berfikir secara kreatif yang diperlukan; teknik-teknik motivasi; proses berfikir secara kreatif serta kemahiran berfikir secara kreatif yang diharapkan. Dua model pengukuran dibina menggunakan *Maximum Likelihood*. Oleh itu, model-model memenuhi nilai-nilai *threshold indeks* pengubahsuaian seperti padanan mutlak, padanan tokokan dan padanan parsimoni masing-masing. Nilai yang diperoleh juga menunjukkan kesahan dan kebolehpercayaan model merentas sampel. Oleh itu, model yang dibangunkan dicadangkan untuk kegunaan Kerajaan Persekutuan Nigeria, perancang kurikulum dan guru Teknologi Bangunan sebagai panduan bagi memupuk kemahiran berfikir secara kreatif di kolej-kolej teknikal Nigeria.

TABLE OF CONTENTS

| CHAPTER | TITLE | PAGE |
|----------|--|----------|
| | DECLARATION | ii |
| | DEDICATION | iii |
| | ACKNOWLEDGEMENTS | iv |
| | ABSTRACT | v |
| | ABSTRAK | vi |
| | TABLE OF CONTENTS | vii |
| | LIST OF TABLES | xvi |
| | LIST OF FIGURES | xx |
| | LIST OF ABBREVIATIONS | xxiv |
| | APPENDICES | xxv |
| 1 | INTRODUCTION | 1 |
| | 1.1 Introduction | 1 |
| | 1.2 Background of Study | 3 |
| | 1.3 Statement of Problem | 16 |
| | 1.4 Aim and objective of the Study | 20 |
| | 1.5 Research Questions | 21 |
| | 1.6 Research Hypotheses | 22 |
| | 1.7 Significance of the Study | 23 |
| | 1.8 Theoretical Framework | 25 |
| | 1.8.1 The Framework Derived from the Theories | 30 |
| | 1.8.2 The Conceptual Framework | 31 |
| | 1.9 Scope of the study | 33 |

| | | |
|----------|---|-----------|
| 1.10 | Operational definition | 34 |
| 1.10.1 | Block laying and Concreting | 34 |
| 1.10.2 | Background information or Personal Factors | 34 |
| 1.10.3 | Social environment | 34 |
| 1.10.4 | Resources | 34 |
| 1.10.4 | Motivation | 35 |
| 1.10.5 | Teaching techniques | 35 |
| 1.10.6 | Domain specific | 35 |
| 1.10.7 | Input | 35 |
| 1.10.8 | Process | 36 |
| 1.10.9 | Output | 36 |
| 1.10.10 | Technical and Vocational Education Training | 36 |
| 1.11 | Summary | 36 |
| 2 | LITERATURE REVIEW | 38 |
| 2.1 | Introduction | 38 |
| 2.2 | Concept of Technical Education Globally | 38 |
| 2.2.1 | Technical Education Curriculum and Entry Requirement | 43 |
| 2.2.2 | Technical/Vocational Education Programme and Gender | 44 |
| 2.2.3 | Management of Technical College Programmes in Nigeria | 45 |
| 2.2.4 | National Vocational Certificate (NVC) In Block-Laying and Concreting | 46 |
| 2.2.5 | Structure of Building Technology Programme In Nigeria Technical Colleges | 46 |
| 2.3 | Vocational Teacher and Trainers | 47 |
| 2.4 | Concept of creativity | 49 |
| 2.4.1 | Types of creativity | 53 |
| 2.4.2 | Difference between Creativity and Innovation | 53 |

| | | |
|----------|--|----|
| 2.4.3 | Key Facts Associating with Creativity | 54 |
| 2.5 | Concept of Creative Thinking | 56 |
| 2.5.1 | Working Definition of Creative Thinking | 57 |
| 2.5.2 | Relationship of creative Thinking with Critical Thinking | 58 |
| 2.5.3 | Creative Thinking Development | 61 |
| 2.6 | Background Information/ Personal Factors that Enhances Creativity | 62 |
| 2.6.1 | Creative thinking and Creative styles | 63 |
| 2.6.1.1 | The Innovative Thinking Style | 64 |
| 2.6.1.2 | The Imaginative Thinking Style | 65 |
| 2.6.1.3 | The Inspirational Thinking Style | 65 |
| 2.6.1.4 | The Intuitive Thinking styles | 65 |
| 2.6.2 | Creativity and Culture | 66 |
| 2.7 | Social Environmental Factors that Enhance Creativity | 67 |
| 2.8 | Resources Needed for Creativity | 70 |
| 2.9 | Motivation and Creativity | 71 |
| 2.10 | Teaching and Learning Creativity in School | 73 |
| 2.10.1 | Prior Knowledge and Experience | 74 |
| 2.10.2 | The Influence of the Official Documentation | 74 |
| 2.10.3 | Mentor Roles | 75 |
| 2.10.4 | Teaching Creatively | 75 |
| 2.10.4.1 | Inculcation of Inspirational Ability | 75 |
| 2.10.4.2 | Mastery of Subject-Matter | 76 |
| 2.10.4.3 | Desire to Know/ Learn More | 76 |
| 2.10.4.4 | Connecting With Other Experts In Related Disciplines | 76 |
| 2.10.4.5 | Curious Habits' Stimulation | 77 |
| 2.10.4.6 | Learning to Encourage the Students and Others | 78 |
| 2.10.4.7 | Balancing Lessons and Giving Enough Time for Students to | |

| | | |
|--------|---|-----|
| | Develop Themselves Creatively | 78 |
| | 2.10.4.8 Diligence in Discovering One's Teaching Style | 79 |
| 2.10.5 | Teaching for creativity | 80 |
| | 2.10.5.1 Planning for Creativity | 80 |
| | 2.10.5.2 Questioning | 82 |
| 2.10.6 | Teaching Techniques to Develop Creative Abilities | 83 |
| 2. 11 | Process Involved in Creative Thinking | 85 |
| | 2.11.1. Cultivation of Mind in creative Thinking Process | 88 |
| | 2.11.1.1 Habits of Mind | 89 |
| | 2.11.1.2 The States of Mind | 89 |
| | 2.11.1.3 Focus | 90 |
| | 2.11.1.4 Social Ability | 90 |
| | 2.11.1.5 Creative context | 91 |
| | 2.11.2 Creative Thinking Assessment Technique / Measuring Instruments | 92 |
| | 2.11.2.1 The Torrance Test of Creative Thinking (TTCT) | 95 |
| | 2.11.2.2 The Creative Engineering Design Assessment (CEDA) Model | 97 |
| | 2.11.2.3 The Consensus Assessment Technique (CAT) | 99 |
| 2.12 | Creative Thinking Products | 100 |
| | 2.12.1 Creativity and Originality | 102 |
| | 2.12.2 Value Judgment in Creativity | 102 |
| 2.13 | Theories of Creative Thinking Skill | 104 |
| | 2.13.1 Amabile Componential Theory of Creativity | 105 |
| | 2.13.1.1 Domain Relevant Skill | 105 |
| | 2.13.1.2 Creativity- Relevant Process | 106 |
| | 2.13.1.3 Task Motivation | 106 |
| | 2.13.1.4 Social Environment | 108 |

| | | |
|----------|--|------------|
| 2.13.1.5 | The Componential Model of Creativity | 109 |
| 2.13.2 | Wallas' Theory of creative process | 110 |
| 2.13.2.1 | Preparation Period | 111 |
| 2.13.2.2 | The period of Incubation | 111 |
| 2.13.2.3 | The period of Illumination | 111 |
| 2.13.2.4 | The period verification | 112 |
| 2.13.3 | Social Cognitive Theory | 113 |
| 2.13.3.1 | The Relevance of Social Cognitive Theory | 114 |
| 2.13.4 | The General System Theory | 115 |
| 2.13.4.1 | Concept of Sub-System | 118 |
| 2.13.4.2 | The Production Sub-System | 119 |
| 2.13.4.3 | The Maintenance Sub-System | 119 |
| 2.13.4.4 | The Boundary Sub-System | 120 |
| 2.13.4.5 | The Adaptive Sub-system | 120 |
| 2.13.4.6 | The Management Sub-system | 120 |
| 2.14 | Review of Related Previous Studies | 122 |
| 2.14.1 | Previous Studies Based on Componential Theory of Creativity | 123 |
| 2.14.2 | Previous Study Based on Wallas Theory of Creative Thinking Process | 124 |
| 2.14.3 | Previous studies Based on General System Theory | 125 |
| 2.14.4 | Review of Empirical Studies Based on Models for Fostering of Creative Thinking Skill | 126 |
| 2.15 | Summary | 130 |
| 3 | RESEARCH METHODOLOGY | 132 |
| 3.1 | Introduction | 132 |
| 3.2 | Research Design | 132 |
| 3.3 | Operational Framework | 134 |
| 3.4 | Population | 142 |

| | | |
|----------|---|------------|
| 3.5 | Sample and Sampling Technique | 143 |
| 3.5.1 | Sample Size | 144 |
| 3.5.2 | Sample for Qualitative Data | 147 |
| 3.6 | Instruments for Data Collection | 148 |
| 3.6.1 | The Questionnaire for Fostering Creative Thinking Skill (QFFCTS)J | 148 |
| 3.6.2 | Interview Protocol | 150 |
| 3.7 | Instruments Validation | 150 |
| 3.7.1 | Instrument Reliability | 151 |
| 3.7.2 | Composite Reliability of the Structured Model | 152 |
| 3.7.3 | Construct, Discriminant and Convergent Validity of Structured Model | 152 |
| 3.8 | Data Analysis | 152 |
| 3.9 | Summary | 155 |
| 4 | RESULTS | 156 |
| 4.1 | Introduction | 156 |
| 4.1.1 | Analysis of Demography | 156 |
| 4.2 | Research Question 1 | 158 |
| 4.3 | Research Question 2 | 161 |
| 4.4 | Research Question 3 | 162 |
| 4.3 | Research Question 4 | 164 |
| 4.4 | Research Question 5 | 166 |
| 4.5 | Research Question 6 | 169 |
| 4.8 | Research Question 7 | 171 |
| 4.9 | Research Question 8 | 172 |
| 4.10 | Confirmatory Factor Analysis (CFA) | 173 |
| 4.10.1 | Normality Test | 173 |
| 4.11 | CFA of Background Information Required for Selecting Students for Creative Thinking Skill | 175 |
| 4.12 | CFAs of Social Environmental Factors Necessary for Selecting Students for Creative Thinking Skill | 177 |
| 4.13 | CFA of Resources Needed in Fostering Creative | |

| | | |
|-------|---|-----|
| | Thinking Skill | 180 |
| 4.14 | CFA of Motivational Techniques to be Applied in Fostering Creative Thinking Skill | 183 |
| 4.15 | CFA of Teaching Techniques Required in Fostering Creative Thinking Skill | 186 |
| 4.16 | CFA of Creative Thinking Skill Process (Steps) Required in Fostering Creative Thinking Skill | 190 |
| | 4.16.1 Hypothesis 3 | 192 |
| 4.17 | CFA of Creative Thinking Skill Products (Outputs) Expected of Building Technology Students in Nigeria Technical Colleges | 195 |
| 4.18. | Hypothesized Model of relationship among Background Information, Social Environment and Resources Based on Students' Responses | 197 |
| | 4.18.1 Validation of Hypothesized Model of Relationship among Personal Information, Social Environment and Resources Based on Students Responses | 199 |
| | 4.18.2 Hypothesis 1 | 200 |
| | 4.18.3 Hypothesized Model of relationship among Background Information, Social Environment and Resources Based on Teachers/ Experts Responses | 201 |
| 4.19 | Hypothesized Model of relationship among Motivational Techniques, Teaching Techniques and Creative Thinking Process Based on Student Responses | 205 |
| | 4.19.1 Hypothesis 2 | 209 |
| | 4.19.2 Hypothesized Model of relationship among Motivational Techniques, Teaching Techniques and Creative Thinking Process Based on Teachers/ Experts Responses | 209 |
| 4.20 | Structure Model for Fostering Creative thinking Skill Based on Students' Responses | 212 |

| | | |
|----------|--|------------|
| 4.20.1 | Hypothesis 4 | 216 |
| 4.21 | Structure Model for Fostering Creative Thinking Skill Based on Teachers/Experts Responses | 217 |
| 4.22 | Qualitative Data Analysis | 223 |
| 4.22.1 | Research Question 1b | 226 |
| 4.22.2 | Research Question 1c | 228 |
| 4.22.3 | Research Question 1d | 230 |
| 4.22.4 | Research Question 1e | 232 |
| 4.22.5 | Research Question 7b | 235 |
| 4.22.6 | Research Question 7c | 237 |
| 4.22.7 | Summary | 239 |
| 5 | SUMMARY, DISCUSSION, IMPLICATION, SUGESTIONAND CONCLUSION | 240 |
| 5.1 | Introduction | 240 |
| 5.1.1 | Summary of Findings | 240 |
| 5.2 | Discussion of Findings | 241 |
| 5.2.1 | Personal Factors / Background Information for Consideration in Fostering Creativity | 241 |
| 5.2.1.1 | Interest and Willingness to Create | 242 |
| 5.2.1.2 | Thinking skill and style | 242 |
| 5.2.1.3 | Personality Traits | 244 |
| 5.2.1.4 | Technical / Construction Related Skill | 245 |
| 5.2.1.5 | Gender Difference | 247 |
| 5.2.1.6 | Social Economic Background | 248 |
| 5.2.1.7 | Ethnicity and Cultural Background | 250 |
| 5.2.2 | Social Environmental Factor for Consideration | 251 |
| 5.2.3 | Resources Needed for Fostering Creativity | 252 |
| 5.2.4 | Motivational Techniques Required for Encouraging Creative Thinking Skill | 253 |
| 5.2.5 | Teaching Strategies Required to Foster Creative Thinking Skill | 254 |

| | | |
|--------|---|-----|
| 5.2.6 | Process Involved in Creative thinking Thinking Skill | 256 |
| 5.2.7 | Creative products Expected of The Building Technology Students after Graduation | 258 |
| 5.2.8 | Feedback on the Use the Model | 259 |
| 5.2.9 | Hypothesis Testing | 260 |
| 5.2.10 | Model of Creative Thinking Skill among Building Technology Students | 261 |
| 5.3 | Implications of the Findings | 264 |
| 5.3.1 | Implication of the Study on Federal Government of Nigeria | 265 |
| 5.3.2 | Implication of the Study on Curriculum Planning | 265 |
| 5.3.3 | Implication on Building Technology Teachers Experts and School Administrators | 266 |
| 5.3.4 | Implication on Building Technology Students | 266 |
| 5.3.5 | Implication on Guidance, Parents and the Society | 266 |
| 5.3.6 | Theoretical Implication of the Study | 267 |
| 5.4 | Limitation of the Study | 268 |
| 5.5 | Suggestion for Further Study | 269 |
| 5.6 | Conclusion | 269 |

| | |
|-------------------|------------|
| REFERENCES | 272 |
| Appendices A-J | 303 - 343 |

LIST OF TABLES

| TABLE NO. | TITLE | PAGE |
|------------------|---|-------------|
| 1.1 | Nigeria Populations | 8 |
| 2.1 | Teaching Creatively Using Personal Targets | 79 |
| 2.2 | Analysis of the reversed Bloom Taxonomy | 83 |
| 2.3 | Creativity Teaching Techniques | 84 |
| 2.4 | Creative Behaviours and Their Indicators | 101 |
| 3.1: | Characteristics of Measurement Model | 145 |
| 3.2 | Population/ Samples Selection from Technical Colleges of each state in South Western Zone | 146 |
| 3.3 | Population and Sample Summary | 147 |
| 3.4 | Description of Questionnaire for Fostering Creative Thinking Skill | 149 |
| 3.5 | Meta-Analysis of the Items | 149 |
| 3.6 | Table of Instrument Reliability | 151 |
| 3.7 | Method of Data Analysis | 153 |
| 4.1 | Demography of Building Technology Students and Teachers/Experts on Gender Basis | 157 |
| 4.2 | Demography of Building Technology students and Teachers/ Experts on State basis | 157 |
| 4.3 | Demography of Building Technology Teachers / Experts Based on Qualification | 158 |
| 4.4 | Descriptive Analysis of Background Information necessary in Selecting Students for Creative Thinking Skill in Nigeria Technical Colleges | 159 |
| 4.5 | T-test of Responses of Students and Teachers / Experts on Background Information Necessary for Selecting Building Technology Students for | |

| | | |
|------|--|-----|
| | Creative thinking Skill in Nigeria Technical Colleges | 160 |
| 4.6 | Descriptive analysis of Social Environmental Factors Necessary for Selecting Students for Creative Thinking Skill in Nigeria Technical Colleges | 161 |
| 4.7 | T-test of Responses of Students and teachers/ experts on Social Environmental Factors Necessary for Consideration before Fostering Creative Thinking Skill | 162 |
| 4.8 | Descriptive analysis of the participants' Responses on Resources Needed for fostering for Creative Thinking Skill in Nigeria Technical Colleges | 163 |
| 4.9 | T-test of the level of Significance on the Responses of Students and Teachers/Experts on Resources Needed for Fostering Creative Thinking Skill | 164 |
| 4.10 | Descriptive Analysis of the Participants' Responses on the Motivational Techniques Needed to Acquire Creative Thinking Skill in Nigeria Technical Colleges | 165 |
| 4.11 | T-test Level of Significance in the Responses Students and Teachers/Experts On Motivational Techniques | 166 |
| 4.12 | Descriptive analysis of the Participants' Responses on the Teaching Techniques needed to Acquire Creative Thinking Skill in Nigeria Technical Colleges | 167 |
| 4.13 | T-test showing the Level of Significance in the Responses of Students and Teachers/Experts on Motivational Techniques | 168 |
| 4.14 | Descriptive Analysis of the Participants' Responses on the Creative Thinking Process necessary among Building Technology Students in Nigeria Technical Colleges | 169 |
| 4.15 | Test Showing The Level of Significance in the Responses Of Students and Teachers/Experts on Creative Thinking Process | 170 |
| 4.16 | Descriptive Analysis of the Participants' Responses on the Creative Thinking Skill Products expected of the Building Technology students in Nigeria Technical Colleges | 171 |

| | | |
|------|--|-----|
| 4.17 | T-test of the Level of Significance In the Responses of Students and Teachers/Experts on Creative Thinking Process | 172 |
| 4.18 | Category of Model Fit and Level of Acceptance | 173 |
| 4.19 | Regression of each steps on creative thinking process based on Students' Opinion | 193 |
| 4.20 | Significant Relationship of steps in creative thinking Process Based on teachers/ Experts | 193 |
| 4.21 | Significant Relationship of Steps in Creative Thinking Process Based on Teachers/ Experts | 194 |
| 4.22 | Significant Relationship of Steps in Creative Thinking Process Based On Teachers/ Experts | 194 |
| 4.23 | Validation of relationship among Background Information, Social Environment and Resources Based on Students Responses | 200 |
| 4.24 | Significant Relationship among Background Information, Social Environment and Resources Based On Students Responses | 201 |
| 4.25 | Validation of Hypothesized Model of Relationship among Background Information, Social Environment and Resources Based on Teachers/ Experts Responses | 204 |
| 4.26 | Significant Relationship among Background Information, Social Environment and Resources Based on Building Technology Teachers/ Experts Responses | 205 |
| 4.27 | Validation of Hypothesized Model of Relationship among Motivation, Teaching Techniques and Creative Thinking Process Based on Students' Responses | 208 |
| 4.28 | Significant Relationship among Motivational Techniques , Teaching Techniques and Creative thinking Process | 209 |
| 4.29 | Composite reliability and Validity of the hypothesized model of Relationship among Motivational Techniques, Teaching Techniques and Creative Thinking Process Based on Teachers' Responses | 211 |
| 4.30 | Significant Relationship among Motivational Techniques, | |

| | | |
|------|--|-----|
| | Teaching Techniques and Creative thinking Process Based on Teachers / Experts' Responses | 212 |
| 4.31 | Validation of Model of Creative Thinking Skill among Building Technology Students in Nigeria Technical Colleges Based on Students Response | 214 |
| 4.32 | Significant Relationship among the Components for Fostering Creative Thinking Skill Based on Students, Responses | 217 |
| 4.33 | Validation of Model of Creative Thinking Skill among Building Technology Students in Nigeria Technical Colleges Based on Teachers/ Experts Responses | 220 |
| 4.34 | Significant Relationship among the Components for Fostering Creative Thinking Skill Based on Teachers / Experts Responses | 222 |
| 4.35 | Theme and sub-themes for the Qualitative data | 223 |
| 4.36 | The main ideas of Qualitative Data | 223 |
| 4.37 | The Interview Questions And Main Ideas | 224 |
| 4.38 | Frequency of Responses Based on Gender Difference (Category B1) | 226 |
| 4.39 | Frequency of Responses Based on Social Economic Background (Category B2) | 229 |
| 4.40 | Frequency of Responses Based on Ethnicity (Category B3) | 231 |
| 4.41 | Frequency of Responses Based on Cultural Background (Category B4) | 233 |
| 4.42 | Frequency on Responses on Why the Programme is Successful | 235 |
| 4.43 | Frequency of Responses Based on Recommendation for Improvement (Category B6) | 237 |

LIST OF FIGURES

| FIGURE NO. | TITLE | PAGE |
|-------------------|--|-------------|
| 1.1 | Structure of Technical/ vocational Education in Nigeria as Emphasized by (NPE, 2004) | 7 |
| 1.2 | Theoretical Framework Model Derived From the Three S Theories | 30 |
| 1.3 | The Conceptual Framework | 32 |
| 2.1 | Convergent and Divergent Thinking | 61 |
| 2.2 | Planning Objectives. Source | 81 |
| 2.3 | The Revised Bloom Taxonomy | 82 |
| 2.4 | Basic creative Combination Diagramme | 103 |
| 2.5 | Amabile Componential Theory of Creative Thinking | 107 |
| 2.6 | A Model of Curriculum Shift | 109 |
| 2.7 | Graham Wallas (1926) Creative Thinking Process Model | 112 |
| 2.8 | Model of Social Cognitive Theory | 115 |
| 2.9 | General System Model | 118 |
| 3.1 | Explanatory Sequential Mix Method Design | 133 |
| 3.2 | Research Phases | 134 |
| 3.3 | Phase I of the Framework | 135 |
| 3.4 | Phase II of the Framework | 136 |
| 3.5 | Phase III of the Research Framework | 137 |
| 3.6 | Phase IV of the Research Framework | 139 |
| 3.7 | Phase V of the Research Framework | 140 |
| 3.8 | Phase VI of the Research Framework | 142 |
| 4.1 | Initial CFA Model on Background Information Based on Student' Responses | 175 |
| 4.2 | Revised CFA Model on Background Information | |

| | | |
|------|--|-----|
| | Based on Student' Responses | 175 |
| 4.3 | Initial CFA Model of Students' Background Information Based on Teachers/ Experts' Responses | 176 |
| 4.4 | Revised CFA Model of Students' Background Information Based on Teachers/ Experts' Responses | 177 |
| 4.5 | Initial CFA Model of Social Environment Based on Students' Responses | 178 |
| 4.6 | Revised CFA Model of Social Environment Based on Students' Responses | 178 |
| 4.7 | Initial CFA Model on Social Environment Based on Teachers/ Experts'' Responses | 179 |
| 4.8 | Revised CFA Model on Social Environment Based on Teachers/ Experts'' Responses | 180 |
| 4.9 | Initial CFA Model of Resources Based on Students' Responses | 181 |
| 4.10 | Revised CFA Model of Resources Based on Students' Responses | 181 |
| 4.11 | Initial CFA Model of Resources Based on Teachers / Experts' Responses | 182 |
| 4.12 | Revised CFA Model of Resources Based on Teachers / Experts' Responses | 183 |
| 4.13 | Initial CFA Model on Motivational Techniques Based on Students Responses | 183 |
| 4.14 | Revised CFA Model on Motivational Techniques Based on Students Responses | 184 |
| 4.15 | Initial CFA Model of Motivational Techniques Based on Teacher' / Experts' Responses | 185 |
| 4.16 | Revised CFA Model of Motivational Techniques Based on Teacher' / Experts' Responses | 186 |
| 4.17 | Initial CFA Model of Teaching Techniques Based on Students 'Responses | 187 |
| 4.18 | Revised CFA Model of Teaching Techniques Based on Students ' Responses | 188 |

| | | |
|------|---|-----|
| 4.19 | Initial CFA Model of Teaching Techniques Based on Teachers / Experts' Responses | 189 |
| 4.20 | Revised CFA Model of Teaching Techniques Based on Teachers / Experts' Responses | 189 |
| 4.21 | Initial CFA Model of Creative Thinking Steps Based on Students Responses | 190 |
| 4.22 | Revised CFA Model of Creative Thinking Steps Based on Students Responses | 191 |
| 4.23 | Initial CFA model of Creative Thinking Steps Based on Teachers / Experts' Responses | 191 |
| 4.24 | Revised CFA model of Creative Thinking Steps Based on Teachers / Experts' Responses | 192 |
| 4.25 | Initial CFA model of Creative Thinking Products Based on Students' Responses | 195 |
| 4.26 | Revised CFA model of Creative Thinking Products Based on Students' Responses | 196 |
| 2.27 | Initial CFA Model of Creative Thinking Steps Based on Students' Responses | 196 |
| 2.28 | Revised CFA Model of Creative Thinking Steps Based on Students' Responses | 197 |
| 4.29 | Hypothesized Initial Model of Relationship among Personal Information, Social Environment and Resources Based on Students' Responses | 198 |
| 4.30 | Hypothesized Revised Model of Relationship among Personal Information, Social Environment and Resources Based on Students' Responses | 199 |
| 4.31 | Hypothesized Initial Model of Relationship among Personal Information, Social Environment and Resources Based on Teachers/ Experts' Responses | 202 |
| 4.32 | Hypothesized Revised Model of Relationship among Personal Information, Social Environment and Resource Based on Teachers/ Experts' Responses | 203 |
| 4.33 | The Initial Model of relationship among Motivational Techniques, Teaching Techniques and Creative Thinking | |

| | | |
|------|--|-----|
| | Process Based on Student; Responses | 206 |
| 4.34 | The Revised Model of relationship among Motivational Techniques, Teaching Techniques and Creative Thinking Process Based on Student; Responses | 207 |
| 4.35 | Hypothesized Model of Relationship (Initial and Final) among Motivational Techniques, Teaching Techniques and Creative Thinking Steps Based on Students' Responses | 210 |
| 4.36 | Initial Structural Equation Model for Fostering Creative Thinking Skill among Building Technogym Students in Nigeria Technical Colleges Based on Students' Responses | 213 |
| 4.37 | Revised Structural Equation Model for Fostering Creative Thinking Skill among Building Technogym Students in Nigeria Technical Colleges Based on Students' Responses | 214 |
| 4.38 | Initial Structural Model for fostering Creative Thinking Skill in Nigeria Technical Colleges Based on Building Technology Teachers' and experts Responses | 218 |
| 4.39 | Revised Structural Model for fostering Creative Thinking Skill in Nigeria Technical Colleges Based on Building Technology Teachers' and experts Responses | 219 |
| 5.1 | Model for fostering creative Thinking Skill Based on Building Technology Students' Responses | 263 |
| 5.2 | Model for fostering creative Thinking Skill Based on Building Technology Teachers / Experts' Responses | 264 |

LIST OF ABBREVIATIONS

| | | |
|-------|---|---|
| CAT | - | Consensus Assessment Technique |
| CFA | - | Confirmatory Factor Analysis |
| df | - | Degree of Freedom |
| CFI | - | Comparative Fit Indices |
| CR | - | Composite Reliability |
| FGN | - | Federal Government of Nigeria |
| IFI | - | Incremental Fit Indices |
| NFI | - | Norm Fit Indices |
| RMSEA | - | Root Mean Square Error of Approximation |
| TTCT | - | Torrance Test of Creative Thinking |
| TVET | - | Technical and Vocational Education Training |

LIST OF APPENDICES

| APPENDIX | TITLE | PAGE |
|-----------------|--|-------------|
| A | Building Technology Teachers/ Experts' Questionnaire | 303 |
| B | Building Technology Students Questionnaire | 308 |
| C | Interview Questions and Answers | 313 |
| D | NVC Curriculum Table | 326 |
| E | Maximum Sampling Error for Sample Sizes | 328 |
| F | Composite Reliability / Sample size Calculators | 329 |
| G | Approval Letters for Data Collection | 331 |
| H | Experts Certification on Instruments Validation | 336 |
| I | Reports of Preliminary Studies | 340 |
| J | List of Publications | 343 |

CHAPTER 1

INTRODUCTION

1.1 Introduction

Creativity is highly required for sustainability in the industry, offices, business centres, at home, in school and every facet of life. Creativity is therefore an indispensable factor that is involved in causing economic growth in modern society (Amabile and Khaire, 2008). Although, creativity is perceived in different ways from one environment to another (Wadaani, 2015); yet, it remains an element that every nation should constantly encourage and promote to enhance the desired national economic development because it is seen as the key to individual and societal success (Yunos, Sumarwati and Abdullah, 2015).

According to Csikszentmihalyi (2014), creativity has become more critical in the present world in as much that new solution which will enhance personal survival and development is often needed due to increase in population. Thus creativity is the focal point of human activities and practical skills that facilitate survival from the time immemorial (Neumann, 2007). Although in the past, practical skills are usually learnt from the elders through imitation, but at the present dispensation, practical information which will enhance survival in a given environment is now acquired in schools (Csikszentmihalyi, 2014).

Wong and Siu (2011) opined that problem solvers in specific expertise are needed to help us solve the problems we are facing and improve the way we live in our immediate environment. These problems however, could be solved by combining the knowledge acquired with manipulation of the knowledge and necessary

information. Ability to manifest this combination according to Wong-kio and Siu (2011) is often referred to as creativity.

Creativity is always preceded by one's positive imagination or thinking (Sharp, 2004). Which means sometimes, a thought may come into one's mind and latter spurs one into developing new things. This type of thinking is referred to as creative thinking. In addition, the thinking that proceeds from man has been described by Neumann (2007) as a force that produces innovation in the history of man. Thus innovation can take place especially when one engages in unique thinking with an intrinsic desire to find new things (Lee, 2005).

Among many other professionals, creative thinking skill is expected to be possessed and consistently manifested by the Engineers and Technicians who have been described as "the hope of the nation" and "the central point between the society and creativity" (Nichols and Weldon, 2012). This is necessary to enable them play their roles of initiating regular innovations as technology develops globally.

Every nation that conscious of its economic growth should include creative thinking skills in all aspects of the school's curriculum especially in Building Technology curriculum. The reasons are: in building construction, creative achievement is basic to progress in this modern world (Paul and Partlow, 2012); Also, building industry in particular serves as one of the most enterprises world-wide with many assets tied to it (Institute of Technology 2002); As new materials are being constantly discovered, so also is the style of building construction changing in the building industry (Fagbenle and Oluwumi, 2010). In addition, nations depend on youths (students) to maximize their creative ability for economic growth and development (Wadaani, 2015). In other words, the youths need to acquire training that will enable them build shelter, accommodation and physical infrastructures for human welfare (Ministry of Education Science and Sport (MESS), 2008).

Consequently, Yunos et al., (2015) described the students as the assets for improving the progress of the economy of any country. This virtue is easily attainable when students are developed creatively in their lessons at school levels;

especially in design education of which Building Technology belongs as suggested by Wong et al., (2012). Therefore, this Thesis is focusing on how creative thinking skill could be fostered among the Building Technology students in Nigeria Technical Colleges.

1.2 Background of the Study

Many scholars have different views about creativity and therefore have attempted to define it in different ways. For this reason, creativity has been adjudged a construct with no universal and precise definition (Sharp, 2004; Neumann, 2007). Mumford (2003) saw creativity as “the process of producing something that is both original and worthwhile”. Other scholars who shared the same view as Mumford added that creativity requires the ability to produce an outcome that is novel, highly qualitative and appropriate to the required or specific task (Sternberg, Kaufman and Prez, 2002; Crospley and Crospley, 2010). The implication of these concepts is that creativity is not limited to a single subject; rather, it cuts across all domains (Csikszentmihalyi, 2000).

Therefore based on the above definitions, it can be deduced that creative people have the quality to work hard continually, improve on existing ideas and find solutions to prevalent societal and national problems. Hence, the quest of the creators often gear towards originality, problem-solving, productivity and worthy outcomes (Sharp, 2004). In addition, creative people always seek for avenue to initiate growth and development by making systematic refinements and alterations to their works. Thus according to Neumann (2007), creativity which is noted to be the driven force for all innovations in the history of man, is placed at the pivotal point of human activity and thought.

Consequently, Hsiao, Ling and Lin (2004) encouraged the contemporary work place to lay more emphasis on creativity and innovation. The encouragement of innovation alongside with creativity is necessary because Ismail, Mohd and Jailani (2014) described innovation as the engine for economic growth. From this

description, innovation and creativity are seen to be mutually related and both are preceded by creative thinking skill. Hsiao, Ling and Lin (2004) further recommended that objective of Technical/Vocational Education should therefore be to prepare and develop in students the ability to create and innovate, while thinking skill practices should be part of the generic skills that should be infused in all technical/vocational subjects.

In an attempt to distinguish between creativity and creative thinking, Lau, Hui and Ng (2004) expressed that creativity and creative thinking are though conceptually related; but further drew a line of demarcation between them. The line of demarcation drawn by Hui and Ng (2004) emanated from the views of authors like Treffinger (1995) and Lau et al. (2004) who saw creative thinking as a way of thinking that eventually leads to generating new ideas. The new ideas arise after identifying certain problems and following specified process in searching for solution to the problems (Baker and Rudd, 2001).

Judging from the definitions provided so far, the line of demarcation which can be drawn between the two constructs is that creative thinking is subsumed by creativity (Hsiao et al, 2004; Lau et al., 2004). That is, creative thinking leads to creativity especially when it does not remain dominant. In addition, creativity depends on dynamic shifts in thinking (Boden, 2004). Thus an individual who has potential ability for creative thinking may not be creative especially when he or she fails to develop and actualize his potentialities.

However, deBono (1971; 2004) and Kaufman et al (2008) asserted that everyone has the potential of being creative. Based on this assertion, Mohamed (2006) suggested the need for gathering information about students' thinking skill potentials so that the students can be helped to apply their thinking skills. Application of thinking skill will not only enhance their ability to adapt to their environment, it will also lead to technological development.

Consequently, some researchers advocated for the study of creative thinking skill of a child using different creative dimensions, which include the creative press,

products, process and persons (Lau et al., 2004). Hence, adequate concentration on all these areas can bring perfection to the students' skill without fear; but with emotional stability (Siu, Kal and Changua, 2004).

Siu et al., (2004) however opined that students who have a dominant natural flair for creativity tend to find success more than those who move away from logical deductive subjects like Technical/ Vocational and Engineering. Thus natural flair for creative thinking skill as pointed out by Siu et al., (2004) will facilitate encouragement to expand on what is already on ground; rather than having contentment in any previous idea gathered in Technical and Vocational skill acquisition. This idea however supposed to take pre-eminence globally and especially in countries like Nigeria which aims at developing creativity in her technical and vocational education programmes.

The Federal Government of Nigeria (FGN, 2004) in her educational policy named her technical /vocational education programme as Technical and Vocational Education Training (TVET). The TVET was defined by FGN (2004) as that form of education, which is obtainable at the technical colleges. The programme is equivalent to the Senior Secondary education, but meant to prepare individuals as craft-men as well as technicians at sub-professional levels. In line with the FGN (2004), Oziengbe (2009) also described TVET as any form of education aiming at preparing persons for occupation or groups of occupation. The goals of TVET at this level as stated by the FGN (2004, 2013) are to:

1. Enable individuals acquire vocational and technical skill;
2. Explore the individual to career awareness by exposing useable options into the world of work;
3. Enable youth acquire an intelligent understanding of the increasing complexity of technology and;
4. Stimulate creativity among the youth.

From the goals stated above, it is apparent that the Federal Government of Nigeria is aspiring through her educational policy, to stimulate the creative thinking skill training of the youths who attend her technical colleges. The reason is that, Nigeria as a developing country, seeks more economic and technological

development which could majorly be achieved through the training of highly skilled and creative Building Technologist at technical and vocational schools as recommended by (Olaitan, 1996). The goals are however in line with the submission of Oziengbe (2009) that the aims of vocational and technical education should not be limited to developing the practical skills alone, but also attitudes and habits that make the recipients creative, innovative and resourceful persons.

In addition, Lin (2004) suggested that all technical college education programs should be run well to enhance the economic and environmental consequences of the professional tasks involved. The professional tasks referred to here could only be maximally carried out through the knowledge of the students' creative ability (Bestfield et al, 1998). Moreover, Rowe (2004), Heong (2011) and Omar, Bakar & Rashid (2012) who strongly advocated for infusion of creative thinking skill into the school curriculum saw students who are trained to think creatively as those who can make our society viable and gain employment easily. Therefore, Omar, Bakar and Rashid (2012) stressed that acquisition of technical skill alone without the creative thinking skill cannot guarantee employment because technical skill only equips students on how to perform some specific tasks.

Consequently, Odu (2011) and Salami (2013) who observed the rate of unemployment in Nigeria in different studies they carried out, concluded that implementation of creative thinking in Nigeria Technical Colleges will serve as a means to reduce the rate of unemployment in the country. Salami (2013) produced a data on unemployment rate as at 2011 in the country. The data showed that the rate of Economically Active was 92.38%, Labour Force was 67.25%, Employed was 51.18% and Unemployed was 16.07% .

Therefore, in an attempt to combat unemployment through production of creative youths, the Federal Government of Nigeria developed various vocational and technical educational programmes aimed at training skills at different levels. The educational programme which is referred to as the 6-3-3-4 System of Education and renamed as 9-3-4 System of Education begins at primary school and the Junior Secondary School (JSS) levels. The Pre-vocational education is obtainable at the JSS level where Building Construction is taken as sub-topic under Basic Technology

(FGN, 2004, 2013). At the Senior Secondary School (SSS) level, vocational education subjects (including Building Construction) are offered (FGN, 2004; 2013). Hence, students are expected to transit from JSS level to SSS level or Technical College. After the SSS programme, students can proceed to University, Polytechnics or College of Education. A graduate of technical college is expected to either establish on his own or transit into a tertiary institution to study courses like Civil Engineering, Building Technology or any course of his choice. The educational structure is as shown in Figure 1.1.


Figure 1.1 Structure of Technical/ vocational Education in Nigeria as Emphasized by (NPE, 2004)

Furthermore, the educational programme of Nigeria is well structured to give equal opportunity to all citizens. The country is however made up of conglomeration of more than two hundred and fifty (250) ethnic groups and with diverse cultures (Clark, 2004; Population Census, 2013). The total population of the country was given as 170.1 Million (Population Council, 2013). The most predominant among the ethnic groups are the Hausas/ Fulanis, Yorubas and Igbos (Ibos) which form almost 68 % of the total population respectively. Next are Ijaw, Kanuri Ibibio, Tiv and others (Clark, 2004). Table 1.1 shows the Population Percentage of the Ethnic Groups in Nigeria.

Table 1.1 Nigeria Populations

| Ethnic Group | Percentage Population |
|---------------------|------------------------------|
| Hausa/ Fulani | 29 |
| Yoruba | 21 |
| Igbo(Ibo) | 18 |
| Ijaw | 10 |
| Kanuri | 4.0 |
| Ibiobio | 3.5 |
| Tiv | 2.5 |
| Others | 12.0 |

Source: Population Council (2013)

The nation has 36 states and a Federal Capital Territory (FCT) in Abuja. The states are structured into six Geo-Political zones for easy and balanced political, economic and educational administrations from the federal level. The zoning include: North East Zones (comprising six states which are: Adamawa, Borno, Gombe, Taraba, Yobe and Bauchi state); North-West Zone (Comprising seven states which are: Kaduna, Katsina, Kano, Kebbi, Sokoto, Jigawa and Zamfara State); North-Central Zone (comprising six states which are: Benue, Kwara, Nasarawa, Niger, Plateau, Kogi and the Federal Capital Territory); South-West Zone (comprising six states which are: Ekiti, Lagos, Ogun, Ondo, Osun and Oyo State.); South- East Zone (comprising five states which are: Abia, Anambra, Ebonyi, Enugu and Imo State) and South- South Zone (comprising six states which are: Akwa Ibon, Bayelsa, Cross Rivers, Delta, Edo, and Rivers State).The entire 36 states and The FTC are further subdivided into 774 Local Government areas. Each state is empowered to control its educational system but with the educational policy, guideline and quality control coming directly from the Federal level through the Zonal levels.

The Technical College programme generally is primarily under the control of the National Board for Technical Education (NBTE) which has its Zonal and State branches (NBTE, 2007; 2014). Some selected technical colleges were therefore,

accredited to run Building Technology programmes and train skilled men in Building Technology who would boost the nation's economy through their creativity (FGN, 2004; Abuja Leadership, 2012).

According to NBTE (2007), the objectives of the Building Technology programme as presented in the curriculum are to train the craftsmen who should be able to among others: read and interpret building construction drawings; identify block laying and concreting materials and their uses; set up subcontract business in Block-Laying and Concreting works and supervise simple projects.

Building structure has been described as the largest enterprise worldwide (Institute of Technology, 2002). The reason is that apart from serving as shelter, industrial, domestic, official and economic purposes for the citizens; it also promotes comfort and standard of living (Ayuba, Olagunju and Akande, 2012). Therefore, there is need to ensure that buildings in Nigeria are planned, designed and erected properly to reflect the desired environmental satisfaction, new innovations, innovative materials and physical sustainability (Ayuba et al., 2012). Hence, the Ministry of Education and Science (2008) emphasized the need to train human resources who will be able to harness their creativity to build the shelter and related physical infrastructures that will help promote national economy and employment. Therefore, Building Technology students have no option than to develop positive attitudes and thinking skills that will enable them secure employment. Their development in creative thinking skill will help guide against the problem of poor design and incessant infrastructural failure in Nigeria caused by utilization of the unskilled craftsmen in the building industry as found by (Ayuba et al., 2012).

Some scholars in their findings also attributed the major factors causing building collapse in Nigeria to: employment of incompetent artisans and weak supervisors (Oloyede, Omoogun and Akinjare, 2010); poor workmanship with wrong interpretation of building design (Opara, 2007); as well as design errors (Babatunde, Olusola and Akintayo, 2009). Therefore, it was suggested in a study that design errors could be avoided if building clients can learn to depend on qualified and competent construction professionals (Fagbenle and Oluwunmi, 2010). The Town Planner were also advised in another study to utilize competent and well

trained professionals and creative building experts who can apply new techniques and utilize new materials for construction of buildings (Arayela, & Adam, 2001).

The national goal and quest to train competent TVTE building technology graduates however, may not be realized if the conditions that can enhance creativity are not met by the individual students, teachers, the environments and even the educational policy makers (Pucker, Begheto and Dow, 2004). Also, TVET programme according to Alhasan and Tyabo (2013), supported by Okolie and Ogbaekirigwe (2014) has the potential to provide youth the necessary skills to become creative, innovative and self-reliant only if it is maximally coordinated.

On this note, it is expedient to point out that despite the need to train the building technology students in Nigeria technical colleges to acquire creative thinking skill, a missing link between the technical college curriculum and the National Policy on Education was found in a study conducted by Usoro and Ogbuanya (2009). The study revealed that the entire curricula of technical colleges in Nigeria (including the Building Technology curriculum) only emphasized theories and practical without emphasis on creativity. Similarly, Odu (2011) in a study found that the situation in skill acquisition in Nigeria technical colleges is that which lacks novelty and creativity. This is based on the fact that there is no model to foster the said creative thinking skill among the technical college students. Furthermore, a documentary review of the technical college curriculum showed that creative thinking skill is conspicuously omitted in the technical college's Building Tecnology curriculum; while only theory and practical are emphasized (see the curriculum as presented in Appendices E and F with full detail in NBTE website (www.nbte.ng)).

In addition, some other studies were recently carried out by Usoro and Essien (2012) and Atsumle, Raymond, Idris and Mele (2012). The researchers again found the absence of creative thinking skill in Nigeria technical colleges' Building Technology curriculum. Consequently, the teachers who served as participants in the study of Usoro and Essien (2012) saw the need to develop creativity among the students.

Therefore, based on this need arising from the aforementioned problem, Usoro and Ogbuaya (2009; 2012) and Alade (2011) in their recommendations advocated for reconfiguration of the present Building Technology curriculum and suggested a creativity curriculum that will help the graduate of technical college generate employability skill as enshrined in the National Policy on Education. Alade (2011) emphasized that the curriculum to be implemented in Nigeria technical colleges should be more practical rather than being theoretical. Furthermore, Nwakwo, Onyali and Obikese (2011), salami (2011) and Magida, Saba and Namkere (2011) who also recommended acquisition of creative thinking and innovative skills in Nigeria Technical Colleges (especially for building technology students), stressed that doing so, will engrave creativity and innovation in the memory of the students who will apply them later in life. Inculcation of creative thinking skill will also lead to job improvement after graduation (Atsumle, 2012).

However, before creative thinking skill can be effectively developed in schools, there is need to understand the creative functions and ability of a technical or engineering student. Hence Amabile (1983; 1996 and 2012) identified the variables needed by the students to enhance their creativity to include: creative environment; domain relevant skills (area of specialization); creativity relevant skills and task motivation (such as intrinsic and extrinsic motivation).

Beyond the propositions made by Amabile (1983;1996 and 2012), Hsiao, Liang and Lin, (2004) had earlier recommended that the creative functions and ability of a technical or engineering students could be realized by first considering the background of the students (Hsiao, Liang and Lin, 2004). Some of the backgrounds highlighted include: the students' perception or knowledge about creativity; their thinking style and their willingness to explore, think creatively and discover new things. Identification of their thinking styles can inform on their area of strength or weakness in thinking (Piaw, 2004). This will lead to increase in the students' potentiality, confidence and interest for creativity.

Therefore, educators are advised not to chide away from considering the interest, ability, skills and creative thinking potential of students before admitting them and even as they progress on their course of study. On this note, Kim (2011)

advocated that creative thinking skill potentials of the students should be taken to consideration at the early stage of vocational training of students. The reason given by Kim (2011) is that children's ability to produce ideas (fluency) increases up to Third Grade (JSS Level in Nigeria educational system) and remains static between 4th and 6th Grade (SSS or Levels 1 to 3 in Nigeria Technical College). This shows that the students at the JSS Level in Nigeria situation can become alert to issues like accuracy and appropriateness in generating ideas before gaining admission into the Technical Colleges. Students at this stage have the increased potential and motivation for creativity up till the high school level but with decrease in elaboration after graduation.

Furthermore, Kim (2011) asserted those eminent adults' creative ability and elaboration increase with age. The reason for this is that eminent adults often generate a lot of ideas in their early career but later focus on elaboration of their ideas which enables them to increase in creative productivity. Thus creative output for eminent creators does not decrease with age, but rather increases with age, especially in the aspect of elaboration (Simoton, 1983). The implication of this assertion therefore is that productivity of Nigerian technical college graduates are expected to increase after being exposed to creative thinking skill development training. Therefore, Kotirde and Yunos (2014) recommended that teachers and school administrators should monitor the quality of the inputs (students being admitted) and the outputs (the graduates) to ascertain that proper process that will help them acquire relevant and adequate skill are passed through.

Apart from positive perception of students on creativity, some other factors found to influence creativity among others include: gender difference; socio-economic status, academic achievement; availability of human and material resources; the use of effective creative process, social environment; ethnicity and cultural difference (Runco, 2004; Chamorro-Premuzic, 2006; & Wang, 2011).

As a matter of fact, Lee (2005) stressed that social-cultural context is an important factor to be considered while referring to creativity and when carrying out creativity studies. The implication of this is that culture cannot be separated from creativity. Based on the recommendation of Lee (2005), it is necessary to note that

the cultural differences among Nigerians and even those within the same Geo-Political Zone may have different impacts on the level of creative thinking skill and creativity of the people.

On gender difference, several studies have been carried out on difference in creativity of boys and girls (Runco, 1993; Stephe, et al 2001); but only few have been found to concentrate on Nigeria technical colleges. Though most researches carried out on gender difference in creativity have come up with different results. In some studies, no significant difference was found in creative performance of boys and girls (Chavez-Eakle, Lara, & Cruz-Fuentes, 2006; Szobiova, 2006; Kaufman, Baer and Gentile, 2009; Genifer, etal, 2011). In some studies, boys were found more creative than girls (Cox, 2000; Dollinger, Dollinger and Centeno, 2002). Yet in others, girls were found to surpass boys in creative ability (Wolfradt and Pretz, 2001; Reuter et al 2005). Hence, no conclusion has been reached on empirical study based on gender difference in creativity (Baer et al., 2008). In Nigeria, few girls take up their careers in technical and vocational colleges compared to boys as reported by Igbiniedion (2011) and as noted in the enrolment list of NBTE (2010 -2014). Still on the negative side, the few girls that attend technical colleges seem to limit their courses to those ones that require less logical reasoning.

Although the idea of whether Nigerian boys are more creative than girls seems to be partially supported by a study carried out by Nwakwo, Onyali and Obikese (2011). It was found in the study that male students in Anambra State, Nigeria; which represents the youths in South-East Zone, have conventionally creative insight (creative thinking skill) more than the female students. While in the same study, female students were found to have exhibited more academic creativity insight (critical thinking skill) than the male students. The findings of this study was replicated by Jabor et al.(2011) who found statistical evidence in a study on students' achievement that female students scored better than male students in their GPA . In spite of this finding, the authors recommended that more studies should be carried out on gender and achievement in the area of cognitive ability among others.

Apart from consideration for the students' background information, the social environment and resources needed to enhance creativity are very paramount. Despite

the the importance of resources in creativity training, Yomide, Okwelle, and Okeke (2014) found that the objectives of building technology trades in Nigeria technical colleges have not been achieved due to inadequate material and human resources. On material resources needed for creativity, Musta'amal, Norman, Jabor, Buntat (2012) suggested in a study that the use of CAD (Computer Aided Design) can help enhance the emergence of creative design which forms one of the major aspects of Building Technology. Similarly, Saud, Babaworo, Buntat and Jabor (2011) emphasized the inclusion of ICT in skill development in TVTE curriculum in order to meet up with global challenges. On human resources, Usoro and Essien (2012) suggested among others the need for availability of creative building technology teachers who will train the students creatively, cultivate the habits of providing advice to students about how to become creative and learn to make decision on issues that need fresh thinking.

On social environment, Amabile (2012) and Kaufman and Baghetto (2013) opined that time and places for creativity are very much important and so, they are having strong relationship with each other. Therefore adequate time and space should be given to creativity training in schools.

Furthermore, on teaching of creativity, Olanisimi (2015) recommended that teachers should apply different teaching methodologies to impart skill on the students. The scholar recommended brainstorming and other techniques which could boost the thinking capability of the learners. In a study that centered on teaching of creative thinking, Hsiao (2004) suggested that the use of questioning, brainstorming and attribute listing will encourage creative thinking skill, while Kaufman et al. (2008) emphasized tolerance of ambiguity.

Couple with application of appropriate teaching techniques, some scholars such as Amable (1996, 2012); Kaufman and Baghetto, (2013) emphasized the need for application of motivation in creativity development. Kaufman and Baghetto (2013) emphasized that motivation will help students to demonstrate good creative behaviour especially when the teachers give them good examples which can motivate the students intrinsically. However, students can be motivated both intrinsically and extrinsically Kaufman et al. (2008).

After creativity training, a positive feedback should be expected especially when a new idea has emerged. Hence Nuemann (2007) suggested that a creativity process that will lead to the end product must first take place. Many authors such as: Wallas (1926); Rosman (1950); Laura (2005); Amabile (1996, 2012); Howard et al., (2008); Wong-Kto and Siu (2011) have developed Models of creative thinking process with different stages. But Wong-Kto et al., (2011) argued that the stages involved in creative thinking process are the same. Wallas (1926) emphasized the period of illumination of which according to Wong-Kto and Siu (2011), many scholars have disregarded as a stage in creative process.

In order to solve the prevalent problem among the building technology students in Nigeria Technical colleges, a critical review of past study was carried out by the researcher. Hence it was found that many studies have been conducted to measure creative thinking skill and creative achievements or performance including Hyatt (2000); Kathapine and Bouman (2000); Crospley and Crospley, 2008); Kampylis (2010); Buelin-Biesecker (2012); Fakhia (2012); Fisher (2013). Nevertheless, only few including Howard et al (2008); Wong and Siu (2011) have tried to find solution to how creative thinking skill can be effectively fostered or nurtured to help the youth trained creatively. Out of the few that concentrated on fostering of creative thinking skill, none has focused on the Technical Colleges in Nigeria and especially among building technology students, thereby creating a big gap which needed to be filled. Also, the model developed by these studies such as Wallas (1926) Amabile (1996; 2012); Howard et al.(2008); Wong and Siu (2011) focused mostly on creative thinking process without reflecting the background of the trainees, the human and material resources input, teaching techniques required together with the expected creativity outputs or products as suggested in literature.

In all, it should be put on notice that some authors have also argued that in developing any curriculum, the teachers who know the needs of the students very well should be involved (Jagersma, 2011; Russell 1997). The reason is that the teachers have the responsibility of training the students and modifying the classroom environment continually in response to the students' needs. Webbs (1997) also opined that active involvement of students when developing or modifying a curriculum can facilitate greater students' interest and satisfaction in learning.

Carini, Kuh, and Klein's (2006) balanced the two suggestions by pointing out that a research finding has emphasized the need to understand the expectations of both teachers and students and to also involve them in curriculum planning. Mitra & Gross, (2009) further revealed that though, the issue of consideration for students' view in curriculum development is relatively new in the field of education, but the trend has started gaining ground a decade ago (Rudduck & Fielding, 2006). Conclusively, Konings et al. (2010) Stressed that learning will suffer if students are robbed of their chances of contributing their perceptions (which may differ from teachers' perception) to guide instructional change.

Therefore, based on the findings and recommendations reviewed so far there is need to develop two alternative models for fostering creative thinking among the building technology students in Nigeria technical colleges. One model is based on the responses of the Building Technology teachers/ experts and the other is based on the responses of Building Technology students.

1.3 Statement of problem

Nigeria is though blessed with wealth and natural resources, yet many people are poor due to high rate of unemployment among the youth (Salami, 20011; Magida, Saba and Namkere, 2013). Among the areas where unemployment is hitting the society is the building industry which has been noted to be one of the largest enterprises worldwide that can help combat unemployment (Institute of Technology, 2002). Therefore, there is need to ensure that buildings in Nigeria are planned, designed and erected properly to reflect the desired environmental satisfaction, new innovations, innovative material and physical sustainability (Ayuba et al., 2012). In order to accomplish this, the Ministry of Education and Science (2008) emphasized the need to train Building Technology students who will be able to harness their creative thinking skill for economic development of the nation.

In line with this suggestion, the desire of the Federal Government of Nigeria is to promote technical and Vocational Education skills (which can help combat

unemployment among the youths) at all levels of its educational programmes. At the technical college level, the National Policy on Education states among its goals the need to train skill workers who could help develop the country technologically (FGN, 2004; FGN, 2013). It also emphasizes the need to stimulate the creativity of the youth that are admitted into the TVET programme.

However, despite the fact that training of youths in creativity forms one of the major goals in Nigeria technical college programmes, there has been persistent degeneration and a missing link to produce creative and self-reliant technical college graduates as found in a study by Usoro and Ogbuanya (2009). The missing link arises because the Building technology curriculum of the technical colleges has been found to only emphasize theories and practical without emphasis on creativity (Usoro and Ogbuanya, 2009). It means there is no model to foster the said creative thinking skill among the building technology students.

In addition, it was found in the preliminary interview conducted in August, 2013 and March, 2014 respectively, among a few teachers in technical colleges that there was no such model to foster creativity in the schools, and that it would be a welcome idea if such a programme could be imbedded in the curriculum (see Appendix I for the result of the interview). Also, the preliminary study carried out through observation on six Building Technology students showed that they underwent nine stages of creative thinking skill process as shown in Appendix I. The nine stages of creative thinking process however, required further investigation through quantitative study.

Aderonmu (2014) also noted that the technical education curriculum in Nigeria has been laying emphasis partly on the theory and academic certification as against its original cardinal objective to promote creative skills among the youth who can contribute well to technological development of the country. The author was even in doubt as whether any sustainable curriculum to solve the problem could appear in shortest time. Although this problem of laying emphasis on technical skills alone and neglecting the skills which can help the technical graduates to secure employments appear to be rampant among the developing countries like Nigeria as noted by Deba, Jabor, Buntat, & Musta'amal (2014). Therefore there is need to

emulate the Curriculum of England which lay emphasis on creativity as suggested by Fautley and Savage (2007).

Based on the need arising from the aforementioned problem, some Nigerian scholars such as Usoro and Ogbuaya (2009; 2012); Usoro and Esien (2012); Nwako et al (2011); Aderounmu (2014) in their recommendations advocated for reconfiguration of the present technical/technology curriculum and recommended a creativity curriculum that will help the graduate of technical college to generate employability skill as specified in the National Policy on Education . Usoro and Essien (2012) also in a study recommended that the building technology teachers needed to cultivate the habits of creativity on students and help them develop and improve on it.

In fostering creative thinking skill in Nigeria technical colleges, there is need to consider some issues which have been suggested by some scholars. Such issues include: the background of the students; that is, their gender, creative thinking potentials and creative perception etc. (Runco, 2004; Chamorro-Premuzic, 2006; & Wang, 2011). Other issues that should be considered, include the social environmental condition where creativity could be fostered (Amabile, 1985; 1996; 2012); resources needed for fostering creative thinking (Neumann , 2007); the strategies that could be involved in motivating and teaching the students to acquire creative thinking skill (Amable, 1996, 2012; Kaufman and Baghetto, 2013) creative thinking process to be involved (Wallas 1925 ; Amabile 1986; 2012) and the creative thinking outputs required (Wong-Kon et al., 2008).

A critical study of the past model developed on creative thinking skill showed that much gap is left to be filled. Apart from the fact that none is concentrating on Nigeria Technical College programmes, the few that were developed majorly concentrated on creative thinking process e.g Wallas (1926); Amabile (1996; 2012); Howard et al.,(2008); Wong-Kto and Siu (2011). Although the Model of creativity developed by Amabile (2012) also has a shortfall of other areas suggested in literature as it only emphasized motivation and social environment needed to foster creativity in Organizational Management.

In addition, the feedback of a model is a crucial issue that should not be neglected. In the model of creative thinking skill developed by Amabile (1983; 2012) three conclusions were reached as feedback. The author concluded that when the trainees exhibit creativity immediately after their training, it means the programme is successful; while partial exhibition of creativity conotes progress but the programme would have to be revisited for proper adjustment; and non-exhibition of creativity immediately after training shows that there is failure in creativity training. This idea was however refuted by Yunos et al (2015) who concluded that once a student is exposed to creativity; such a student will always be successful. This conflicting opinion therefore has created a gap which needed to be investigated and resolved in this study. The outcome therefore will form the feedback for this study.

Furthermore, observation has shown that students' interest have been neglected in the curriculum and model development by the curriculum designers. On this note, some authors have argued that in developing and designing any curriculum, the teachers who know the needs of the students very well and modify the classroom environment should be involved (Russell, 1997; Clark, 1997). Also the expectations of the students together with that of teachers must be put into consideration by the curriculum designers (Kuh, and Kleins, 2006).

The problem of this study therefore is to develop two alternative models (based on teachers/experts and students' perception) for fostering creative thinking skill among Building Technology students in Nigerian Technical Colleges. The models will consider the students' background, the school environment, the resources needed, motivational techniques, teaching techniques, the creative thinking process to be involved and the expected creative thinking products (outputs).

It is expected that if this study is successfully carried out, there will be models to implement creative thinking skill in the domain of Building technology thereby leading to production of marketable graduates and prevention of skills gaps that the current TVET scholars like Omar, Bakar and Rashid (2012); Deba, Jabor, Buntat, & Musta'amal (2014) are contending in different studies as they have resounded to the educators in TVET institutions on the need to equip the forthcoming

TVE graduates with the necessary renown and superior instructional skills for employment in order to ensure no skill- gap is allowed in the institutions.

If on the other hand the study is not carried out, there will be no model to foster creative thinking skill among the students. If this persists, non-availability of creativity development will make the nation to revert to the old lifestyle of our ancestors and regress to the way in which many of the underdeveloped parts of the world exist (Omar, Bakar and Rashid, 2012). Also, acquisition of technical skill alone without the people skill (creative thinking skill inclusive) cannot guarantee employment. More so, only the students who are trained to think creatively can demonstrate the positive impact of the skill they have acquired (Olateju, 2013).

1.4 Aim and Objective of the Study

The main purpose of this research was to develop models for fostering creative thinking skill among the Building Technology students of technical colleges in Nigeria. The study was aimed at infusing creative thinking skill development into the existing curriculum of the technical colleges so as to produce creative and employability technical college graduates. Specifically, the study sought to:

1. Determine the personal factors / background information to be considered in selection of BuildBng Technology students for creative thinking skill development in Nigeria Technical Colleges.
2. Determine the social environmental factors necessary for fostering creative thinking skill among Building Technology students in Nigeria Technical Colleges.
3. Determine the resources needed in fostering creative thinking skill among the Building Technology students in Nigeria Technical Colleges.
4. Determine the motivational techniques needed by the Building Technology students in Nigeria Technical Colleges to acquire creative thinking skill.
5. Determine the teaching techniques to be adopted in fostering creative thinking skill among the Building Technology students in Nigeria Technical Colleges

6. Determine the process required in fostering creative thinking skill among Building Technology students in Nigeria Technical Colleges
7. Determine the creative thinking skill output expected from the building technology graduates of Nigeria Technical Colleges at the end of the programme.
8. Develop models for fostering creative thinking skill among the Building Technology students of Nigeria Technical Colleges.

1.5 Research Questions

The study sought to answer eight major Research Questions with Research Questions 1 and 7 having four and two sub-questions respectively under them. The sub-questions were generated to give further explanations to the results obtained from the major Research Questions.

1. (a) What are the personal factors/ background information necessary for consideration in selection of Building Technology students for creative thinking skill development in Nigeria Technical colleges?
- b) Why should gender difference not be considered as a personal factor for selecting the students for creative thinking skill?
- (c) Why should social economic background of the students not be considered as a personal factor their selection for creative thinking skill development?
- (d) Why should ethnicity not be considered as a personal factor for selecting the students for creative thinking skill?
- (e) Why should culture not be considered as a personal factor for selecting the students for creative thinking skill?
2. What are the social environmental factors necessary for fostering creative thinking skill among Building Technology students in Nigeria Technical colleges?
3. What are the resources needed in fostering creative thinking skill among building technology students in Nigeria Technical Colleges?

4. What are the techniques to be applied in motivating the Building Technology students in Nigeria Technical colleges to acquire creative thinking skill?
5. What are the teaching strategies that could be applied to enhance creative thinking skill among the Building Technology students?
6. What is the process required in fostering creative thinking skill among the Building Technology students?
7. (a) What are creative thinking skill outputs expected of the Building Technology graduates of Nigerian Technical Colleges at the end of the programme?
 (b) Why the programme is successful even if the creative thinking skill expected of the students of Technical Colleges are not exhibited before graduation?
 (c) What measures can be taken to improve upon the programme?
8. Is there any relationship among the constructs of the model for fostering creative thinking skill among the Building Technology curriculum of Nigeria Technical Colleges?

1.6 Research Hypothesis

The study was out to test the following four Alternative Hypotheses:

- H₁:** There is significant relationship among personal factors or background information, social environment and resources needed for creative thinking skill development among Building Technology students in Nigeria Technical colleges.
- H₂:** There is significant relationship among motivational techniques, teaching methods and creative thinking process required for fostering creative thinking skill among Building Technology students Nigeria Technical Colleges.
- H₃:** There is significant relationship among the elements that make up the creative thinking process for fostering creative thinking skill among Building Technology students in Nigeria Technical Colleges.

H₄: There is significant relationship among the components that make up the input process and output of the structural model for creative thinking skill among Building Technology students in Nigeria Technical Colleges.

1.7 Significance of the Study

Creative thinking skill development is highly needed in schools in order to acquire not just the technical skill, but also the creative and innovative skills. A school curriculum that is void of creativity development training will lead to production of graduates who will rely on traditional ways of doing things. Hence, they will lack the ability to come up with new ideas; thus their thinking skill will remain shallow. This has however been the situation of things in Nigeria Technical Colleges for failure to integrate creative thinking skill into the school curriculum (especially the Building Technology curriculum).

This problem therefore, has led to the development of models for fostering creative thinking skill in Nigeria Technical College and among building technology students. It is therefore hoped that the outcome of this study would be of great significance to both the Federal and the State Governments of Nigeria; the National Board for Technical Education, The Technical college teachers and students; the parents or guidance and the experts in the field of technical education and creativity.

The findings of the study could help the Federal and the State Governments to provide information that would assist in adjusting their educational policy and provide a curriculum that will cater for creative thinking skill development of building technology students in technical colleges. The study was aim at revealing the background information, social environmental factors and the resources needed in fostering creative thinking skill in Nigeria technical colleges. The outcome of this study in these aspects could help the Government to have an effective planning, supervision and budgetary allocation for creative thinking skill development in schools.

Also, the outcome of this study could help the curriculum planners to identify the strategies that would be used in enhancing and promoting creative thinking skill in schools. In planning the curriculum, the strategies that have been revealed through this study could serve as a basis for restructuring the technical college Building Technology curriculum to incorporate the neglected areas such as: the motivational strategies, teaching strategies, creative thinking process, creative thinking products and evaluation techniques for implementing creative thinking skill in Building Technology.

The role of curriculum implementation lies with the teachers. Therefore, the overall achievement derived from a well-planned curriculum is obtained through ability to implement them very well. The outcome of this study would inform the teachers of the adequate information and the steps required in implementing creative thinking skill curriculum in schools; how to motivate the students and the methods required to assess the skill. The teachers could also be assisted through the outcome of this study on adequate information necessary in guiding building technology students towards acquiring creative thinking skill right from the onset of admitting students into the school and throughout the duration of their training.

The outcome of the study would also be of a great benefit to the students as the overall findings concentrated on the development of their creative thinking skill. The models would be used to train the students creatively and hence, they would eventually become skillful and employable.

The outcome of the study could also have direct or indirect implications on the parents as well as the entire society. The society does not actually see technical education as education for the thinkers, but rather for the school dropouts. Hence, this has so far caused low enrollment in the colleges almost every year. Inculcation of creative thinking skill as revealed by this study could portray technical and vocational education as education for creative thinkers and innovators. This could however change the perception of the societal members about technical vocational education generally. Hence many people could be drawn into the schools.

Lastly, the conceptual model to be developed could guide the school teachers and experts in creativity and administrators in all the necessary steps required to infuse creativity into the technical college building technology curriculum. The findings of this study and the critiques it contains would be a great contribution to literature.

1.8 Theoretical Framework

This study was guided by four theories. The theories are: Amabile Componential theory of creativity (Amabile, 1933); Wallas Theory of Creative Thinking Process (Wallas, 1926), Social Capital Theory (Albert Bandura, 1986) and the General System theory (Bertalanffy, 1950).

The componential theory of creativity was propounded by Teresa Amabile in 1983. The theory presented creativity as the end product of an ideas that are not only novel, but also appropriate to some extent (Mumford, 2003). The theory, among others considers creativity in a divergent form; that is, as one which should provide many solutions rather than a convergent thinking which only seeks to solve problem in a single form (Baker and Rudd, 2001).

Four major components were identified to be influencing creativity. Three components are within-individual domain while the remaining one component is outside-individual domain. The four things influencing creativity within-individual domain as identified by Amabile (1983;1996 ; 2012) are:

1. Domain relevant skill: (expertise in the relevant domain(s)).That is being specialized in a specific field. In this study, the area of specialization being considered is Building Technology. Amabile (1997) therefore suggested that if creativity assessment is to be carried out, the experts in that domain must be used especially to compare the intrinsic and extrinsic levels of motivation (Kufman, 2008). Thus the domain specific knowledge is central to development of creative thinking (Simiton, 2003).

2. Creativity- relevant processes: (cognitive and personality processes conducive to novel thinking. It involves all the processes that the creators must pass through before they can attain the level of desired creativity.
3. Task- motivation (which could either be intrinsic or external motivation.

On the other side, the theory presented the social environment as the major thing that influences creativity outside individual environment. The social environment (the components outside the individual) is the school environment as applied to this study (Schilling, 2005 and Kilgow, 2006).

The Componential Theory of Creativity is applicable to this study as two of the research questions center on social environment and motivation for creative thinking. However, the theory stressed that a strong relationship exists among the four components which are task motivation, domain-relevant skill, and creativity relevant process and the social environment. The Social environment under the school system, according to Amabile (1983) consists of the classroom environments as the major factors which can influence creativity.

The domain relevant skill represents the building related-courses curriculum. The school curriculum contains the theory, practice, the selected content as well as the other activities required by the teachers and students. The creativity relevant skill processes recommended for creativity implies the various procedures the students have to pass through to think creatively and also achieve creative performance as recommended by Wallas (1926). In all, Tan (2000) suggested a shift from the traditional way of looking at curriculum. The creative thinking process involved some stages in causing creative thinking to take place. However, Amabile (1983,1996 and 2012) identified five stages as against the four stages of Wallas (1926). The stages in Componential Theory, begins with problem identification to problem solving with assessment. Componential theory of creativity therefore guided the research question on social environmental factors, motivational techniques and creative thinking process required by the Building Technology students.

The Wallas theory of Creative Process is connected with Componential theory of creativity in the aspect of creative thinking process. The theory is believed

to have started by Helmholtz who identified the first three stages of creative process; while the fourth stage was latter added by Wallas (Piaw, 2004). The theory stated that creative thinking skill process can take place in stages. Hence, four stages were identified by Wallas (1926) which include the periods of preparation, incubation, illumination and verification. The theory expressed that before creative thinking can take place, an individual needs to be prepared in a field of study and then define the problems they are willing to solve. The theory also propounded that there is period of sub-consciousness which usually precede an illumination.

The period of preparation According to Wallas (1926) is meant to clearly define the problems to be solved; making of observations and studying the environment before beginning to find solutions to the identified problems. This stage focuses on the problem as it is pictured in the mind of the problem-solver and then explores the problem's dimensions. It means that the person who wants to gain a new insight must know his field of study or the contents in it very well (Amabile, 2012).

At the period of incubation,, the creative thinkers or problem solvers will lay the observed issues aside for some time to gain more insight. Hence, Wallas (1926) propounded that at incubation, stage, the problem is internalized and moved into the unconscious mind. Though on the outside, nothing seems to be happening. Archimedes got his idea in the public bath while he was trying to solve a problem. Having withdrawn from that problem, an insight emerged to him in a bath (Fautely, 2007).

Illumination is the period that comes after incubation stage. At this stage, a new idea or insight suddenly emerges from the preconscious stage into conscious awareness. This period has been regarded as a mysterious phase experienced by a problem solver. The new idea comes in alike a "flash". The only explanation and suggestion Wallas (1926) could offer about this phenomenon was that the mind need to be rested, rather than being exhausted.

Verification is a stage at which the idea is consciously tested or verified, and then applied. The purpose of this final step is to check whether the idea actually

solves the problem. This step is very much important for the success of any creative activity, because some great ideas in a real life setting do not necessarily work without additional efforts.

The Wallas four stages of creative thinking is relevant to this study on the basis that one of the research questions is focusing on creative thinking process expected of the building technology students. Although Wallas' four stages differs from the five stages of Amabile's Componential theory of creativity (Amabile (1983; 2012). The period of incubation and illumination are two periods that have been left with controversy among creativity researcher; while some approved of it, others jettisoned it because they said it portrays creative thinking as a subconscious experience (Wong, 2011). Notwithstanding, Fautley (2007) opined that incubation and illumination are necessary in experimentation as experienced by Archimedes who got an illumination to his research when he was taking his bath in the public.

Social Cognitive Theory (SCT) was presented in 1986 by Albert Bandura as part of the Social Learning Theory. According to Pajares (2002), the change came due, to the fact that Bandura became awareness of the impact that cognition has on human learning process (Grusec, 1992; Pajares, 2002). The Social Cognitive theory is premised on the reciprocal relationship that exists among individuals' personal factor, their environment and the expected behaviour (Warren, 2010). The SCT, propounded by Bandura is of premise that cognitive processes play an intermediary role on human functioning and therefore it largely influences both the environments and human behaviour (Price and Archbold, 1995). Thus the interaction between the behaviour, environment and personal factor is reciprocal Therefore; the personal factors (the human thoughts, emotions and beliefs) can interact with the behaviour bi-directionally while the behaviours also influence the human factors. The second interaction is that as behaviour has influence on the environment, so is the environment having influence on behaviour (Warren, 2010). In the arrangement, the final bi-directional relationship or interaction takes place between the environment domain and personal factors.

This theory is useful in this study as it shows the relationship that exists among the individual factors, environment and human behaviours which are

creativity process and products (Warren, 2010). Thus the theory also connects with the GST and Componential theory of Creativity. The theory however is related to the research questions that are based on identification of the background information of the students before selecting them for creative thinking skill as well as the type of social environment needed for creativity. Lastly, the behaviour as identified in the theory goes with the final creative thinking products expected of the Building Technology students.

Lastly, the behaviour as identified in the theory goes with the final creative thinking products expected of the Building Technology students. The Model in Figure 1.2 shows the relationship in the constructs of Social Cognitive theory.

The system theory divides the framework into three major components or subsystem. The components are input, process and the output. The input units incorporate both the personal and social environmental factors. Therefore, integration of the Social Cognitive Theory with the Componential Theory on the aspect of environmental factors will enhance creativity. Thus these three theories were applied in this study on personal factors, environmental factors and resources needed in selecting students for creative thinking skill development.

The processing unit of the General System theory incorporates the Wallas and Amabile componential theories. The Wallas theory is applied to determine the processes that will be involved in acquiring creative thinking skill., while Amabile componential theory is also incorporated into the processing units to reflect the three basic elements that influence creativity within-individual domain which are domain-relevant skills, creativity-relevant process and task motivation.as propounded by Amabile (1983, 1997; 2012) The processing unit is meant to determine the methods to be used in motivating the building technology students in acquiring creative thinking skill and the step by step activities to be carried out to encourage creative thinking skill.

The output unit shows the creative thinking products expected of the students while the General system theory (which is an open system), the Componential theory

and the Social Cognitive Theory are meant to expose the entire system to the influence of social environment.

1.8.1 The Framework Derived from the Theories

Figure 1.2 is the framework derived from integration of the four theories applied for this study. as discussed above, The study incorporates the General system theory, The Graham Wallas creative thinking process theory, the Amabile Componential theory of creativity and the Social Cognitive theory.


Figure 1.2 Theoretical Framework Model Derived From the Three Theories

1.8.2 The Conceptual Framework

The conceptual Framework of this study is based on integration of the four theories identified above which are: the General System Theory; the Amabile Componential Theory of Creativity; the Wallas theory of Creative Thinking Process and the Social Cognitive Theory. The conceptual framework is also derived from the statement of problem and the purpose of study of this research. The statement of the problem arises from the fact that the technical colleges in Nigeria lack a model for fostering creative thinking skill in the school curriculum, especially in the Building technology curriculum and others. Therefore the statement of the problem is simply stated to mean that before creative thinking skill can be fostered among the Building Technology students in Nigeria Technical colleges, there will be need to identify certain variables which form the basis for this study. They include: the students' personal factors, social environment, resources, motivational techniques, teaching techniques, creative thinking process and the creative thinking output.

The variables are divided into three units as Input, process and output. The Dependent variable is the output, which is the creative product while the Independent variable is the input which involves constructs such as the students' personal factors, social environment, Resources. The intervening variable is the process unit which involves the motivational techniques, teaching techniques, and creative thinking process.

The framework shows a triadic relationship among human factors, resources and social environment which also serve as endogenous variables to the input. It also shows a triadic relationship among motivational techniques, teaching techniques, and creative thinking process which also serve as exogenous variable to process unit. It also presents a relationship among the input process and output while a feedback line is shown from the output back to input and process to determine what amendment is required in the model in case it comes short of the expected goal. The Conceptual Framework is shown in Figure 1.2.


Figure 1.3 The Conceptual Framework

1.9 Scope of the Study

The focus of this research is to determine how creative thinking skill can be fostered among the building technology students in Nigeria technical colleges. The aim was to develop models which would help to infuse creative thinking skills into the school curriculum.

The study made use of the students as well as teachers/experts of Building technology trade-related courses in technical colleges situated in the South-west Zone of Nigeria. The Zone was made up of six states including, Ekiti, Lagos, Ogun, Ondo, Osun and Oyo States. The study was delimited to determining the personal factors / background information; social environmental factors; resources needed; motivational techniques; teaching techniques and creative thinking process and the expected creative thinking skills output (product) to be considered in selection of building technology students for creative thinking skill development in Nigeria Technical colleges.

Lastly, the study sought to develop two alternative models for fostering creativity in the technical colleges. One was based on Building Technology students' perception and the other was based on the perception of Building Technology teachers/ experts.

1.10 Operational Definition

This section is concentrated on the definition of the constructs or terms used in this study. The constructs are defined as follows:

1.10.1 Block -laying and Concreting

Building technology/ Building Construction-related course offered at the technical colleges in Nigeria. In Nigerian context, Building Technology is referred to as Blocklaying and Concreting in the Technical college curriculum.

1.10.2 Background Information

These are information about the Building Technology students' bio-data which include their gender, ethnicity etc with their previous technical knowledge or experience which can enhance creativity development.

1.10.3 Social Environment

The social environment as used in this study involves the location of schools, circumstances that surround the school environment and the individuals that the students can interact with within and outside the school environment.

1.10.4 Resources

Resources are categorized as human and material resources. The human resources is used to represent the teachers, students, principals and all the other people who are utilized directly to facilitate creative thinking skill in technical

colleges. Material resources on the other hand, refer to all the instructional aids, equipment, tools and machines which are manipulated to facilitate creativity.

1.10.5 Motivation

Motivation as used in the study, involves all the activities carried out aside teaching methods to encourage students to get involved and interested in creativity.

1.10.5 Teaching Techniques

Teaching techniques are the various teaching methods and approaches which can help impart creative thinking skill on students.

1.10.6 Domain Specific

Domain specific is a particular subject area or course of study or area of specialization where creativity is required. The domain specific in this study is Building Technology.

1.10.7 Input

Input is the part of the conceptual model that contains the individual information, social environmental factors and the resources that are imbedded into creative thinking skill development in schools.

1.10.8 Process

All possible activities carried out to facilitate creative thinking skill development. The problem solvers or the creative thinkers are made to carry out the activities step by step.

1.10.9 Output

The output is the expected creativity products or results obtained after undergoing some stages of creative thinking skill. The output will emerge and produce a feedback based on the activities carried out at the input and process units.

1.10.10 Technical and Vocational Education Training (TVET)

It refers to Vocational and technical Education, Vocational Career Education, depending on what it is called from country to country. It is a training imparted on students in technical colleges.

1.11 Summary

The concluded chapter concentrates extensively on the background of the study, purpose of study, research questions and hypotheses. It unfolded the importance of creative thinking skill as that which helps to produce employability skill among Building Technology graduates who would latter facilitate national economic development. More so, it is established from literature that creative thinking skill development is missing in Nigeria technical colleges despite the agitation of the Federal Government of Nigeria to stimulate creativity in the colleges, as stipulated by the National Policy on Education. The need to produce a model for fostering creativity in Nigeria technical colleges especially among the building technology students is established through literature and the statement of the policy.

The chapter reveals eight major research purposes and seven major research questions and four Hypotheses that guided the study. The purposes of the study and the research questions sought to identify: Students' background information, social environmental factors; resources needed; motivational techniques; teaching techniques; creative thinking process and the required creative thinking products.

Four major theories which are: Amabile Componential Theory of Creativity; Wallas Theory of Creative Thinking Process; General System Theory and Social Cognitive Theory are the theories that backed up the study. The four theories therefore are merged to generate both the Theoretical and Conceptual Frameworks for the study.

RERERENCES

- Abdul Rahman, K.A., Sail, M.S., Kamin, V. & Abu Samah, U.(2015). Characteristics of Video Learning Based on Project Oriented Problem Based Learning. *International Journal of Education and Training* (INJET). 1 (1), 1-5.
- Abuja Leadership (2012) Nigeria: Transforming Technical and Vocational Education. *Abuja Leadership*.
- Aderonmu, P. A(2014). A Framework for Sustainable Education in Nigeria: Strategies of Re-integrating Vocational Skills into Educational Curriculum. pp. 1-24.
- Ahmed , S. and Lawrence , V.T (2004) *The art of Science Innovation*. Prentice Hall
- Akhuemonkhan, I. A., Raimi, L. and Sofoluwe, A. O.(2013) Entrepreneurship Education and Employment Stimulation in Nigeria. *Journal of Studies in Social Sciences* 3 (1) 55-79
- Akinboye J.O. (1976). *An Experimental Study of the Differential Effectiveness of Three Methods of Fostering Creativity*. A Doctoral Dissertation, Ibadan: University of Ibadan.
- Alade, I.A. (2011). Trends and Issues on Curriculum Review in Nigeria and The Need or Paradigm Shift in Educational Practice. *Journal of Emerging Trends in Educational Research and Policy Studies*. 2(25) 325-333.
- Alghaffi, A.R and Ismail, H.N (2014). Effect of Intergrating Creative Skill and Critical Thinking Skill on School's Students Thinking. *Internatonal Journal of Social Science and Humanity*. 4(6)518-525.
- Alhasan, N. U. and Tyabo, A. (2013). Revitalizing Technical and Vocational Education (TVET) for Youth Empowerment and Sustainable. *Journal of Educational and Social Research*. 3 (4) 149-154.
- Amabile, T .M. and Khaire, M. (2008). Creativity and the Role of the Leader. *Harvard Business Review*. 86, 100 – 109.

- Amabile, T. M. (1982). Social Psychology of Creativity: A Consensual Assessment Techniques *Journal of Personality and Social Psychology* 43(5), 997–1013.
- Amabile, T. M. (1996). *Creativity in Context*. Boulder, CO: West View.
- Amabile, T.M. (2012). *Componential Theory of Creativity: Working Paper*: Harvard Business School.
- Amabile, T. M. (1983). *The Social Psychology of Creativity*. New York: Springer-Verlage.
- Aniako, M.E., Ortese, P.T. and Igbo, H.I. (2012). Influence of Ethno-Religious Crisis on Creativity of Secondary school Students in Jos North and Bocos Local Government Area of Plateau State, Nigeria. *Journal of Education and Prsctice* . 39 (13) , 87-92.
- Aslan, A.E. and Puccio, G.J. (2006). Developing and testing: A Turkish version of Torrance's Test of Creative Thinking: *A Journal of Creative Behaviour*, 40,163-177 .
- Association for Career and Technical Education (2006). Reinventing the American High School for the 21st Century) *A Position Paper. Strengthening a New Vision for the American High school through the Experiences and Resources of Career and Technical Education* .Alexandra, VA: ACTE.
- Atsumle, B. .N., Raymond, E., Idris, A.N. and Mele, E.P. (2012). Retraining Needs of Technical Educators for the Implementation of the Junior SecondarSchool Basic Technology Programme. *Journal of Mechanical and Civil Engineering (IOSR JOMC)*. 1(4), 7-13.
- Awang, A. H., Sail, R.M., Alavi, K and Ismail, I. A.(2011) Image and Students' Loyalty Towards Technical and Vocational Education and Training. *Journal of Technical Education and Training (JTET)* 3(1) 13-26.
- Awong, Z. (2015). *SEM Made Simple: A Gentle Approach to Learning Structural Equation Modelling* Jalan Kajang Impian, Selangor: MPWS Rich Publicaion Sdn. Bhd
- Ayonmike, C. S. Chukwumaijem,B.,Okwelle, P. C. & Okeke, B. C. (2014). Development and Evaluation of Brick/Block Laying and Concreting (B/Bc) Instructional Video. *Journal of Engineering and Architecture*. 2(2), 217-227.
- Ayuba, P., Olagunju, R. E. and Akande, O. K. (2012). Failure and Collapse of Buildings in Nigeria: The Role of Professionals and Other Participants in the

- Building Industry. *Interdisciplinary Journal of Contemporary Research in Business*. 4(6), 1267-127
- Baer, J.(2003).Impact of the Core Knowledge Curriculum on Creativity. *Creativity Reserch Journal*, 297-300 .
- Baer, J. (2010). Is creativity domain specific? In: Kaufman, J.C., Sternberg, R.J. (eds.) *The Cambridge Handbook of Creativity*, Cambridge: Cambridge University Press.
- Baer, J. and Kaufman, J.C.(2008). Gender Difference in Creativity. *Journal of Creative Behaviour* 42(2) 76-109.
- Baer, J. Kaufman, J. C. & Gentile, C.A. (2004).Extension Of The Consensual Assessment Technique to Non-Parallel Creative Products. *Creativity Research Journal*, 16,113-117.
- Baer, J., McKool, S.(2009) Assessing Creativity Using the Consensual Assessment Technique. In: *Handbook of Research on Assessment Technologies, Methods, and Applications in Higher Education* .IGI Global.
- Baker, M and Rudd, R. (2001) Relationship between Critical and Creative Thinking.*Journal of Southern Agricultural Education Research* 51(1).
- Bandura, A. (1977). Self-Efficacy: Toward A Unifying Theory of Behavioral Change.*Psychological Review*,84, 191-215. 117
- Bandura, A. (1978). The Self System In Reciprocal Determinism. *American Psychologist*, 33, 344-358.
- Bandura, A. (1986). *Social Foundations of Thought and Action*. New Jersey: Prentice-Hall.
- Bandura, A. (1989). Human Agency in Social Cognitive Theory. *American Psychologist*, 44, 1175-1184.
- Bandura, A. (1991). Human Agency: The Rhetoric and The Reality. *American Psychologist*, 46, 157-162.
- Bandura, A. (1997). *Self-Efficacy: The Exercise of Control*. New York: Freeman.
- Bandura, A. (2001). Social Cognitive Theory: An Agentic Perspective. *Annual Review of Psychology*, 52, 1-26.
- Bandura, A., Ross, D., & Ross, S. A. (1961). Transmission of Aggression through Imitation of Aggressive Models. *Journal of Abnormal and Social Psychology*, 63, 575-582.

- Bartholomew, J. B. ,Edwards, S. M., Brawer, B.W., Van Raalte, J. L.& Linder, D. E.(2013) The Sports Inventory For Pain: A Confirmatory Factor Analysis. *Research Quarterly For Exercise and Sport* 9 (1), 24-29.
- Bayer, B.K.(1987) *Practical Strategies for the Teaching of Thinking*. Boston, Bell, S.T. , Villado, A.J. , Lukasik, M. , Belau, L. and Briggs, A.L. (2011), “Diversity variable and team performance relationships: a meta-analysis. *Journal of Management*, 37 (3) 709-743.
- Bechtoldt, M.N. , De Dreu, C.K. , Nijstad, B.A. and Choi, H.S. (2010), Motivated Information Processing, Social Tuning, and Group Creativity”, *Journal of Personality and Social Psychology*, 99(4), 622-637.
- Beltram, P.K.(2007). *Public Perception of Unified School District’s Career And Technical Education Programme*. A PhD Dissertation. Northern Arizona University.
- Ben-Peretz, M. (1980). Teachers' Role in Curriculum Development: An Alternative Approach. *Canadian Journal of Education / Revue canadienne de l'éducation*. Published by: Canadian Society for the Study of Education. 5 (2), 52-62.
- Bertalanffy, L.V. (1972). The History and Status of General Systems Theory *Academy of Managers Journals*, 15,407-425)
- Best field-Sacre M., Atam, C.J., &Shuman, L. J.(1998)Engineering Students’ Attitudes Assessment. *Journal of Engineering Education*. 87(2) 201-212
- Bjorner,T., Kofoedjon, L.B.and Bruun-Pedersen, R, (2012). Creativity in Project Work Students’ Perceptions and Barriers. *International Journal of Engineering Education*. 28, (3) 545 – 553.
- Bledow, R., Frese, M., Anderson, N.,Erez, M.and Farr, J.(2009). A dialectic perspective on Innovation: *Conflicting, multiple pathways, and Ambidexterity. Industrial and Organizationl Psychology*. 2, 305- 337.19
- Bloom, B.S.(1985). *Generalization about Talent Development* . in B,S Bloom(Ed). *Developing Talent in Young People* . New York: Balintine Books
- Boateng, C.(2012). Restructuring Vocational and Technical Education In Ghana: The Role of Leadership Development. *International Journal of Humanities and Social Science*.2(4)108-114.
- Boden, M. A. (2004). *The Creative Mind: Myth and Mechanisms*. New York, NY, USA: Routledge.

- Bono, E. de (2004) Six hats Thinking: Tools for parallel Thinking. Des Moines
Iowa: Advanced Parallel Thinking Training, INC
- Bono, E. de (1971) Lateral Thinking for Management. *A Handbook by Edward de Bono*. England: McGraw-Hill Book Company (UK) Limited
- Borlongan, M.D.D.(2008). *Goal oriented-creativity relationship: Openess to experience as a Moderator*. A Master Thesis Submitted to the Department of Psychology, San Jose State University. Published by Pro Quest LLC.
 UMI Number 1458118
- Bowkett, S. (2007) *100 Ideas For teaching Creativity*. London and Newyork: Continuum Publishing Group.
- Brand, B (2003). Rigor and Relevance: A New Vision for Career and Technical Education, *A White Paper*. Washington, DC: American Youth Policy Forum.
- Braubdy, M. (2004) Dewey's Technological Literacy: Past, Present and Future: *Journal of Industrial Teacher Education*, 41(2).
- Buelin-Biesecker, J.K.(2012). *Fostering and Assessing Creativity in Technology Education* Dissertation Submitted to Graduate School, North Carolina State University. Raleigh, North Carolina
- Burden, P. R. and Byrd, D.M (1994) *Methods for Effective Teaching*. Boston, MA: Allyn and Bacon INC.
- Capps, D (2012) Child's Play. The Creativity of Older Adults . J. Reling Health Publisher 53(630-650).
- Carini, R. M., Kuh, G. D., & Klein, S. P. (2006). Student Engagement and Student Learning: Testing the Linkages. *Research in Higher Education*, 47(1), 1-33.
- Carson, S. (2006). Creativity and Mental Illness. *Invitational panel Discussion Hosted by Yale's Mind Matters Consortium*, New Haven, CT 2004). sY
- Cathoun, J.W. (Synatic for Techng Creative Thinkng Skill in echnology Edcation. *Programme Central* 22.27
- Catterall, J.S. and Runco, M.A. (2012). Next Generation Creativity Survey Handbook. Centre For Research on Creativity & The Walt Disney Company,
- Chamorro-Premuzic, T (2006) Creativity Versus Conscientiousness: Which is a Better Predictor of Student Performance? *Applied Cognitive Psychology*. 20, 521-531.
- Chan, D. W. (2002) Fostering Creativity in Schools in Hong Kong: Issues and Challenges from a Systems Perspective. *Education Journal*, 30 (1)

- Chand, I. and Runco, M. A. (1993). Problem Finding Skills as Components in Creative Thinking Process. *Personality And Individual Differences*.14,155-162. *Quan and Quali*, Springer 47, (1493 – 1510)
- Chang, C., su, C., Chan, I. (2011). The Relationship between The Playfulness Climate on the Classroom and Students. *Creativity*.
- Chappel, C. (2003) Researching vocational education and training: Where to from here? *Journal of Vocational Education and Training* 55(1) 21-32.
- Charton and Andras P. (2003), *System Theory Management: Psychiatry* Department of Psychology. England
- Charyton, C., and Merrill, J. A. (2009). Assessing General Creativity and Creative Engineering Design in First Year Engineering Students. *Journal of Engineering Education*, 98(2), 145-56.
- Charyton, C., Jagacinski, R. J., & Merrill, J.A. (2008). CEDA: A Research Instrument for Creative Engineering Design Assessment. *Psychology of Aesthetics, Creativity, and the Arts*, 2 (3), 147-54.
- Charyton, C., Jagacinski, R. J., Merrill, J. A., Clifton, W., & DeDios, S. (2011). Assessing Creativity Specific to Engineering with the Revised Creative Engineering Design Assessment. *Journal of Engineering Education*, 100(4), 778-799.
- Chavez-Eakle, R. A., Lara, M. C., & Cruz-Fuentes, C. (2006). Personality: A Possible Bridge Between Creativity and Psychopathology? *Creativity Research Journal*, 18(1), 27-3
- Chavez-Eakle, R.A. (2009). *Creativity Personality*. Washington International Centre for Creativity and Personality: Johns Hopkins University.
- Cheng, B.(2007). Environmental Factors of Creativity in American Society. *Walden University: Creativity in PR* 12 (36), 1-22
- Cheung, W.M., Tse, S.K. and Tsang, W.H.M. (2010). Development and Validation of Chinese Creative Writing Scale FOR Primary School Students in Hong Kong. *Journal of Creative Behaviour*, 35 (4), 249-260.
- Clark, Nick (2004). *Education in Nigeria*. World Education News and Review.17 (5).
- Clarke, L and Winch , C. (Eds) (2008) *Vocational Education: International Approaches, Development and System*. London and New York: Routledge.

- Clavio J. C.V. and Fajardo A. C.(2008) *Toys as Instructional Tools in Developing Problem-Solving Skills in Children*. U.P. College of Education:Education Quarterly.U.P.66 (1), 87-100.
- Cloniger, C.R. (2002). Relevance of normal personality for psychiatrists. In *B.J. Ebstein, and R. Belmaker (Eds.), Molecular Genetics and the Human Personality* PP 22-55 Washington D.C: American Psychiatric Publishing.
- Cooper, R. and Jayutilaka, B. (2006). Group Creativity: The Effects of Extrinsic, Intrinsic, And Obligation Motivations. *Creativity Research Journal*,18 (2), 153-172.
- Cox, B. F.(2002). *The Relationship between Creativity and Self-directed Learning among Adult Community College Students*. Unpublished Doctoral Dissertation, University of Tennessee, Knoxville
- Crawford, J. R. & Henry, J. D. (2003). The Depression Anxiety Stress Scale (DASS): Normative Data and Latent Structure In A Large Non-Clinical Sample. *British Journal of Clinical Psychology*, 42, 111-131.
- Craft, A. Jeffrey, B. and Leibling M.(2001) *Creativity in Education*. London and New York: Continuum
- Crain, W. (2000). *Theories of Development: Concepts and Applications*. Upper Saddle River, NJ: Prentice Hall.
- Crane, L. D.(1983). Unlocking The Brain's Two Powerful Learning Systems. *Human Intelligence Newsletters* 4(4), 7
- . Crawford, J. R. & Henry, J. D. (2003). The Depression Anxiety Stress Scale (DASS): Normative Data and Latent Structure In A Large Non-Clinical Sample. *British Journal of Clinical Psychology*, 42, 111-131.
- Creswell, J. W. (2013). *Qualitative Enquiry and Research Design Choosing among Five Approaches*. Sage Publications Inc.
- Creswell, J.W. and Clark, V.L.P (2011) *Designing and Conducting Mixed Methods Research*. Second Edition; Sage Publications Inc
- Creswell, J. W. and Plano, C. (2009). *Research Design: Qualitative, Quantitative and Mixed Methods Approaches* (3rd Ed.). California: Sage Publications.
- Cropley A.J.(2001) *Creativity in Education And Learning: A Guide For Teachers and Educators*.London and New York: Routledge Falmer, Taylor and Francis Groups.

- Cropley, D. and Cropley, A. (2005). Engineering Creativity: A Systematic Concept of Functional Creativity. In J.C. Kaufman & J. Baer (Eds.), *Creativity Across Domains: Faces of the Muse* (pp, 169-185). Mahwah, NJ: Lawrence Erlbaum Associates.
- Cropley, D and Cropley, A (2009) Recognizing and Fostering Creativity in the Technological Design Education
- Cropley, D.H. and Cropley, A.J. (2010) Functional Creativity: Products and the Generation of Effective Novelty. In J.C. Kaufman & R. J. Sternberg (Eds). *Cambridge Hall Book of Creativity* (PP.301-320). New York: Cambridge University Press.
- Cropley, D.H. Kaufman, I.C. and Cropley, A.J.(2011). Measuring Creativity for Innovation Management. *Journal of Technology Management and Innovation*. 6 (3)14-30.
- Csikszentmihalyi, M (2000) *The Flow Experience and its Significance for Human Psychology*: Cambridge University Press.
- Csikszentmihalyi, M. and Woler, R. (2014). New Conception and Research Approaches to Creativity Implications of a Systems Perspective for Creativity in Education: *The System Model of Creativity* Springer Science + Business Media.
- Dai, D.Y.(2008). *Essential Tension Surrounding The Concept of Giftedness*. L.V. Shavinina (Ed) *International Handbook on Giftedness*
- Davies, D., Jindal-Snape, D., Collier, C., Digby, R., Hay, P & Howe., A. (2013). Creative Learning Environments in Education—A Systematic Literature Review: *Thinking Skills and Creativity*. 8, 80–91.
- Deba, A. A ., Jabor M. K , Buntat Y & Musta'amal (2014) Potential of Service-Learning on Students' Interpersonal Skills Development in Technical and Vocational Education . *Asian Social Science* . 10 (21).
- Dollinger, S. J., Dollinger, S. M. C., and Centeno, L. (2005). Identity and Creativity. *Identity: An International Journal of Theory and Research*, 5(4), 315-339
- Doppelt, Y. (2007). Assessing Creative Thinking in Design-Based Learning . *International Journal of Design Education*. 19, 55-105.
- Dual, J., Ceylan, C and Jaspers, F. (2011). Knowledge Workers 'Creativity and the Role of the Physical Worker's Environment. *Human Resources Management*, 50 (6), 715-734.

- Dual, J. and Ceylan, C. (2011). Work Environment for Employee's Creativity; *Ergonomics*. 54(1), 12-20.
- Education International (2009) Literature Review: Vocational Education and Training. United State of America: *Educational International*
- Egan, T.M.(2005) Factors influencing Individual Creativity in Workplace. *Advances in Developing Human Resources*. Sage Publications 7(2) 160- 181.
- Erten, I.S. and Topkaya, E. Z (2012) Understanding Tolerance of Ambiguity of EFL Learning in Reading Classes at Tertiary Level. *Alovtas Royal* 3(1), 29-44.
- Fagbenle, O. I. and Oluwunmi, A. O. (2010) Building Failure and Collapse in Nigeria: the Influence of the Informal Sector. *Journal of Sustainable Development*. 3 (4) 268-272.
- Fakhia, A.J. (2012). *Conceptual Model of Design Creativity: Fostering Creative Cognitive in Architecture and Design Pedagogy*. A PhD Thesis. Illinois: Institute of Technology.
- Famade O.A. (2003), *Educational Management: An Introduction* . Text, Lagos: Pumark Nigeria Ltd.
- Fan, X., Wang , Ling., and Thompson, B. (1996) Effects of Sample Size : Estimation Methods and Model specification on Structural Equation Modeling Fit Indexes. *A paper Presented at the Annual Meeting of the American Educational Research Association*. New York, NY.
- Fautley, M. (2005). *Creativity learning and specialist subjects: An evaluation of Phase I*. England: University of Central England.
- Fautley, M. and Savage, J. (2007). Creativity in Secondary Education Southern *Hay East: Learning Matters Ltd*.
- Faucheux, C. and Moscovici, S. (1925), Studies on Group Creativity, *Laboratoire de Psychologie Sociale de la Sorbonne*, Universite de Paris, Paris.
- Federal Government of Nigeria(2004) *National Policy on Education, 4th Edition*. Lagos: Nigerian Educational Research Development Council (NERDC) Press.
- Federal Government of Nigeria(2013) *National Policy on Education, 8th Edition*. Lagos: Nigerian Educational Research Development Council (NERDC) Press.
- Fisher , Robert (2013). *Teaching Thining Philosophcal Enquirin n the Classroom. 4ht Edition*. Bloom Big PLC, London ,UK: 30 Bedford Square .

- Fisher, S. (2013). *Assessing creativity From School: How Experience Parents and Educators Influence Students in Developing Their Creativity Literacy Practices*. A Thesis Submitted to the Graduate School. State University of New Jersey.
- Furnham, A. and Bachtiar, V. (2008). Personality and intelligence as predictors of Creativity. *Personality and Individual Differences*, 45(7), 613-617.
- Gagne , P., and Hancock, G.R.(2006). Measurement Model Quality, Sample Size Solution propriety in Confirming Factor Models. *MultiBehavioural Research* 41, 65-83.
- Gassmann, O. (2001), "Multicultural teams: increasing creativity and innovation by diversity", *Creativity and Innovation Management Journal*, 10, 2.
- George, A. and Zhou, G. (2001). When Openness to Experience and Conscientiousness are Related to Creative Behavior: An Interactional Approach. *Journal of Applied Psychology*, 86 (3), 513-524.
- Gino, F., Todorova, G. , Miron-Spektor, E. and Argote, L. (2009), "When and Why Prior Task Experience Fosters Team", Mannix., E. A., Goncalo., M., Neal and A. (Eds), *Creativity in Groups Research on Managing Groups and Teams*, Emerald Group Publishing Limited, Bradford, 12, 87-110.
- Goncalo, J.A. and Duguid, M.M. (2012), "Follow the Crowd in A New Direction: When Conformity Pressure Facilitates Group Creativity and When it Does Not", *Organizational Behavior and Human Decision Processes*, 118 (1), 14-23.
- Graier, A. (2005). Integrating Needs Assessment into Career and Technical Curriculum Development: *Journal of Industrial Teacher Education*. 42 (1).
- Grusec, J. (1992). Social Learning Theory and Developmental Psychology: The Legacies of Robert Sears and Albert Bandura. *Developmental Psychology*, 28, 776-786.
- Grollmann, P. and Rauner, F. (Ed) (2007) *International Perspectives on Teachers and Lecturers in Technical and Vocational Education* Dordrecht: Springer.
- Guilford, J.P.(1950) Creativity. *American Psychologist*, 5, 444.
- Guilford, J.P. (1956) Structure of Intellectual . *Psychological Bulletin*. 53, 267-296.
- Guilford, J.P. (1968) . *Intelligece, Creatvity and their Educatonal Implications*. San Diego: Robert R. Knapp

- Guyton, G. (2011). *Using Toys to Support Infant-Toddler Learning and Development*: The National Association for the Education of Young Children.
- Heong, M. Y.; Othman, B. W., Yunos. J. B. M., Kiong, T.T., Hassan, R. B.; & Mohamad, M. M. B (2011) The level of Marzano Higher Order Thinking Skills among Technical Education Students. *International Journal of Social Science and Humanity*. 1(2); 121-125.
- Houtz, J. C., Edwin, S., Esquivel, G.B., Okoye, R. A., Peters, K.M., & Treffinger, J. D.(2003). Creativity Styles and Personality Type. *Creativity Research Journal*, 15(4), 321-330.
- Hair, J., Black, W., Babin, B., and Anderson, R. (2010). *Multivariate Data Analysis (7th ed.)*: Prentice-Hall, Inc. Upper Saddle River, NJ, USA.
- Hall, E. T. (1981). *Beyond culture*. Garden city, NY : Doubleday.
- Hannah, U.E.(2005). Space for Creativity and Innovation in Two Established Organizations. *Creativity and innovation Management*, 14, 228-298.
- Hargadon, A.B. and Bechky, B.A. (2006), “When Collections of Creatives Become Creative Collectives: A Field Study of Problem Solving at Work”, *Organization Science*, 17 (4), 484-500.
- Hargadon, A.B. and Bechky, B.A. (2006), “When Collections of Creatives Become Creative Collectives: A Field Study of Problem Solving at Work”, *Organization Science*, 17 (4), 484-500.
- Harris L.J. (1998) Two sexes and One Mind: Perceptual and Creative Differences Between Women and Men. *Journal of creative Behaviour* , 23(1), 14-25.
- Harris, A., & Staley, J. (2011). Schools Without Walls: Creative Endeavor and Disengaged Young People. *Journal of Artistic and Creativity Education*. 51(1):60-67.
- Harrison, D.A. and Klein, K.J. (2007), “What’s the Difference? Diversity Constructs As Separation, Variety, or Disparity In Organizations”, *Academy of Management Review*, 32 (4), 1199-1228.
- Harrison, D.A. and Klein, K.J. (2007), “What’s the Difference? Diversity Constructs As Separation, Variety, or Disparity In Organizations”, *Academy of Management Review*, 32 (4), 1199-1228.
- Hawkwe, G. (2000) Implications of Vocational Education of Changing Work Arrangements. *Paper Presented to Professional Development Series*,

- National Dissemination Centre for Career and Technical Education*. Ohio State University Columbus Ohio.
- Herbert, T.P., Cramond, b., Spiers-Neumeister, K.L., Millar, G., & Silvan, A.F (2002). *E Paul Torrance: His Life Accomplishment, and Legacy* Storrs, CT: E University Connecticut, National Research Centre on the Gifted and Talented.
- Hooker, C., Nakamura, J. and Csikszentmihalyi, M. (2003), "The Group as Mentor: Social Capital and the Systems Model of Creativity in P.B. Nijstad and B.A. (Eds), *Group Creativity: Innovation through Collaboration*, Oxford University Press, New York, NY, pp 160-178.
- Hooker, C., Nakamura, J. and Csikszentmihalyi, M. (2003), "The Group as Mentor: Social Capital and the Systems Model of Creativity in P.B. Nijstad and B.A. (Eds), *Group Creativity: Innovation through Collaboration*, Oxford University Press, New York, NY, pp 160-178.
- Houtz, J.C., Selby, E., Giselle B. E., Ruth, E., Okoye, A., Peters, K., Treffinger, A.J. (2003) Comparison of Two Creativity Style Measures. *Perceptual and Motor Skills*: 96, . 288-296
- Howard, T. J., Culley, S. J., and Dekoninck, E. (2008). Describing the Creative Design Process By Integration of Engineering Design and Cognitive Psychology Literature. *Design Studies*, 29(2), 160–180.
- Hoxter, H. (2002) Counselling and guidance : International Perspective , in Hiebert, B & Borgen, W. (Ed), *Technical and Vocational Training in The 21st Century: New Roles and Challenges for Guidance and Counselling*. Paris: UNESCO.
- Hsiao, H. C. , Liang Y-H. and Lin, T-Y. (2004). A Creative Teaching Model in a Computer Network Course for Vocational High School Students. *World Transactions on Engineering and Technology Education* 3 (20).
- Hummell, L. (2006). Synathic for Creative Thinking in Technology Education. *The Technology Teacher*. *Proquest Central* 66 (3) 22.
- Igbinedio, V.I and I. J. Ojeaga, I. J (2012). Use of Career Education and Occupation Information Services in Boosting Enrolment into Vocational and Technical Education Programs in Nigeria. *International Education Studies* 5 (4)
- Igbinedio, V.I. (2011). Analysis of Gender Enrolment Pattern into Secretarial Studies Programmes in Tertiary Institutions in Edo State of Nigeria. *European Journal of Educational Studies* 3(2) 339-352

- ILO (2004) *Recommendation Concerning Human Resources Development Education , Training And Lifelong Learning*. Geneva: ILO
- Isaksen, S. G Dorval K. B., T .and Trefinger, D. J.(1994). *Creative Approach to Problem Solving* .Dubuque, I A: Kendall-Hun
- Isaksen, S.G. and Lauer, K. (2002), “The Climate For Creativity And Change in Teams”, *Creativity and Innovation Management*, 11 (1) 74-86.
- Isaksen, S.G. and Lauer, K. (2002), The climate for Creativity and Change in Teams. *Creativity and Innovation Management*. 11(1)74-86.
- Ismail, S.S., Mohd, N., Jailani, N.M. (2014).Determinants for Successful Comercialisation of Technology, Innovation from Malaysian Universities. *International Conference on Innovative Trend in Multidisciplinary Academic Research (ITMAR)* October, 20-21 Kuala Lumpur Malaysia: Global Illumination.
- Jabor, M. K., Machtmes, K., Kungu., Buntat, Y., Nordin, M. S (2011) Does Parents’ Status Matter on the Students’ Achievement? (2011). International Conference on Social Science and Humanity (IPEDRJ), Singapore : IAACSIT Press. 5, 304-308
- Jackson, D.L. (2001). Sample Size and Number of Parameter Estimates in Minimum Likelihood Confirmatory Factor Analysis: A Maite Carlo Investigation. *Structural Equation Modeling*. 8, 205-223.
- Jackson, D.L. (2003). Revision Sample Size Nimber of Parameter Estimates : Some Support for the N:Q Hypothesis. *Structural Equation Modeling* 10, 128-144.
- Jagersma, J. (2011). Empowering Students as Active Participants in Curriculum Design and Implementation. New Zealand: Journal of Teachers’ Work, 8, (2), 114-121
- Janssen, O. (2000), “Job Demands, Perceptions of Effort-Reward Fairness And Innovative Work Behaviour”, *Journal Of Occupational And Organizational Psychology*, 73 (3)287-302.
- Janssen, O. , Van de Vliert, E. and West, M. (2004), “The Bright And Dark Sides of Individual and Group Innovation: A Special Issue Introduction”, *Journal of Organizational Behavior*, 25.(2) 129-145.
- Jehn, K.A. (1999), “Diversity, Conflict, and Team Performance: Summary Of Program of Research”, *Performance Improvement Quarterly*, 12 (1) 6-19.

- Kampylis, P (2010)..*Fostering Creative Thinking: The Roles of Primary Teachers*.A PhD Thesis Submitted to Graduate School, University of Jyvaskyta
- Kaniza, M.K. and Griffith, A. (2006). Fostering Problem Solving and Creative Thinking in the Classroom: Cultivating a creative Mind. National Forum of Applied Research Journal. 19(3), 1-30.
- Kapeleris, J.(2012). *Creative Thinking*: John Kapeleris Journal.
- Katz, R. And Allen, T. (1985), “Project Performance and Locus of Influence in The R&D Matrix”, *Academy of Management Journal*, 28, 67-87.
- Kaufman, J. C., Baer, J., and Gentile, C. A. (2004).Differences in Gender and Ethnicity as Measured by Ratings of Three Writing Tasks. *Journal of Creative Behavior*,38 (1), 56-69.
- Kaufman, J.C. and Baghetto, R.A. (2013) In Praise f Clark Kent: Creative Metacognition and the Importance of Teaching Kids When (Not) To Be Creative, *Roeper Review* 35(3), 155-165.
- Kaufman, J. C. & Beghetto,R. A. (2009). Beyond Big C and Little c: The Four Model of Creativity. *Review of General Psychology*, 13(1), 1-12.
- Kaufman, J. C., Plucker, J.A. and Baer, J.(2008) . *Essentials of Creativity Assessment*. Hoboken, New Jessy and Canada: Jon Wiley and Sons , Inc.
- Kaye L.B and Olevin, B(2007). *Creative style potential*. San Frncisco: Jossy Issas Inc. Publishers.
- Kelly, K. (2006). Relationship Between The Five-Factor Model of Personality and The Scale of Creative Attributes and Behavior: A Validation Al Study. *Individual Differences Research*, 4(5), 299-305.
- Kilgour, M.(2006) Improving the Creative Process: Amalysis of the effect of Divergent Thinking Techniques and Domain Specific Knowledge on Creativity. *International Journal of Business and Society*: 7(2) 79- 107.
- Kim, K.H (2011)The Creativity Crisis: The decrease in Creative Thinking Scores on The Torrance Test for Creative Thinking. *Creativity Research Journal*: Taylor & Francis Group, LT C 23(4) 258-297.
- Kim, K.H._2006). Is creativity ‘Unidimensional’ or Multidimensional? Analyses of the Torrance Test of Creative Thinking. *Creativity Research Journal*. 8, 251-259.

- King, R (1979). The Application of General Systems Theory to an Analysis of the Creative Process in Visual Art: *A PhD Thesis*, Graduate Studies of York University. Canada. . *ProQuest Library of York University*.
- Kline, R.B. (2005). *Principle and Practice of Structural Equation Modeling* (2nd Edition). New York: Guilford Press.
- Kline, R.B. (2013). *Principles and Practice of Structural Equation Modeling* (3rd Edition). New York: Guilford Press.
- Kohl, P.B and Kuo, H.V.(2011) Development of an Assessment Instrument for creativity and Innovation In Physics Course . *A proposal Submitted to The John, U Sharon , L. Trefney Curriculum and Development Programme*.
- Konings, K. D.,Brand-Gruwel, S., & van Merriernboer, J. J. G. (2010). An approach to Participatory Instructional Design in Secondary Education: An Exploration Study.*Educational Research*, 52 (1), 45-59.
- Kotirde, I.S. and Yunos Md. Jailani. (2014).The Impact of Quality Control in Nigerian Secondary Schools Educational System. *International Journal of Scientific and Research Publications*, 4 (6), 1-4. www.ijsrp.org.
- Koutsoupidou, T. (2008). Effects o Different Teaching Styles on the the Development of Musical Creativity Insights from Interview with Music Specialists. *ESCOM European Society for Cognitive Science of Music* . 12(2), 311-335.
- Kratzer, J. , Leenders, R.T.A.J. And Van Engelen, J.M.L. (2004), “Stimulating The Potential: Creative Performance And Communication In Innovation Teams”,*Creativity And Innovation Management*, 13 (1), 63-71.
- Kratzer, J. , Leenders, R.T.A.J. And Van Engelen, J.M.L. (2004), “Stimulating The Potential:Creative Performance And Communication In Innovation Teams”, *Creativity and Innovation Management*, 13 (1), 63-71.
- Krejcie, R.V and Morgan (1970).Determning Samle Size For Research Activiies. *Educational and Psychological Measurement*
- Kumer, C. R. (2008). *Research Methodology*. Darya Ganji: Aph Pulishing Corporation
- Kyllonen,;P. C., Walters, A. M., & Kaufman, J. C. (2005). Non- cognitive Constructs and their Assessment in Graduate Education. *Educational Assessment*, 10 (3),153-184.
- Labaree, D.J(1997).Thinking Learning and Teaching. *American Educational Research Journal*.34 (1)33-81.

- Lacobucci, D.(2010). Structural Equation Modeling : Fit Indices, Samples Size and Advanced Topic. *Journal of Consumer Psychology*.20, 90-98
- Langer, J. (2012). The Interplay of Creative and Critical Thinking in Instruction. In Dai, D. Y. (Ed.). (2012). *Design Research on Learning And Thinking In Educational Settings: Enhancing Intellectual Growth and Functioning*. Routledge. Retrieved
- Lau, S., Hui, A.N.N. and Ng, G.Y C.(2004). *Creativity: When East Meets West*. World Scientific Publishing Co Pte Ltd. Singapore: 5 Toh Tuch Link.
- Lauglo, J. (2006) *Research for TVET policy Development* Went/UNEVOC (2006).
- Lee, K .H.(2005).The Relationship Between Creative Thinking And Ability and Creative personality of preschoolers. *International Education Journal*. 6 (2), 194-199.
- Lei, P. amd Wu, Qiong (2007).Introduction to Structural Equation Modeling: Issues and Considerations. *Educational practices and Measurements : Issues and Practice Fall*, 33-43.
- Li, W., Li, X., Huang, L., Kong, X., Yang, W., Wei, D., Cheng, H., Zhang, Q., Qiu, J., and Liu, J. (2014) Brain Structure Links Trait Creativity to Openness to Experience *Oxford Journals Medicine & Health Social Cognitive & Affective Neurosis*.
- Liang, C.H., Hsu, Y and Chang C (2013). Intrinsic Motivation as a Mediator on Imaginative Capability Development. *Thinking Skills and Creativity*. 8, 109-119.
- Lodico, M.G; Spaulding, D.T., and Voegtle, K.H. (2006). *Methods in Educatinal Research: From Theory to Practice*, USA: Jossey-Bass A wiley.
- Lynch, R. L. (2000). High School Career and Technical Education for the First Decade of the 21st Century, *Journal of Vocational Education Research*, 25 (2), 155-198.
- MacCallum, C.R., Widaman, K.F., Zhang, S., and Hong, S.(1999). Psychological Methods. *American Psychological Association Inc*. 4 (1), 84-99.
- Madjar, N., Oldham, G. and Pratt, M. (2002). There's no Place Like Home? The Contributions of Work and Non-work Creativity Support to Employees' Creative Performance. *Academy of Management Journal*, 45(4), 756-767.

- Magee, C. L. (2003). Advancing Inventive Creativity through Education. Proceedings from An MIT (*Massachusetts Institute of Technology Workshop*).
- Magida, J.B., Saba, T.M., Namkere, J.U. (2013). Entrepreneurial Skills in Technical Vocational Education and Training as A strategic Approach for Achieving Youth Empowerment in Nigeria. *International Journal of Humanities and Social Science*. 3 (5); 303-309.
- Mathisen, G. , Einarsen, S. , Jorstad, K. And Bronnick, K.S. (2004), “Climate For Work Group Creativity And Innovation: Norwegian Validation of The Team Climate Inventory”, *Scandinavian Journal of Psychology*, . 45 .(5). 383-392.
- Mayer , J. D. (2001). On New Methods Of Personality Assessment. Paper Presented at the *Symposium On Non Cognitive Assessments for Graduate Admissions. Toronto, Canada: Graduate Records Examination Board*.
- McLaughlin, C. (2007). Career, Technical Education and Technology Education: A *White Paper written for International Test and Evaluation Association (ITEA) Rhode Island College*.
- Mendnick, S. A. (1968). The Remote Associate Test. *Journal of Creative Behaviour*, 2, 213-214.
- Meyer, G.L. (1988). *Module from Design to Implementation*. 2nd Edition. Colombia Plan Staff for Teacher Education. Filipino
- Milliken, J. F., Bartel, C. A., and Kurtzberg, T. R. (2003), “Diversity And Creativity in Work Groups: A Dynamic Perspective on the Affective and Cognitive Processes that Link Diversity and Performance”, in *Paulus, P.B., Nijstad, and B.A. (Eds), Group Creativity Innovation through Collaboration*, Oxford University Press, New York, NY.
- Ministry of Education (2002). Introduction to Technological and Vocational Development nt. Taipei: Authour.
- Ministry of Education, Science and Sport (2008). *Teaching Syllabus for Building Technology (Senior High School 2-4) Curriculum*. Accra, Ghana: Research and Development Division 9DRDD).
- Mitra, D. L., & Gross, S. J. (2009). Increasing Student Voice in High School Reform: Building Partnerships and Improving Outcomes. *Educational Management, Administration & Leadership*, 37 (4), 522-543.

- Mohamed R.M P, (2006) *Interest in the Use of The Right Brain Or Left & Impact On Student Excellence In The Field of Electrical Engineering at the Polytechnic Tun Hussein, Malaysia*. Master's Thesis.
- Mondai, P (2013). Importance of Curiosity, Interest and Attention in Teaching and Learning. *Your Article Library.com*. The Next Generation Library.
- Mohd. J., Hamzah, R. and Musta'Mal, A. E. (2012) The Role of Technical and Vocational Education in Career Development. *A Review of Theory and Evidence Technical Papers*. Paris: Organization for Economic Cooperation and Development.
- Moultrie, J. and Young, A. (2009). Exploratory Study of Organizational Creativity in Creative Organizations. *Creativity and Innovation Management*, 18 (4) 299 – 314.
- Mumford, M.D. (2003). Where Have We Been? Where are we Going? Talking Stock in Creativity Research. *Creativity Research Journal* .15 (2&3), 107-120.
- Munkes, J. And Diehl, M. (2003), "Matching or Competition? Performance Comparison Processes in An Idea Generation Task", *Group Processes Intergroup Relations*, 6 (3), 350-320.
- Mupinga, D.M., Burnett, M.F and Redmann, D.H.(2005) Examining the Purpose of Technical Education in Zimbabwe's high schools. Shannon Research Press: *International Education Journal*, 6 (1), 75-83.
- Murdock, M.C.(2003). The Effects of Teaching programmes Intended to Stimulate Creativity: A Disciplinary View; *Scandinavian Journal of Educational Research*, 47 (3) 339-357.
- Musta'ama, A.H., Eddie Norman, E., Jabor, M. K., Buntat, Y. (2012). Does CAD Really Encourage Creative Behaviours among its Users: A Case Study. *International Conference on Teaching and Learning in Higher Education (ICTLHE 2012) in conjunction with RCEE & RHED 2012* . Procedia - Social and Behavioral Sciences Published by Elsevier Ltd. 56 (2012) 602 – 608
- Mustapha R.B., and Greennan, J.P.,(2002) The role of Vocational Education in Economic Development of Malaysia. *DLA Journal* 39 (2).
- Mustapha, R. B. (1999). *The Role of Vocational and Technical Education in Industrialization of Malaysia As Perceived By Educators and Employers*

- Unpublished Doctoral Dissertation, Purdue University, West Lafayette, INC.
- Myers, D.N., Ahn, Soyeor Jin, Y. (2011). Sample Size and Power Estimates for Confirmatory Factor Analytic Model and Exercise and Sport: A Monte Carlo Approach. *Research Quarterly for Exercise and Sport. The American Alliance for Health, Physical Education, Recreation and Dance.* 82 (3), 412- 423.
- NACCCE (1999). All our Cultures : creativity, Culture and Education. Sudbury, Suffolk: DIEE, National *Foundation for Educational Research Journal* (NFER) (1988) CAPE UK: Stage Sone Evaluation Reports Lough: NFER
- NBTE. (2007) National Board for Technical Examination / National Technical Certificate Curriculum. Kaduna: Bida Road.
- NBTE. (2007) National Board for Technical Examination Board Syllabus for Construction Trades Based on Modular Curricula Certificate Curriculum. Kaduna: Bida Road.
- NBTE (2011a). Reports of the National Steering Committee on National Qualifications Framework (NVQF) for Nigeria. Kaduna: Bida Road
- NBTE (2011b) *Directory of Accredited programmes in Polytechnics. Similar Tertiary Institutions, Technical Colleges and Vocational Enterprise Institutions in Nigeria.* 16th Edition. Kaduna: Bida Road.
- NBTE (2013). *Bulletin of Publication of the Office of the Executive Secretary.* Kaduna: Bidah Road.
- NBTE (2014). About National Board for Technical Education. NBTE Bulletin. Kaduna: Bidah Plot B Bidah Road.
- Netz, Y. And Raviv, S. (2000). Age Differences in Motivational Orientation Towards Physical Activity: An Application Of Social-Cognitive Theory. *The Journal of Psychology* 138.1 (Jan 2004): 35-48.
- Netz, Yael ; Raviv, Shulamith (2004) Age Differences In Motivational Orientation Toward Physical Activity: An Application Of Social-Cognitive Theory. *The Journal of Psychology* 138, 1 (Jan 2004): 35-48.
- Neumann, C. J. (2007). Fostering Creativity: A Model for Developing a Culture of Collective Creativity in Science. *European Molecular Biology Organization* .3, 202-206.

- Nicholas, S.P. and Weldon, W.F. (2012) *Professional Responsibility: The Role of Engineering in Society*. USA: Center for Electromechanics, The University of Texas.
- Nijstad, B. A. and Paulus, P. B. (2003), Group Creativity: Common Themes and Future Directions, *In Paulus, P. B., Nijstad, and B.A. (Eds), Group Creativity Innovation through Collaboration*, New York: Oxford University Press.
- Niu, W. (2007). Individual and Environmental Influence of Artistic Creativity and its Evaluation. *International Journal of Psychology* (4), 225-241.
- Nwankwo, O. K., Onyali L. C. Obikeze, N. (2011) Creativity insights for Entrepreneurship of Youths in Eastern Nigeria: Implications in Organization of Media Learning. *Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS)* 2(5): 333-325.
- Nworgu, B.G.(1991). *Educational Research: Basic Issue and Methodology*. Ibadan, Oweri, Nigeria: Wisdom Publishers Limited.
- Obi, M. C., Ninggal, T. J. and Oke, J. O. (2015). The Relevance of Tajma Trait Profile towards Vocational Guidance and Creativity Development among Undergraduates. *International Journal of Educational Foundations and Management*, 9 (1).
- Odu, K.O. (2011) Entrepreneurship Opportunities in Delta State of Nigeria: The Perception of Technical College Final Year Students on Graduation *Int Journal of Education and Science*, 3 (1): 59-65.
- OECD (2009) Initial comparative report. Learning for jobs. *The OECD Policy Review of Vocational Education and Training*. Paris: OECD.
- Oke, J.O. (2009), The Peer Support of the New Technologies in Teaching and Learning Vocational and Technica Courses in Nigeria Tertiary Institutions. Cambridge: *The International Conference on Open and Distance Learning*. Cambridge.
- Oke, J.O. and Musta'amal A.H.(2013) Intrinsic Motivation and Thinking Styles as Additional Measures for Admitting Students into Qualitative Technical Education Degree Programme. *2nd International Seminar on Quality and Affordable Education for all*. Faculty of education, Universiti Teknologi Malaysia.
- Oketch, M.O., (2007). To Vocalize or not to Vocalize? Perspectives on Current Trends and Issues in Technical and Vocational Education and Training in Africa. *International Journal of Education Development*. 27, 220-230

- Okolie, U. C. and Ogbekirigwe, C.(2014). Entrepreneurship Development through Vocational Education Training: Issues and Roles in Skills Acquisition and Manpower Development in a Developing Economy *Journal of Educational Policy and Entrepreneurial Research (JEPER)*. 1 (2), 151-157.
- Okorie, J. U. (2001): *Vocational Industrial Education*. Bauchi: League of Researchers in Nigeria.
- Okoro, O. M.,(2004) *Principles and Methods in Education* Enugu: University Trust Publishers.
- Okoye, K.R.E. (2010). Enhancing Quality of Educational Practice and Instructional Delivery by Teachers of Technology and Vocational Technical Education in Nigeria: African Research Review: An *International Multi-Disciplinary Journal of Ethiopia*; 4 (2) 355 -369.
- Olaitan S.O. (1996). *Vocational and Technical Education, Education in Nigeria and Other Countries*. (A comparative analysis) Onitsh: Noble Publisher.
- Olaitan, S. O., Ali, A., Eyoh, E.O., Sowande, K.G. (2000) *Research Skill in Education and Social Sciences* . Onisha and Owerri: Cape Publishers International Limited.
- Olanisimi, B.O. Olateju, E. O. (2015). Effectiveness of Brain writing and Cort 5 Thinking Creativity Techniques in Fostering Life Skill, Acquisition among Nigerian Undergraduates In Ogun State. *Journal of Educatio*. 18 (1) 84-98.
- Olateju, (2013) Towards an Effective Entrepreneurship Training in Technical and Vocational Education and Training in a Developing Economy. *Technology Education Journal*. 9 (1) 98-100
- Oloyede, S. A., Omoogun, C.B., and Akinjare, O.A. (2010). Tackling Causes of Frequent Building Collapse in Nigeria. *Journal of Sustainable Development* Published by Canadian Center of Science and Education. 3(3) 127-132
- Omar, M. K., Bakar, A. R. and Rashid, A. M. (2012). Employability Skill Acquisition Among Malaysian community college students. *Journal of Social Sciences*. Science Publications 8 (3) 472-478.
- Opara, P.N. (2007) Building Failures and Collapses: A Case Study of Port Harcourt, Nigeria; *Journal of Technology and Education in Nigeria*. 12 (1) 35-39.
- O'Rourke, N., Hatcher, L, (2014). *A Step By Step Approach to Using SAS for Factor Analysis an Structural Equation Modeling: Second Edition*. Carolina, USA: SAS Institute Inc, Cary, North.

- Orwa, B.O. (2005). An Examination of Factors Influencing Entrepreneurial Opportunity Identification Process. Thesis Submitted to Graduate school of Agricultural and Technology, University of Illinois . *Proquest, Young and Learning Company*.
- Osland, J., Kolb, D., Rubin, I., and Turner, M. (2007). *Organizational Behavior: An Experimental Approach* (8th ed.). NJ: Pearson Education.Oxford Review of Education, 35(6), 671-687.
- Oziengbe V.U .(2009) Industrializing the Nigerian Society Through Creative Skill Acquisition Vocational and Technical Education Programme Academic Journals Article International NGO Journal. 4 (4), 142-145.
- Pajares, F. (2002). Overview of Social Cognitive Theory and of Self-Efficacy. [Http://Www.Emory.Edu/Education/Mfp/Eff Html](http://www.emory.edu/education/mfp/eff.html)
- Palaniappan, A. K (2005). *Creativity and academic achievement: A Malaysian Perspectives* Jalon Pengeluaran: No 5, Glenmaie Industrial Park, Kasima Publications SDN BDH. 1- 15.
- Palaniappan, A. K and Torrance, E. P. (2001). Comparison Between Regular and Streamlined Versions Of Scoring Torrance Test of Creative Thinking. *Korean Journal of Thinking and Problem Solving*. 11, 5-7.
- Palys, BT. (2008). Purposive Sampling. In M. Given (Ed) *Qualitative Methods*. Sage: Lisa Thousand Oaks, CA, (2) 697-698.
- Perretti, F. and Negro, G. (2007), "Mixing Genres And Matching People: A Study In Innovation and Team Composition In Hollywood", *Journal of Organizational Behavior*, 28 (5), 563-586.
- Piaw C. Y (2004) *Creative and Critical Thinking Styles*. Malaysia: Universiti Putra Press.Inc.
- Pines, A. M. (2002). Teacher Burnout: *A Psychodynamic Existential Perspective*. *Teachers and Teaching: Theory and Practice*, 8, 121-140.
- Pitan, O.S and Adedeji, S.O.(2012). *Skills Mismatch Among niversity Graduates in Nigeria Labour Market. Us-China: Education Review* David Publishers. 90-98
- Plomin, R. (2003) General cognitive ability. In Plomin,R., Defries ,J.C., Craig, I.W. & McGuffin (Eds.), *Behavioural Genetics in the Postgraduate Era* 183-202. Washington ,D.C:American Psychological Association Press.

- Plucker, J. A., Beghetto, R. A. and Dow, G T (2004)Why isn't Creativity More Important To Educational Psychologists? *Potential Pitfalls, and Future Directions in Creativity Research. Educational Psychologist*, 39(2), 83-86
- Plucker, J. A., Runco, M. & Lim, W.(2006).Predicting Ideational Behaviour from Divergent Thinking and Discretionary Time on Task. *Creativity Research Journal*.18, 55-63.
- Population Council. (2013). Nigeria Overview. NY, USA:*The Population Council. Inc.*
- Price, V. & Archbold, J. (1995). Development and Application Of Social Learning Theory. *British Journal of Nursing*, 21, 1263-1268.
- Puyate, S.T. (2008) Constraints to the Effective Implementation of Vocational Education Programme In Private Secondary Schools in Port Harcourt Local Government Area. *Asia Pacific Journal of Cooperative Education*. 9 (1), 59- 71.
- QCA (2004). Achieving the Lisbon Goal: The Contribution of VET. Final Report of the European Commission.
- Qualifications and Curriculum Authority (QCA) (1999) Teaching Mental Calculation Strategies: Guidance for Teachers at Key stages 1 and 2 (*London, QCA*).
- Radaelli, G , Guerci, M , Cirella, S. And Shani, A.B.(R.) (2014), “Intervention Research as Management Research In Practice: Learning From A Case In The Fashion Design Industry”, *British Journal of Management*, 25(2), 335-351.
- Rajan diran, N.S.(2008). *Teaching and Acquiring Higher Order Thinking Skill: Theory and Practice*, USI, Malaysia.
- Ray, D. K. (2007). *Impact of Group Member Creative Style on Creative Problem Solving Process in A Technology-Mediated Environment Oklahoma State University: Graduate College*.
- Raykov, T. (1997). Estimation of Composite Reliability for Congeneric Measures. *Applied Psychological Measurement*, 21(2), 173-184.
- Reiter-Palmon ,R., Robinson-Morrall, E.J., Kaufman,J. C.,& Santoe J.B.(2012). Evaluation of Self-Perceptions of Creativity: Is It a Useful Criterion? *Creativity Research Journal*, 24(2-3), 107-114.

- Reuter, M., Panskepp, J., Schnabel, N., Kellerhoff, N., Kempel, P., and Hennig, J. (2005). Personality and Biological Markers of Creativity. *European Journal of Personality*, 19 (2), 83-95.
- Roberts, M and Ion, R. (2015). Thining Criticay about he Occurrence of Widespred Participation in poor Nursing Care, *Journal of Advanced Nursing* 71(1) 268- 296.
- Ross, J.A. (1992). Teacher Efficacy and The Effects of Coaching on Student Achievement. *Canadian Journal of Education*, 17, 51-65.
- Rowe, J.A. (2003) Creative Intelligence: *Discovering the Innovative Potential in Ourselves and Others* New York .An In-print of Pearson Education.
- Rubinstein, D. And Woodman, R.W. (1984), “Spiderman and The Burma Raiders: Collateral Organization Theory In Action”, *Journal of Applied Behavioral Science*, 20 (1), 1-21.
- Rudduck, J. & Flutter, J. (2000). Pupil participation and Pupil Perspective: Carving a New Order of Experience'. *Cambridge Journal of Education*, 30 (1) 75-89.
- Runco, M. A. (2004). Creativity. *Annual Review of Psychology*, 55, 657-687.
- Runco, M. A. and Acar, S. (2012). Divergent Thinking as an Indicator of Creative Potential. *Creativity Research Journal* 24(1) 66-75.
- Runco, M.A (2003). Education for Creative Potential; Scandinavia: *Journal of Educational Research*. 47(3) 317-324.
- Runco, M.A. (1993). Giftedness as Critical and Creative Thought , Paper Presented at the Wallace Symposium on Giftedness and Talent .Iowa City, I A.
- Runco, M.A.(1990). Divergent Thinking of Young Children: Implications of the Research; *Gifted Child Today*. 13 (4) 37-39.
- Russ S.W. (1996). Development of Creative tive Processes in the Children; In: RUNCO, M.A. (Ed) *Creativity from Childhood through Adulthood: Developmental Issues* (New Directions for Child Development No. 72) San Francisco, CA: Jossey-Bass.
- Russ, S.W. (2003). ‘Play and creativity: developmental issues’, *Scandinavian Journal of Educational Research*, 47, 3, 291–303.
- Russell, Susan Jo.(1997) The Role of Curriculum in Teacher Development. In *Reflecting on Our Work: NSF Teacher Enhancement in K-6 Mathematics*, edited by S. N. Friel & G. W. Bright, 247-254. Lanham, MD:

- University Press of America, Inc., 1997. Reprinted with permission from University Press of America.
- Salami, C. G.E.(2011).Entrepreneurial Interventionism and Challenges of Youth Unemployment in Nigeria. *Global Journal of Management and Business Research*. 11(7) 16-24.
- Salami, C.G.E.(2013). Youth unemployment in Nigeria: A Time for Creative Intervention. *International Journal of Business and Marketing Management*. 1(2); 18-26. www.resjournals.org/IJBMM.
- Salih, M (2010). Developing Thinking Skill in Malaysia Science Students Via Analogical Task. *Journal of Science and Mathematics Education in South Asia*. 33(1), 110-128.
- Sanchez-Riz, M.J., Hernande-Torrano, D., Perez-Gonzaalez, J.C., Batey, M and Petrides, K.V. (2011). The Relationship between Trait Emotional Intelligence and Creativity across Subject Domain. *Motivation and Emotion* Springer 35(4), 461-473.
- Saud M.S., Babawuro, S., Buntat, Y. Lokman, M.T & Jabor, M. K (2012) Relevance of Information And Communication Technology Skills In Technical And Vocational Education For Graduates Employability: A *Technical Review Archives Des Science* 65 (8) 440-446.
- Sawyer, R.K., John-Steiner, V., Moran, S., Sternberg,R.J., Feldman,D.H., Nakamura ,J and Csikszentmihalyi, M. (2003). *Creativity and Development*. USA: Oxford University Press.
- Schilling, M. A. (2005). A "Small World". Network Model of Cognitive Insight. *Creativity Research Journal*.17, 131-14.
- Schilpzand, M.C. , Herold, D.M. and Shalley, C.E. (2011), "Members' Openness to Experience and Teams' Creative Performance", *Small Group Research*, 42 (1), 55-76.
- Scriven, M (1979). *Reasoning*. New York: McGraw-Hill.
- Seechaliao, T., Natakutoong, O., & Wannasuphprasit , Witaya (2012) Instructional Design and Development Activities to Develop Creative Thinking Skill of Undergraduate Engineering Students. *International Journal of Innovations, Management and Technology*. 3(2), 100-105.
- Sharp, C, (2004) Developing Young Children's Creativity: What Can We Learn from Research? Readership: Primary, *Autum*. Issues 32.

- Simonton, D.K.(2003) Scientific Creativity as Constraint Stochastic Behaviour: The Integration of product, Person and Process Perspective. *Psychological Bulletin*. (129) 475-494.
- Simonton,D.K.(1983). Creative Productivity and age: A Mathematical Model-Base Dons A Two-Step. *Cognitive Process .Developmental Review*, 3,
- Somech, A. and Drach-Zahavy, A. (2011), “Translating Team Creativity To Innovation Implementation The Role of Team Composition and Climate for Innovation”, *Journal of Management*,(39) 684-708.
- Stephens, K. R., Karnes, F.A., Whorton, J. (2001). Gender Difference in Creativity among American Indian Third and Fourth Grade Students. *Journal of American Indian Education*: 40(1)1-17.
- Sternberg, R.J.,Kaufman, J.C. and Pretz,J.E.(2002). *The Creativity Conundrum: A Propulsion Model of Kinds of Creative Contributions*. New York: Psychology Press.
- Steven, M. and Campion, M.A. (1994), “The Knowledge, Skill and Ability Requirements For Teamwork”, *Journal of Management*, 20 (2), 34-48.
- Stevenson, J. (2005). The centrality of Vocational and Training: *Journal of Vocational Education and Training*. 57(3) 335-354.
- Stickgold, R. and Walker, M.P. (2004), Sleep-Dependent Learning and Memory Consolidation. *Neuron*, 44 (1), 121-133.
- Strokes, P. D. (2005). *Creativity from Constraints:The Psychology of Breakthrough*. New York, NY: Springer Publishing.
- Stronach, I., Corbin, B., McNamara, O., Stark, S.& Warrne, T. (2002) Towards an Uncertain Politics of Professionalism: Teacher and Nurse Identity in Flux. *Journal of Education Policy*.17(10) 109-138.
- Sulloway, F.J (1999) *First Born Child Creativity*. Encyclopeda of Creativity. University of California, Barkeley
- Sulloway, F.J.(2009). Birth Order and Sibiling Competition In R,B, Dunbn & L. Barreth (Eds). *Handbook Evolutionary Psychhology*. 277-311. Oxford University Press
- Sulloway, F.J.(2011). Why Sibilings ae Like Dawi’s Finches birth Order, Sibling Competition, and Adapive Divergence within Family. In D.M. Bush (Eds) *The Evolution of of Personalty and Individual Differences*
- Szobiova, E. (2006).The Five Personality Dimensions in Relation to Creative Thinking of Adolescents. *Studia Psychologica*, 48(3), 241-249.

- Taggar, S. (2002), "Individual creativity And Group Ability To Utilize Individual Creative Resources: A Multilevel Model", *Academy of Management Journal*, 45 (2) 315-330.
- Taiwo, A. A. and Afolami, J. A. (2011). Incessant Building cCollapse: A Case of a Hotel in Akure, Nigeria.' *Journal of Building Appraisal*; 6, 241–248.
- Tajudeen, L. (2007). The use of Information and Technology in Nigeria Schools; *Educational Focus*; Institute of Education, University of Ado-Ekiti.
- Tan O.S. (2000). Thinking skills, creativity and problem-based learning. Proceedings of *The 2nd Asia-Pacific Conference on Problem-Based Learning: Education Across Disciplines, Singapore, December 4–7*, 47-55.
- Taylor FM (1998), *The Principles of Scientific Management*. New York: Haper Bros.
- Tee, T.K., Mohamad, N.A.A. Yunos.,J.Md Yee, M.N., Mimi, N.M., Widad,B.O.(2013).Implemetation of Thinking Skill Module for Secondary School Students. *Proceeding of the Confernce on Social Scitnce Research (ICSSR, 2013) World Conference*. Net, Penang.
- Tee, T.K., Mohamad, N. A. A., Jailani, Md Yunos., Yee, M.N., Mimi, N.M., Widad, B.O. (2013). The Development and Evaluation of the Qualitative Thinking Skill Modules. *Journal of Technical and Educational Training (JTET)* 52- 67.
- Thompson, P. (2009). *Consulting Secondary School Pupils About their Learning*. New York: personal Press
- Torrance, E.P. (1966). *Torrance Test of creative thinking*. Bensenville, IL; Scholastic Testing Service.
- Torrance, E.P. (1974) *Torrance Test of creative Thinking: Directions Manual and Scoring Guide (Verbal Test, Form A)*. Princeton, N J: Personal Press, Inc.
- Torrance, E.P. (1990) *Torrance Test of creative thinking: Norms and Technical Manual*, Bensenville, IL: Scholastic Testing Service.
- Torrance, E.P. (1999) *Torrance Test of Creative thinking: Norms and Technical Manual*, .Bensenville, IL: Scholastic Testing Service.
- Torrance, E.P. (2007) *Torrance Test of Creative thinking: Norms and Technical Manual*, .Bensenville IL: Scholastic Testing Service.
- Torrance, E.P. (2008) *Torrance Test of Creative Thinking Norms. Technical Manual Figural (Streamlined) Form A & B*. Bensenville, IL: Scholastic Testing Service.

- Trochim, W. (2006). *Research Methods Knowledge Base*. Atomic Dog, 3rd Edition
- Tsai, W.C., Chi, N.W., Grandey, A.A. and Fung, S.C. (2012), Positive Group Affective Tone And Team Creativity: Negative Group Affective Tone and Team Trust As Boundary conditions”, *Journal of Organizational Behavior*, 33 (5), 638-656.
- UIS (2006) *Participation In Formal Technical and Vocational Training Programmes Worldwide: An Initial Statistical Study*. Bonn: UNESCO-UNEVOC.
- Umoru, A. and Okeke A.U. (2012) The challenges of Technical and Vocational Education in Miti-gating Climate Change Induced Catastrophes in Nigeria. *African Journal of Teacher Education*.2 (1)
- UNESCO (2001) Revised Recommendation concerning Technical and Vocational Education in (UNESCO, 2005) *Normative Instruments Concerning Technical and Vocational Education*.
- UNESCO (2009) *EFA Global Monitoring Report Overcoming Inequalities: Why Governance Matters*. Paris: UNESCO.
- Urban,K.K.(2005). Assessing creativity: Creative Thinking –Drawing Productivity (TCT-DP) *Intenationl Education Journal*. Sannon Research Press. 6(2), 272-280.
- Usono, A.D. and Essien, E.E.(2012). Mechanism for Contending Over schooling among Students of Building/Wood Technology at Technical Colleges in Nigeria: *American-Eurasian Journal of Scientific Research* 7 (1): 41-46.
- Usono, A.D and Ogbuanya, J.C.(2009) Creativity Technique, A Mising Link for Self Reliance: Implication for Curriculum Development in Vocational Technical Education. *International Journal of Agricultural Education and Related Discipline (URADED)*,3(2): 59- 69.
- Usono, A.D and Ogbuanya, T.C.(2012). Measures for Improving the Acquisition of Entrepreneurial Skills in Technology Education by the Polytechnic Students in the South–South States in Nigeria *Journal of Educational and Social Research* 2 (7): 80-100.
- Wadaani, M. R.(2015). Teaching for Creativity as Human Development Towards Self–Actualization: The Essence of Authentic Learning and Optimal Growth for All Schools. *Creative Education*.6, 669-679

- Wagner, U. , Gais, S. , Haider, H. , Verleger, R. and Born, J. (2004), Sleep Inspires Insight”, *Nature*, 427, 352-355.
- Walepole, M. B., Borton, N.W., Kanyi,K.& jakenthal,A.(2001).Selecting Successful Graduate Students: In-Depth Interview With CRE Users (GR) *Board Research Rep No.99-11R, ETS Research Rep.(92-8) Princeton, NJ Educational Testing Service.*
- Wallas, G. (1926). *The Art of Thought*. Harcourt, Brace, New York, NY.
- Wang, A.Y (2012). The Relationship of Creative Thinking to Reading and Writing. *Thinking Skills and Creativity Journal: Elseier* 7(1) 36-47.
- Wang, A.Y. (2011) Context of creative Thinking: A Comparison on Creative Performance of Student Teachers in Taiwan and the United States. *A Journal of International and Cross- cultural Studies.*
- Wang, C. and Tsai, C . (2013) Managing Innovation and Creativity in Organizations: an Empirical Study of Service Industries in Taiwan *Service Business*. Springer-Verlag Berlin Heidelberg.
- Warren, J. M. (2010). The Impact of Social Cognitive Theory and Rational Emotive Behaviour Therapy Interventions on Beliefs, Emotions, and Performance of Teachers. North Carolina State University, *Proquest Dissertations Publishing*, 2010. 3442581.
- Webb, Clark (1983) Student Involvement in Curriculum Development: A Different View. *Paper presented at the Northern Rocky Mountain Educational Research Association Annual Meeting (1st, Jackson Hole, WY, October 13-15, 1983*
- Weisberg, H.F. and Bowen, B.D. (1977). *An Introduction to Survey Research and Data Analysis*. San Francisco : W. H. Freeman.
- West, M.A. (2002). Sparking Fountains or Stagnant Ponds: An Integrative Model of Creativity and Innovation Implementation in Work Group Applied Psychology: *An International Review* 51, 355-424.
- West, M.A. (1990), “The Social Psychology of Innovation In Groups”, in West, M. A., Farr, and J.L. (Eds), *Innovation and Creativity at Work: Psychological and Organizational Strategies*, Wiley, Chicheste.
- West,M.A. (2003). *InnovationImplementation Paulus, P.B. Nijstad and B.A. (Eds), Group Creativity. Innovation through Collaboration*. New York, NY: Oxford University Press

- Whechsler, S. (2006) Validity of the Torrance Test of Creative Thinking Skill Brazilian Culture. *Creativity Research Journal*, 18, 15-23.
- Williamson, B. and Futurelab, P.(2009) Curriculum and Teaching Innovation Transferring Classroom Practice and Personalities. *A Futurelab Handbook*
- Wolfradt, U. and Pretz, J. E. (2001). Individual Differences in Creativity: Personality, Story Writing, and Hobbies. *European Journal of Personality*, 15 (4), 297-310.
- Wong, Y.L and Siu, K.W.M (2011). A Model of Creative Design Process for Fostering Creativity of Students in Design Education. *International Journal of Technology Design Education* 22, 437-450.
- Wong-Kio, Y.L. and Siu, W.M.(2011) . *A Model of Creative Design Process for Fostering Creativity of Students in Design Education*. Springer Science + Business Media BV.
- Wu, R.T.Y. (2003). A Comparative Study of Trends In Career and Technical Education among European Countries, The United States, And the Republic of China. *Journal of Industrial Teacher Education (JITE)*. 40(3)1-6.
- Yamini, M. and Raimi, M.(2008). *A Guide to Statistics and SPSS for Research In TEFL, Linguistics and Related Disciplines*. Koshamehr: Siraz University.
- Yayin, A. (2110). Contexts of Creative Thinking: A Comparison on Creative Performance of Students' Teachers in Taiwan and the United States. *Journal of Cross-cultural Studies*. 2(1), 1-14.
- Yoo, S. A. (2008). *An Analysis of Incubation Effects in Problem Solving Using a Computer-Administered Assessment Tool* Sung. Kyungpook National University, Korea;
- Yuan, X. and Lee, J.(2013) *Towards a Computational Approach of Creativity Assessment*. In *Product Design*. J. Zhang and C. Sun (Eds.): CAAD Futures 2 .Springer-Verlag Berlin Heidelberg CCIS 369, 50-62.
- Yunos, J. Md., Sunmarwati, S., Abdullah, F. (2015). Creativity and the Tendency of Choosing a Career as An Entrepreneur among Metro Polytechnic Students in Malaysia. *Full Paper Proceeding GTAR-2015* (2) 177-186.
- Zerig, L (2011). *Fostering Creativity in Product Service Development Validation In the Domain of Information Technology* . A PhD Thesis. Purdue University, West Lafayette, Indiana.
- Zhang, X. and BartoL, K. A. (2010). Linking Empowering Leadership and Employee Creativity: The Influence of Empowerment, Intrinsic

Motivation, and Creative Process Engagement. *Academy of Management Journal*. 3 (1) 107-128.

Zikmund, W.Gand Babin, B.J. (2007). *Exploring Marketing Research (9th Edition)*

Mason, O.H., Thomson outh-stern.