
 1

ARTISTIC SCIENTISTS AND SCIENTIFIC ARTISTS: THE LINK BETWEEN

POLYMATHY AND CREATIVITY

ROBERT AND MICHELE ROOT-BERNSTEIN, 517-336-8444; rootbern@msu.edu

[Near final draft for Root-Bernstein, Robert and Root-Bernstein, Michele. (2004). “Artistic

Scientists and Scientific Artists: The Link Between Polymathy and Creativity,” in Robert

Sternberg, Elena Grigorenko and Jerome Singer, (Eds.). Creativity: From Potential to

Realization (Washington D.C.: American Psychological Association, 2004), pp. 127-151.]

 The literature comparing artistic and scientific creativity is sparse, perhaps because it is

assumed that the arts and sciences are so different as to attract different types of minds who work

in very different ways. As C. P. Snow wrote in his famous essay, The Two Cultures, artists and

intellectuals stand at one pole and scientists at the other: “Between the two a gulf of mutual

incomprehension -- sometimes ... hostility and dislike, but most of all lack of understanding...

Their attitudes are so different that, even on the level of emotion, they can't find much common

ground." (Snow, 1964, 4) Our purpose here is to argue that Snow's oft-repeated opinion has little

substantive basis. Without denying that the products of the arts and sciences are different in both

aspect and purpose, we nonetheless find that the processes used by artists and scientists to forge

innovations are extremely similar. In fact, an unexpected proportion of scientists are amateur and

sometimes even professional artists, and vice versa. Contrary to Snow’s two-cultures thesis, the

arts and sciences are part of one, common creative culture largely composed of polymathic

individuals.

 2

We base our argument on five basic types of evidence that correlate artistic and scientific

creativity. First, successful artists and scientists tend to be polymaths with unusually broad

interests and training that transcends disciplinary boundaries. Second, artists and scientists have

similar psychological profiles as determined by widely used psychological tests. Third, arts

proclivities predict scientific success just as intellectually challenging avocations predict success

in all fields. Fourth, scientists and artists often describe their creative work habits in the same

ways, using the same language, and draw upon a similar, if not identical, trans-disciplinary

mental tool kit that includes observing, imaging, abstracting, patterning, body thinking,

empathizing and so forth. Fifth and finally, scientists often state that their art avocation fruitfully

informs their vocation; artists often draw explicit sustenance from their scientific interests. The

arts have often stimulated scientific discoveries and science has often influenced the nature of

artistic creativity.

 These observations have broad implications for our understanding of creativity,

intelligence, and education. First, they establish a connection between personal or “little c”

creativity, which most people experience, and “big C” domain-altering creativity, to which only a

handful of people contribute. We contend that the individual producing “big C” creativity in one

field more often than not exhibits a polymathic array of “smaller c” creativity in other fields.

Learning how to manipulate the creative process in one discipline appears to train the mind to

understand the creative process in any discipline. In other words, creative people tend to be

generally creative, in the sense of being able to make personal contributions to disparate fields.

For most people, these contributions vary widely in novelty and effectiveness. Such individuals

may be unpublished amateur poets and Nobel prize-winning chemists, or Sunday painters and

paradigm-altering composers. In extreme cases, however, modern ‘Renaissance’ people make

 3

relatively important contributions to several sciences, several arts, or to both. The very fact that

individuals can participate in a range of creative vocations and avocations at various levels of

novelty and effectiveness suggests to us that there is a general creative intelligence that is

independent of disciplinary or domain-specific boundaries.

 Equally important, the five correlations we will explore suggest that the devaluation of

the arts, and the elimination of arts training from many schools may have significant detrimental

effects on creativity across all disciplines. One of the few curricular areas in which students learn

to make something of at least limited novelty is in the arts. If practice with the creative process

through “little c” creative activities is essential to training people for “big C” creative activities,

then limiting or eliminating arts programs must have a broad impact. In particular, since arts and

crafts avocations are highly associated with scientific creativity, fostering arts education may be

necessary to promote the highest forms of scientific creativity, an opinion expressed by many

eminent scientists.

Scientists as Artists and Artists as Scientists

 Our interest in arts-sciences interactions began as graduate students when we

serendipitously encountered a series of famous scientists who had also considered artistic careers

or who had practiced the arts at a high level as adults. One of us subsequently documented over

400 instances. (Root-Bernstein, 1989, 318-327) Here we call attention to only a handful of

examples. Louis Pasteur, Frederick Banting, and Santiago Ramon y Cajal were all excellent

artists. (Vallery-Radot, 1987; Jackson, 1943; Ramon y Cajal, 1937) Sir Humphrey Davy, the

founder of modern atomic theory, wrote poetry that was praised by his friend and colleague

Coleridge. (Davy, 1840) Roald Hoffmann, the man who many chemists believe has brought more

 4

order to chemical theory than anyone since Mendeleev and his periodic table, is also a widely

published poet and playwright. (Hoffmann, 1988: Djerassi et al., 2001) C. G. Jung, whose artistic

output nearly rivaled his psychoanalytical work, described his art-making as “a rite of entry” to

his science. (Jaffe, 1979, 79, 205) Roger Guillemin, the Nobel laureate who isolated the first

peptide hormones, is also a painter who has since made a reputation as a professional computer

artist (Guillemin, 2002). Virologist and vaccine inventor Hilary Kaprowski, following in the

footsteps of astronomer William Herschel and chemist Alexander Borodin, has taken time out

from his scientific studies to record his musical compositions. (Herschel, 1995; Borodin, 1995;

Kaprowski, 1999)

We quickly determined that artists were also polymathic in the arts. Musical talent is so

easily found among painters (e.g. Jean Ingre, Paul Klee, and Henri Matisse), that author Henri

Miller once remarked, "Every artist worth his salt has his 'violin d'Ingres'." (Hjerter, 1986,

fronticepiece) In Miller's case, his metaphorical "violin" was painting -- a typical avocation for

writers. (Miller, 1974) Many books have, in fact, illustrated the very strong connections that exist

between visual talents and writing, most notably Kathleen Hjerter's Doubly Gifted: The Author as

Visual Artist (1986) and Lola Szladits' and Harvey Simmonds' Pen and Brush: The Author as

Artist (1969).

Indeed, if one goes to the website of the Nobel Foundation in Sweden, or biographical

compedia concerning these laureates in literature, one finds that, although avocational interests

are mentioned for only 55 of 98, at least a third had adult (a)vocations in at least one other art

and that, most often, a visual art. (TABLE 1) Some Nobel-prize winning writers have also acted

or directed theatrical productions, played musical instruments or composed. For many, these

 5

passions influenced their writing. For some, these multiple talents have been expressed as dual

careers: Rabindranath Tagore composed the music for hundreds of his poems that he set as

songs; Derek Wolcott and Gao Xingjian have exhibited their paintings professionally; Gunter

Grass was a professional sculptor and printmaker; Dario Fo has excelled not only as a dramatist,

but also as an actor, director and stage and costume designer. (Nobel, Pegasos).

Composers and choreographers tend to be equally multitalented. Arnold Schoenberg and

George Gershwin were excellent amateur painters (Lebrecht, 1984); George Hindemith and Igor

Stravinsky (who took lessons from Picasso) sketched; Iannes Xenakis composed architecture as

well as music, often borrowing the visual line of his buildings from his scores. (Matossian,

1986). The choreographer Merce Cunningham has recently published a book of drawings

(Cunningham, 2001); Rod Rodgers, who often set his experimental dance to unusual music, was

also a percussion player, a photographer and graphics designer. (Dunning, 2002) Successful

artists of all kinds, like scientists, are often artistic polymaths.

Many artists have been amateur or even professional scientists as well. The French

composer Olivier Messiaen, for example, was an amateur ornithologist who incorporated bird

song into many of his compositions. George Antheil, whose “Ballet mechanique” revolutionized

modern music, was an amateur endocrinologist and inventor who held key electronics patents

with actress Hedy Lamarr. (Antheil, 1945; Braun, 1997) Cesar Cui and Nicholas Rimsky-

Korsakov were trained as engineers. Alexander Borodin earned his living as a chemist. Sir

Edward Elgar took out several patents on chemical processes. Camille Saint-Saens was an

amateur astronomer. Mikhail Balakirev, Ernest Ansermet, Diana Dabney and Iannes Xenakis –

among many other modern composers -- earned advanced degrees in mathematics. (Root-

 6

Bernstein, 2001) Susan Alexjander has drawn upon the science of genetics to inform her latest

compositions. (Alexjander, 1996)

Science avocations and vocations are also prevalent among writers. At least 20 of the 55

Nobel laureates in literature for whom non-writing interests could be documented trained in,

practiced or otherwise immersed themselves in science, engineering or mathematics. (TABLE 2)

Jose Echegaray and Salvatore Quasimodo practiced civil engineering, Echegaray for much of his

literary life. Bertrand Russell, who won a Nobel for his philosophical writings, was also a

mathematician. Alexander Solzhenitsyn taught math and physics for many years. Elias Canetti

took a doctorate in chemistry. (Pribic, 1990) Amongst writers outside the Nobel circle, science is

also a common enterprise. August Strindberg dabbled in chemistry when he was not painting or

taking photographs. (Hjerter, 1986) Beatrix Potter, the author of the famous Peter Rabbit stories,

was an expert on fungi who first suggested (correctly) that lichens were symbiotic plants.

(Linden, 1966) Novelist Vladimir Nabokov, employed at the Harvard museum of natural history

as a lepidopterist, discovered a rare species of butterfly.(Johnson, et al., 1999) H. G. Wells also

took his college degree in science, as has virtually every noteworthy science fiction writer since.

(Asimov, et al., 1985; Clark, 1990) Similarly, a long list of writers that includes William Carlos

Williams, Rabelais, Chekhov, John Keats, Sir Arthur Conan Doyle, A. J. Cronin and Frank

Slaughter have been trained in and have also practiced medicine. (Stone, 1988; Coulehan, 1993)

In light of Snow's "two cultures" thesis, these artist-scientists and scientist-artists are a

surprising lot. And yet, perhaps, not as surprising as all that. The connection between polymath

and creativity has certainly been described before, notably by Eliot Dole Hutchinson in 1959: “It

is not by accident that in the greatest minds professions disappear…. Such men are not scientists,

artists, musicians when they might must as well have been something else. They are creators.”

 7

(Hutchinson, 1959, 150-152) Others have made similar remarks. So the question becomes what

the polymathy-creativity connection means. In particular, what do sciences and arts, or scientists

and artists, share of consequence? What might polymaths tell us about creative thinking?

Scientists and Artists Share Similar Psychological Profiles

 One possible explanation for the correlation between creativity in the arts and sciences is

that artists and scientists have similar psychological profiles that are not shared by other

professionals. This explanation appears to have merit. The primary investigator of this

phenomenon was Bernice Eiduson of UCLA who, between 1955 and 1980, explicitly compared a

range of responses to psychological tests in groups of artists, businessmen, and scientists.

Eiduson used four major instruments for investigating the subjects’ psychological profiles: 1)

intensive and extensive interviews concerning themselves, their early development and their

personal history; 2) the Rorschach test; 3) the thematic apperception test; and 4) the Miller

analogies test. Results were rated on a CA-L rating scale of 50 items by three independent

clinical psychologists who did not know the nature of the study or the participants. (Eiduson,

1962; Eiduson, 1966, Eiduson, et al, 1973; Root-Bernstein, et al., 1993)

 Eiduson found that both the artistic group and the scientific group could be clearly

differentiated from the business group, but that the artists and scientists could not be

distinguished. Artists for example, tended to have diverse intellectual interests, elaborate

fantasies, to be highly responsive to sensory experiences, and motivated to find diverse ways to

express these experiences. Scientists shared all of these characteristics, whereas business people

were intellectually narrow, reality-centered, and uninterested in sensual experiences or ways to

express them. Altogether, of the 50 cognitive, emotional and motivational variables studied, only

 8

two statistically significant differences between artists and scientists appeared (scientists were

more willing to work in structured situations and were less introspective about sex) whereas 20

statistically significant differences were found between the artists and businessmen and 15

between the scientists and businessmen.

 Taking into account the interview material as well, Eiduson concluded as follows: “On

the basis of the clinical experimental data both artists and scientists seem to share the same ways

of thinking about and perceiving problems and situations; seem to share many attitudes about

what they do, respond to the same motivations, and display some of the same personality

attributes. The experimental findings showed that artists and scientists were more alike in their

cognitive characteristics than they were in personality features, but in both of these areas the

persons who were in creative fields were significantly different from persons who had selected

business vocations. Therefore, I feel that this material speaks for a general model of the person

who goes into a creative vocation.” (Eiduson, 1962, x-xi)

 Other investigators have also demonstrated cognitive overlaps between artists and

scientists. For instance, numerous studies show that students of science perform significantly

better on tests of visual thinking and visual memory than do students of the humanities, students

of literature, and, surprisingly, students of the arts! (Benbow, 1988; Casey, et al, 1990; Helson

and Crutchfield, 1970; Hermelin, et al., 1986; Krutetskii, 1976; Winner and Casey, 1992) In fact,

visual and spatial thinking tests are among the few reliable predictors of success in science and

engineering. (Humphreys, et al., 1993) And although Richard Mansfield and Thomas Busse

(1981) claim that only a handful of psychological tests have ever shown documented correlations

with demonstrated creativity in the sciences, the three that do are based on arts-related material:

 9

the Strong vocation interest blank test; the Barron-Welsh art scale; and the mosaic construction

test.

On the Strong vocational interest blank test, marking “artist,” “musician” or “author”

were all positively correlated with being ranked as a creative scientist or engineer. Similarly,

creative architects chose the categories of “physicist”, “chemist” or “psychologist” as alternative

careers significantly more often than their average peers. As Eiduson’s study suggested, choosing

business-related preferences such as “accountant”, “production manager”, “purchasing agent”,

“office man” and “salesman” were negatively correlated with creativity for both scientists and

architects. Similarly, most studies of scientists and mathematicians using the Barron-Welsh art

scale and the Mosaic construction test have shown that those identified as creative are more

likely to prefer, as artists do, complex and asymmetrical patterns as opposed to symmetrical ones.

(Mansfield and Busse, 1981) These findings also correlate with an extensive and growing

literature on the importance of aesthetic considerations for creative work in science in which

some scientists refer explicitly to developing their aesthetics through their artistic avocations.

(Root-Bernstein, 1996; Root-Bernstein, 2002; Root-Bernstein, 2003)

These observations suggest that scientists and artists may be being drawn from a single

pool of talent, a suggestion we have found the great art historian and critic, Sir Kenneth Clark

made in 1981: “Art and science,” he wrote, “… are not, as used to be supposed, two contrary

activities, but in fact draw on many of the same capabilities of the human mind…. The

development of science … has touched that part of the human spirit from which art springs, and

has drained away a great deal of what once contributed to art…. We must…. wait patiently for

our faculties to be reunited.” (Clark, 1981: 25, 29) Clark’s observation is well worth further

investigation, particularly as it has important sociological implications.

 10

Arts Proclivities Predict Scientific Success

Given the fact that artistic psychological profiles, and vocational and aesthetic

preferences seem to be correlated with scientific creativity, one might reasonably expect that arts

avocations predict scientific success. Many important scientists have conjectured as much. For

example, Max Planck, the inventor of quantum physics and a pianist who considered a

professional career, wrote in his autobiography that the “pioneering scientist must have an…

artistically creative imagination” (Planck, 1949, 109). Similarly, J. H. Van’t hoff, who would

become the first Nobel prize winner in Chemistry (1901) suggested that scientific imagination is

always mirrored by evidence of non-scientific creativity. Studies of famous living

mathematicians and physicists by P. J. Moebius (1900), Henri Fehr (1912) and Jacques

Hadamard (1945) suggested he was right.

Subsequent studies by the Stanford University group led by Louis Terman confirmed the

polymathy correlation. Terman's student R.K. White produced the first statistical studies of the

versatility of geniuses across all disciplines during the 1930s. Analyzing hundreds of historical

figures, he found that, “the typical genius surpasses the typical college graduate in range of

interests and... [h]e surpasses him in range of ability." (White, 1931, 482) During the 1950s,

another Terman student, Catherine Cox, looked at high IQ individuals and found, in Terman’s

words, that, “there are few persons who achieved great eminence in one field without displaying

more than average ability in one or more other fields.” (Seagoe, 1975: 221) More recent studies

by Roberta Milgram and her colleagues at Tel Aviv University following thousands of teenagers

from military service through the subsequent twenty or so years of their civilian careers have

validated Terman’s conclusion. Milgram reports that school grades, IQ, standardized test scores,

 11

and psychological profiles do not predict career success reliably. The only reliable predictor of

career success in any field is participation of an individual in an intellectually demanding

avocation, such as one of the arts, poetry, music, chess, electronics, etc., over a long period of

time (Milgrim, Hong, Shavit, & Peled, 1997). Polymathy of any sort is highly correlated with

vocational success.

We have found similar correlations among the forty scientists of the Eiduson study.

Eiduson’s group eventually included four Nobel laureates and eleven members of the National

Academy of Sciences (U. S.), at one extreme, and several men who never achieved tenure or

spent their careers in industry, at the other. (Root-Bernstein, et al., 1993) In 1988, Maurine

Bernstein, who had taken over the study when Dr. Eiduson died, Robert Root-Bernstein, and

Helen Garnier sent out a new questionnaire to the scientists and reviewed Dr. Eiduson’s earlier

interviews of her subjects. By analyzing publications, citations rates, and multiple interviews,

they found that although none of the psychological parameters that Eiduson had investigated

correlated with scientific success, statistically significant correlations existed between the

number and type of adult hobbies that a scientist practiced as an adult and his success as a

scientist. (TABLE 3) In particular, scientists who made or collected art, who practiced

photography, or who were active as musicians, were much more likely than their colleagues to

produce one or more papers cited 100 or more times within fifteen years or papers cited ten or

more times in a single year (groupings we called citation clusters). All of the Nobel laureates in

the study were the top citation cluster as were most of the members of the U. S. National

Academy of Sciences. The more artistic hobbies a scientist engaged in as an adult, the greater

their probability of achieving eminence within science. (Root-Bernstein, et al., 1995)

 12

Equally interesting was the finding that the cognitive styles of the scientists were

correlated to their avocations. Those who engaged in visual arts or music tended to employ

various modes of thinking, especially visual and kinesthetic, at significantly higher rates than

those who had primarily word-related hobbies. Writers tended to think in verbal patterns.

Sculptors tended to be non-visual and kinesthetic thinkers. Those who engaged in electronics-

related hobbies employed a wide range of mental tools. (Root-Bernstein, et al., 1995)

In addition, the study found that different modes of problem-solving also correlated with

scientific success. Scientists who reported solving problems using primarily visual forms of

thinking tended to have higher impact and publication cluster rankings than did scientists who

used primarily verbal and symbolic forms of thinking. The wider the range of thinking modes a

scientist used, the more likely they were to be in the most successful group. (Root-Bernstein, et

al., 1995)

These results raise various interesting possibilities. Do avocations build cognitive

strengths, or merely mirror them? Do hobbies represent artistic outlets for the scientists’ existing

mental strengths or do hobbies create the cognitive bases upon which creative science can be

developed? These data obviously do not answer these important questions, but they do make

them significant. Likely, future research will reveal that, as with all human traits, innate talents

are strengthened by the practice of artistic avocations benefiting vocational skills, and vice versa.

 As surprising as the finding that artistic avocations correlate with scientific success may

be, it appears to be quite general. We are currently at work on a follow-up study of all Nobel

Prize winners that is validating our results from the Eiduson study. So far, we have only

completed studying the 134 chemists who have won Nobel prizes between 1901 and 2000. We

were fortunate to find a control group with which to compare these extraordinary scientists in the

 13

form of a survey of avocations sent out in 1936 to the members of Sigma Xi, the National

Research Society. (Ward, et al., 1936) Of the approximately 42,500 members of Sigma Xi at that

time, just over 4000 responded to the survey indicating one or more avocations ranging from

artistic ones to gardening, athletics, collecting stamps, coins, or fossils, to just reading. Using the

Sigma Xi data as a baseline for calculating distribution and frequency of various hobbies, the

same data were collected from biographical and autobiographical sources for the Nobel laureates.

For almost all art-related avocations other than photography, Nobel laureates have statistically

significantly greater participation in arts avocations as adults than do their peers. (TABLE 4)

Particularly noteworthy is the fact that Nobel prizewinners practice poetry and other forms of

creative writing and the visual arts at rates many times those of average scientists. While none of

the thousands of Sigma Xi members reported dance as an avocation or recreation, two of the

Nobel laureates did. Preliminary analysis of the results for Nobel laureates in Medicine and in

Physics are showing the same strong trends. We therefore feel confident in saying that the most

creative scientists not only have the psychological profiles of artists, but more often than not, are

artists!

Scientists and Artists Employ Common Tools for Thinking

 What benefit can there be for the scientist to be an artist or the artist, a scientist? One

possibility is that these apparently disparate professions share common ways of creative problem-

raising and problem-solving. Our fourth correlation, therefore, concerns the common cognitive

processes shared by artists and scientists. Many individuals, including Arthur Koestler (1964),

Loren Eisely (1978) and Jacob Bronowski (1967) (themselves polymathic individuals who

straddled the arts and sciences), have already noted that the creative process as practiced by

 14

artists and scientists is virtually identical. One might expect to find, then, that particular cognitive

modes used by scientists and artists will also be the same. We spent more than a decade reading

hundreds of autobiographical, biographical, interview and archival sources in order to determine

what creative people in many disciplines say about how they actually think when solving

disciplinary problems. Our book-length study, which appeared in 1999 as Sparks of Genius,

proposed that individuals across the arts and sciences used a similar vocabulary to describe the

use of thirteen intuitive, imaginative processes. These "tools for thinking" include observing,

imaging, abstracting, pattern recognition, pattern forming, analogizing, empathizing, body

thinking, dimensional thinking, modeling, playing, transforming, and synthesizing -- all

categories that emerged clearly from the sources themselves. While some of these mental tools

are well-known to psychologists (e.g., observing, imaging and pattern recognition), others are in

need of much more study (e.g., analogizing, empathizing and modeling).

Space does not permit a full description of all thirteen tools here, but several examples

will suffice to demonstrate how artists and scientists similarly define and use them. Observing,

an essential skill, means paying attention to what is seen, but also what is heard, touched,

smelled, tasted and felt within the body. (Berg, 1983) It involves actively seeing rather than

passively looking, listening rather than hearing, thoughtfully being in motion rather than merely

moving. Georgia o’Keeffe clarified the distinction when she recounted how a teacher “started me

looking at things, looking very carefully at details.” “Still--in a way--nobody sees a flower--

really--it is so small--we haven’t the time--and to see takes time, like to have a friend takes time.”

(Root-Bernstein, et al., 1999: 32) Nobel prizewinning ethologist Konrad Lorenz said virtually the

same thing: observing takes the “patience of a yogi.” “To really understand animals and their

 15

behavior you must have...the patience to look at them long enough to see something.” (Root-

Bernstein, et al., 1999: 36)

 Imaging is another mental tool shared by artists and scientists. It is the ability to recall or

imagine the sensations and feelings we observe in the absence of external stimulation. We can

image visually and also aurally, as well as with smells, tastes, tactile and muscular feelings. (Roe,

1951:Fergusson, 1992; Barlow, et al., 1990) Sir James Black, pharmacologist and Nobel prize

winner, says that the focus of his thinking “is an imaginative sense, entirely open-ended and

entirely pictorial. That is a vital part of my life. I daydream like mad...you can have all these

‘chemical’ structures in your head, turning and tumbling and moving” (Root-Bernstein, et al.,

1999: 53). Composer Henry Cowell said similarly that, "The most perfect [musical] instrument in

the world is the composer's mind. Every conceivable tone-quality and beauty of nuance, every

harmony and disharmony, of any number of simultaneous melodies can be heard at will by the

trained composer; he can hear not only the sound of any instrument or combination of

insturments, but also an almost infinite number of sounds which cannot yet be produced on any

instrument." (Root-Bernstein, et al., 1999: 59) Scientists and artists share an ability to create

imaginary worlds within their minds.

 Observing and imaging produce data that are too complicated to understand in

unmodified form. Abstracting, whether in science or art, means focusing on a single property of

a thing or process in order to simplify it, grasp its essence. Physicist Werner Heisenberg, for

example, defined abstracting as “the possibility of considering an object or group of objects

under one viewpoint while disregarding all other properties of the object. The essence of

abstraction consists in singling out one feature, which, in contrast to other properties, is

considered to be particularly important.” This process of eliminating unnecessary information

 16

while retaining the integrity of an idea or thing is a “step toward greater generality." (Root-

Bernstein, et al., 1999: 72-73) Picasso agreed. “To arrive at abstraction,” he said, “it is always

necessary to begin with a concrete reality.... you must always start with something. Afterward

you can remove all traces of reality. There’s no danger then, anyway, because the idea of the

object will have left an indelible mark. It is what started the artist off, excited his ideas, and

stirred his emotions.” (Root-Bernstein, 1999: 71-2)

 Once an artist or scientist has found a powerful abstraction, he or she naturally wants to

know how generally it can be applied. This process involves pattern recognition, the ability to

organize the random events we see, hear, or feel by grouping them. Virginia Woolf, for one,

consciously explored pattern recognition in her work. As she developed scenes and characters

she felt that she “put the severed parts together...in writing I seem to be discovering what belongs

to what... From this I reach what I might call a philosophy; at any rate it is a constant idea of

mine; that behind the cotton wool [of daily events lived unconsciously] is a hidden pattern.”

(Root-Bernstein, et al., 1999; 128) Her purpose in writing was to make that pattern manifest.

Many scientists similarly view their purpose as finding the patterns within apparently unrelated

data. Nobel laureate Christiane Nusslein-Volhard not only designs her own complex puzzles as

an avocation, but likens her embryological work to assembling “pieces of a jigsaw puzzle.” “The

most important thing is not any one particular piece, but finding enough pieces and enough

connections between them to recognize the whole picture.” – and to recognize the pattern of the

whole picture before you have all the pieces! (Root-Bernstein, 1999: 104-5, 111)

For many creative people, abstractions and patterns are literally felt within the body rather

than seen or heard. Such body thinking relies on emotions and proprioceptive sensations of

body movement, body tension, and body balance. Sculptor Auguste Rodin wrote that his

 17

“Thinker,” meant to represent creative individuals of every kind, thought “not only with his

brain, with his knitted brow, his distended nostrils, and compressed lips, but with every muscle

of his arms, back and legs, with his clenched fist and gripping toes.” (Root-Bernstein, 1999: 168-

9) Thinking, Rodin tells us, integrally involves how we feel! M.I.T. Professor Cyril Stanley

Smith, who was considered by many people to be the greatest metallurgist of the past century,

certainly found it so: “In the long gone days when I was developing alloys...I certainly came to

have a very strong feeling of natural understanding, a feeling of how I would behave if I were a

certain alloy, a sense of hardness and softness and conductivity and fusibility and deformability

and brittleness -- all in a curiously internal and quite literally sensual way even before I had

touched the metal.” (Root-Bernstein, 1999: 171)

Some scientists and artists go even further, not only feeling bodily a thing or idea, but

empathizing with it, feeling as it would feel. Like an actor, novelist or playwright, Nobel prize-

winning chemist Peter Debye confessed to solving his problems by thinking about what the

characters in his scenario felt -- since these were molecules he asked himself, “what does the

carbon atom want to do?” Jonas Salk said that he solved the polio vaccine problem by

“imagining how the virus would behave.”] Philosopher Karl Popper even argued that "the most

helpful suggestion that can be made...as to how one may get new ideas in general [is]...

'sympathetic intuition' or 'empathy'... You should enter into your problem situation in such a way

that you almost become part of it." (Root-Bernstein, et al., 1999:. 187)

 The result of using these mental tools is what chemist-philosopher Michael Polanyi has

called "personal knowledge" -- an intuitive, sensual, emotional, organic understanding of how

things behave or what they mean. (Polanyi, 1958) Polanyi's emphasis on "personal knowledge" is

particularly noteworthy, because so many philosophers and cognitive scientists reject the

 18

possibility that thinking can occur in the absence of verbal or logical formulations. Yet a very

large number of the people we have studied describe knowing something intuitively without

initially being able to express their understanding.

The rub of intuitive understanding, of course, is that such knowledge is necessarily

private. Consequently, many artists and scientists recognize as a key step in their creative process

the difficult one of transforming imagistic, corporal, empathic ideas into the public language of

words, numbers, images, sounds, or movement. They translate subjective observations, images,

patterns, and body feelings into cogent, disciplinary products that can be reproduced and

described objectively. Poet Gary Snyder says that it is a three-step process for him: "The first step

is the rhythmic measure, the second step is a set of preverbal visual images which move to the

rhythmic measure, and the third step is embodying it in words." (Root-Bernstein, 1999: 8-9)

Einstein, who confessed to solving his physics problems in images and muscular feelings, wrote

similarly that "[c]onventional words or other signs [presumably mathematical] have to be sought

for laboriously only in a secondary stage, when the associative play [of images and feelings]... is

sufficiently established and can be reproduced at will." (Root-Bernstein, et al., 1999: 5) A

scientist does not think in mathematical formula, Einstein observed; nor does a poet imagine in

words -- a point to which we return below in our conclusion. Suffice it to say here that the

admonition to "think before we speak" is more insightful than first appears.

Once it is recognized that creative thinking takes place in intuitive, imagistic and private

forms before symbolic communication to others, the value of polymathy to the inventive

individual begins to clarify. The individual’s choice of public discourse is what determines the

domain to which his or her ideas contribute rather than the way in which the ideas are initially

conceived. Polymaths express their personal insights in several domains in order to maximize the

 19

process of communication. Moreover, each expression captures different elements of a single

insight. In the end, the polymathic, creative individual not only feels that she knows, but knows

what she feels in several communicable ways, thereby combining subjective and objective forms

of understanding synthetically. We call this synthetic form of understanding synosia from the

Greek roots of the words synaesthesia (a combining of the senses) and gnosis (knowledge). We

believe along with philosopher John Dewey and historian of science Howard Gruber that the

ability to form integrated networks of enterprise between many avocations and many ways of

understanding things is what forms the basis of creative thinking. (Dewey, 1934; Gruber, 1988)

Science Fosters Art and Art Fosters Science

If scientists and artists really think the same way, then it should follow that they can also

benefit from insights obtained in the complementary discipline. Art, in short, should foster better

science, for, as historian of technology David Pye has written, “One who is capable of invention

as an artist is commonly capable also of useful invention” in general. (Ferguson, 1992, 23-26)

And so we come to our fifth creative correlation between the arts and sciences, which is that

artists and scientists often recognize and utilize arts-sciences interactions in their work.

Roughly one-fifth of Nobel laureates in literature have found rich harvest in the study of

natural history generally and Darwinian evolution specifically. Sully Prudhomme, whose taste for

mathematics and the natural sciences dictated the content of many literary meditations, was

known for his “scientific poetry” and philosophical essays on scientific inquiry. Maurice

Maeterlinck, best known for his symbolist stories and plays, not only kept bees in his garden but

he wrote about them -- and termites, ants and flowers as well -- in scientifically accurate essays

meant to probe natural analogies to human behavior. At one time or another in their careers, Karl

 20

Gjellerup, Frans Eemil Sillanppa, Johannes Jensen and John Steinbeck all parlayed an intense

interest in Darwinian evolution and other sceintific theories into thematic materials driving their

novels, poetry, plays and essays. (Nobel; Pegasos; Pribic, 1990) Jensen explicitly recognized the

connection between his scientific avocation and his literary recreations of large sweeps of human

history. “The grounding in natural sciences which I obtained in the course of my medical studies,

including preliminary examinations in botany, zoology, physics, and chemistry,” he wrote in his

Nobel autobiography, “was to become decisive in determining the trend of my literary work.”

(Nobel) In the six-volume epic cycle which earned him the Nobel, this trend involved a personal

interpretation of evolutionary theory and its moral implications as it applied to the cultural past

and present. John Steinbeck similarly meshed scientific and literary interests. In his collaboration

with the ecologist Ed Ricketts on The Sea of Cortez (1941), Steinbeck not only returned to the

marine biology he had studied in college, he determined that the shaping of science writing was

as creative an act as the shaping of his fiction. Moreover, he used Rickett’s conceptual insights

into the interrelated ecology of all life in To A God Unknown and other novels. (Pegasos; Pribic,

1990)

Science has also have a tremendous affect the development of the arts through studies of

perception, color theory, perspective and other novel geometries, and the development of new

techniques and instruments. A vast literature exists on this topic, so we will not describe it here.

(e.g., Waddington, 1969; Vitz and Glimcher, 1983; Kemp, 1990; Strosberg, 1999) Suffice it to

say, art is permeated with scientific and technological know-how transferred there both by

scientific artists and artistic scientists. A phenomenon that is much less documented and, in fact

largely unknown, is that science is also permeated with art. Historian Brooke Hindle has in fact

spent a lifetime documenting art-to-science creativity for a wide range of artists-turned-inventors.

 21

His most famous case study involved two of America's greatest inventors, Samuel Morse and

Robert Fulton, both of whom established themselves among the very best American painters

before turning, in middle age, to careers as inventors. (Hindle, 1981) More to the point, for both

men, artistic training made possible and informed the nature of their inventions. Just to give one

example, Morse's first working model of a telegraph was made out of a canvas stretcher adapted

from his painting days.

Hindle suggests in this case and many other cases that technical and manipulative skills

developed in art were essential to industrial invention. Too, a great many eminent anatomists of

the nineteenth and early twentieth centuries -- Francis Seymour Hayden, Nobel laureates

Santiago Ramon y Cajal and Emilio Golgi -- formally trained in visual arts, because, as Hayden

put it, “How much sooner would the eye [trained to draw] … learn to gauge the aberrations

which make up the facies of the disease; how much better the hand, trained to portray them

accurately, be able to direct with precision and safety the course of the knife!” (Zigrosser, 148;

see also Berg, 1983) In other sciences, as well, artists have used their highly honed observational

skills to discover what others overlooked. The protective coloration and patterning of animals

that we call camouflage was discovered not by a biologist but by a late 19th century portraitist

and painter of angels, Abbott Thayer, whose hobby was evolutionary theory. (Root-Bernstein,

2000)

 Artists also invent new structures that scientists then discover in nature. Virologists

attempting to understand the structure of the protein shells that surround spherical viruses such as

polio during the 1950s were directed by knowledge of architect-writer Buckminster Fuller’s

geodesic structures. Fuller's architecture also became the model for 60-unit carbon spheres aptly

named buckminsterfullerenes, which are the most stable chemicals in the universe. Their

 22

inventor, Nobel laureate Hans Kroto, is himself an amateur artist who was aware of Fuller's

concepts. (Root-Bernstein, 2003) Cambridge physicist and artist Roger Penrose has also invented

a new fundamental structure by playing around with variations of Escher-style tilings called

aperiodic, or non-repeating tilings. He soon turned his recreation into a professional asset by

working out the mathematical properties of such aperiodic tilings and giving the field its first

complete theory. Martin Gardner's mathematical recreations column in Scientific American

brought Penrose's avocation to the attention of a broad array of scientists, some of whom

recognized that aperiodic tilings explain anomalous crystal structures in metal alloys called

"quasicrystals". (Root-Bernstein, 2000) In this manner, artistic exploration has led to multiple

scientific insights. Indeed, we would argue, artistic and scientific thinking are not two different

kinds of cognitive activity, but two aspects of the same creative impulse.

Conclusions: Creativity as Conceptual Complementarity

 To summarize, we have found that artists and scientists, and also artistic and scientific

thinking, are more similar than they are different. Many scientists pursue artistic avocations

throughout their lives. Many artists reciprocate. Psychologically, scientists and artists appear to

be very similar to each other in cognitive and personality factors and quite different from people

who choose business- and humanities-related vocations, suggesting that scientists and artists may

be drawn from a single, discrete pool of talent. Scientists and artists use a common set of

intuitive and personal "thinking tools" for recognizing and solving their problems, and practice

using these mental "tools" in one field may help to foster their use in other fields. The pursuit of

artistic activities by scientists correlates significantly with success as a scientist. We presume, but

currently lack appropriate control groups, that the same correlation exists between polymathy and

 23

success in the arts. We hypothesize further that polymathy correlates with success in any

discipline, as Roberta Milgram's data suggest. Certainly, many scientists, artists, and writers are

explicitly aware that they have benefitted from integrating disparate disciplinary. Thus, arts foster

scientific creativity and conversely science fosters artistic creativity.

 Should we recommend, then, that all students, regardless of vocational goals or personal

preferences take classes in painting, printing, sculpting, music composition and performance,

dance, theater, creative writing, mathematics, and the sciences, as a way of fostering creative

potential? If only it were so simple! No; what our research shows is something more subtle and

difficult to achieve, and that is that creative people integrate apparently disparate skills, talents,

and activities into a synergistic whole. A functional interaction must exist between intellectual

and aesthetic activities to make avocations of value to vocational goals. Dewey has called this

polymathic interrelatedness “integrated activity sets”(Dewey, 1934), Gruber with “networks of

enterprise.” (Gruber, 1988) and we have used the term “correlative talents.” (Root-Bernstein,

1989) All three terms refer to an ability to recognize useful points of contact and analogous skills

among an apparently diverse set of interests. Merely requiring a "distribution requirement" of

"creative" activities will not, therefore, achieve synthetic talent integration.

The phenomenon of correlative talents does, however, have immediate implications for

cognitive studies. Howard Gardner (1999) and Mihalyi Csikszentmihalyi (1996) have made it

fashionable to argue that creativity occurs only within recognized domains of cognitive activity

such as visuo-spatial or musical or kinesthetic or logico-mathematical. Gardner has gone so far as

to doubt the possibility of "horizontal faculties" that would allow trans-disciplinary or trans-

domain creativity. (Gardner, 1999: 104) Yet the pervasiveness of polymathy among innovators in

both the sciences and arts argues strongly for the existence of "horizontal faculties" of some sort.

 24

We suggest that one of the primary reasons that Gardner and Csikszentmihalyi ignore

these horizontal faculties is that they have focussed their research on the unique types of products

that characterize disciplines or domains rather than on common creative processes that transcend

them. This focus on product is built into their work from the outset. Gardner's "frames of mind,"

for example, are defined by the existence of unique, domain-specific languages and artifacts by

which they can be identified. (Gardner, 1999) His mistake, from our point of view, has been to

confuse the formal mode of communication chosen by individual creators with the mode in

which they do their creative thinking. As we have pointed out above and documented elsewhere

(Root-Bernstein and Root-Bernstein, 1999; Root-Bernstein, 2001; 2002; 2003), creative people

use personal and intuitive “tools for thinking" to achieve their insights, resorting only in an

explicitly secondary step to translating their personal knowledge into a formal language in order

to communicate with other people. While we have no doubt that Gardner and Csikszentmihalyi

are correct to contend that most (but not all!) people have a preferred mode of communication,

we strongly object to their assumption that people think in the same terms that they use to

communicate. Our research suggests that thinking and communicating require very different

skills. Creative artifacts and expressive products are transformations of thought and therefore

unreliable guides to the processes by which those thoughts are generated. Languages are certainly

based in cognition but cognition is not based in language. (Root-Bernstein and Root-Bernstein,

1999; Barlow, Blakemore and Weston-Smith, 1986)

One consequence of our view that cognition and communication are separate skills is that

we find the concepts of "domains," "disciplines," and even "vocations" and "avocations"

problematic. Hutchinson, whom we quoted above, hit the nail on the head when he said that for

the most creative people, disciplines disappear. Creative people tend to have multiple forms of

 25

training, several kinds of jobs, and many ways of expressing themselves that ignore accepted

categories and expectations. (Root-Bernstein and Root-Bernstein, 1999: Chs. 15&16) How, for

example,shall we describe Sophya Kovalevskaya, who attained international recognition as both

a poet-playwright and also as one of the greatest mathematicians of the twentieth century? Each

activity fed the other in her mind: "You are surprised at my working simultaneously in literature

and in mathematics. Many people who have never had occasion to learn what mathematics is

confuse it with arithmetic and consider it a dry and arid science. In actual fact, it is the science

which demands the utmost imagination...The poet must see what other do not see, must see more

deeply than other people. And the mathematician must do the same." (Kovalevskaya, 1978, 102-

103)

 Getting a grasp on polymaths is difficult because the very categories embedded in our

language militate against a satisfactory description of trans-disciplinary activity. Is Desmond

Morris a "scientist" because he spent much of his life as a Professor of Zoology at Oxford

University; or is he a "writer" because he has written dozens of best-selling books; or is he a

"filmmaker" because he has created art films and dozens of documentaries on animal and human

behavior for the BBC, The Learning Channel and other stations; or is he an "artist" because he

has spent more time creating and showing his Surrealist paintings than doing anything else?

Morris, whose passport labels him as a zoologist, identifies himself as none of these things. “I

never thought of myself as a zoologist who painted or as a painter who was interested in zoology.

They are both equally important to me because they both involve visual exploration.” (Morris,

1987, 9) He goes on to say that,

If my paintings do nothing else, they will serve to demonstrate that such titles are

misleading. In reality, people today are not scientists or artists... they are explorers or non-

 26

explorers, and the context of their explorations is of secondary importance. Painting is no

longer merely a craft, it is a form of personal research.... So, in the end, I do not think of

myself as being part scientist and part artist, but simply as being an explorer, part

objective and part subjective. (Morris, 1971, 27)

Elsewhere Morris calls for the abolition of categorical thinking that strikes us as a fitting

summary of our own argument as well: "Perhaps the time will come when we will give up the

folly of separating sub-adults into the imaginative and the analytical -- artists and scientists—and

encourage them to be both at once." (Remy, 1991, 18)

 So many innovative people are anomolously "both at once" that those who study

creativity must pay attention. We conclude by suggesting that it is the very fact that polymaths

cannot be pigeon-holed into one discipline or domain that accounts for their extraordinary

creativity. Innovations, by definition, are effective surprises that bring together problems,

concepts, techniques and materials that were previously unrelated. (Root-Bernstein, 1989) By

exploring many different ways of being "small c" creative, polymaths master an unusually wide

range of imaginative and technical skills that reveal unexpected analogies between weakly

related fields. Their innovations create formal bridges where none existed before, opening the

way for "big C" creativity that redefines disciplinary boundaries and cognitive domains.

 We further suggest that the fact that creative polymaths transcend domains explains why

"genius" is so often associated with a struggle for recognition, while "normal" activities (in the

Kuhnian sense) are often highly rewarded, but rarely remembered by posterity. Creativity is

revealed through the intellectual and social redefining of boundaries, of which the creative

product is simply a physical manifestation. The reason that the mimic or forger is not considered

creative, though his or her product may be indistinguishable from the original, is because

 27

creativity lies not in the product, but in the process of bridging and linking domains. For Creative

people, C. P. Snow's "two cultures" have never existed. (Root-Bernstein, et al., 1995; Root-

Bernstein and Root-Bernstein, 1999) If there is a divide in creative culture that withstands

scrutiny, it is between those who alter disciplines and their boundaries -- and those who do not.

The first are likely to cultivate highly correlative, polymathic talents. The second are more likely

to be highly specialized individuals and less likely to combine relevant avocations with vocation.

Only when the imaginative processes that enable polymaths to link knowledge in new and

extraordinary ways and the correlative talents that allow them to transcend the public discourse

of disciplines are more fully understood, will creative thinking yield up its secrets to cognitive

science.

 28

REFERENCES

Alexjander, S. (1996). Sequencia. Logos Series CD, Berkeley, CA: Science and the Arts

Antheil, G. (1945). Bad Boy of Music. Garden City, N.Y.: Doubleday.

Asimov, I., Greenberg, M., Waugh, C. (1985). Great Science Fiction Stories by the

 World's Great Scientists. New York: Primus--Donald Fine.

Barlow, H., Blaekmore, C., Weston-Smith, M. (1990). Images and Understanding. Cambridge:

Cambridge University Press.

Benbow, C. (1988). Neuropsychological perspectives on mathematical talent. In L. Obler and D.

Fein (Eds). The Exceptional Brain: Neuropsychology of Talent and Special Abilities.

New York: Guilford, pp. 48-69.

Berg, G., ed. (1983). The Visual Arts and Medical Education. Carbondale, IL: Southerr Illinois

University Press.

Borodin, A. (1995). String Quartets Nos. 1&2. The Lark Quartet. New York: Arabesque

Recordings.

Braun, H.-J. (1997). Advanced weaponry of the stars. Invention & Technology 12: 10-17.

Bronowski, J. (1967). Scientific Genius and Creativity. New York: W. H. Freeman.

Casey, M. B, Winner, E., Brabeck, M, Sulivan, K. (1990). Visual-spatial abilities in art, maths

and science majors: Effects of sex, family handedness and spatial experience. In K.

Gihooly, M. Keane, R. Logie, G. Erdo (Eds.) Lines of Thinking: Reflections on the

Psychology of Thought. New York: Wiley, pp. 275-294.

Clarke, A. C. (1989). Astounding Days. London: Gollancz.

Clark, K. (1981). Moments of Vision. London: Murray.

 29

Coulehan, Jack. (1993). Physician as poet, poem as patient. Poets & Writers Magazine,

Mar./Apr.: 57-59.

Csikszentmihalyi, M. (1996). Creativity. New York: Harper.

Cunningham, M. (2001). Other Animals: Drawings and Journals. New York: Aperture.

Davy, H. (1840). Parallels between art and science. The Collected Works of Sir Humphrey Davy,

John Davy, ed. London: Smith and Cornhill. Vol. 8, 306-308.

Dewey, J. (1934). Art as Experience. New York: Minton, Balch.

Djerassi, C., Hoffmann, R. (2001). Oxygen.Weinheim: Willey-VCH.

Dunning, J. (2002). Rod Rodgers, Choreographer of Modern Dance, Dies at 64. New York

Times (March 29), A22.

Eiduson, B. (1962). Scientists. Their Psychological World. New York: Basic Books.

Eiduson, B. (1966). Productivity rate in research scientists. American Scientist 54: 57-63.

Eiduson, B., Bechman, L. (Eds.) (1973). Science as a Career Choice. New York: Russell Sage.

Eisely, L. (1978). The Star Thrower. New York: Times Books.

Fehr, H. (1912). Enquete de L’Enseignmement Mathematique sur la Methode de Travail des

Mathematiciens. Paris: Gauthier-Villars; Geneve; George et Cie.

Ferguson, E. S. (1992). Engineering and the Mind's Eye. Cambridge, MA: MIT Press.

Gardner, H. (1999). Intelligence Reframed. New York: Basic Books.

Gruber, H. (1988). The evolving systems approach to creative work. Creativity Research Journal

1: 27-51.

Guillemin, R. (2002). Electronic art displayed at www.duganne.com/gallery.html.

Hadamard, J. (1945). The Psychology of Invention in the Mathematical Field. Princeton:

Princeton University Press.

 30

Helson, R., Crutchfield, R. (1970). Creative types in mathematics. Journal of Personality, 38:

177-197.

Hermelin, B. O’Connor, N. (1986). Spatial representations in mathematically and in artitically

gifted children. British Journal of Educational Psychology, 56: 150-157.

Herschel, W. (1995). Music by the Father of Modern Astronomy. The Mozart Orchestra.

 Providence, RI: Newport Classic.

Hindle, B. (1981). Emulation and Invention. New York: New York University Press.

Hjerter, K. (1986). Doubly Gifted. The Author as Visual Artist. New York: Abrams.

Hoffmann, R. (1988). How I work as poet and scientist. The Scientist (21 March): 10.

Humphreys, L. G., Lubinski, D., Yao, G. (1993). Utility of predicting group membership in the

role of spacial visualization in becoming an engineer, physical scientist, or artist. Journal

of Applied Psychology 78: 250-261.

Hutchinson, E. D. (1959). How to Think Creatively. New York: Abingdon-Cokesbury.

Jackson, A. Y. (1943). Banting as an Artist. Toronto: Ryerson.

Jaffe, A., ed. (1979). C. G. Jung. Word and Image. Princeton: Princeton University Press.

James, L. K., ed. (1993). Nobel Laureates in Chemistry, 1901-1992. Washington, D.C..:

 American Chemical Society and Chemical Heritage Foundation

Johnson, K., Coates. S. (1999). Nabokov's Blues. The Scientific Odyssey of a Literary Genius.

Cambridge, MA: Zoland.

Kaprowski, H. (1999). Fleeting Thoughts. Songs and Chamber Music. Woburn, M.A.: MMC

 Recordings.

Kemp, M. (1990). The Science of Art. New Haven: Yale University Press.

Koestler, A. (1964). The Act of Creation. London: Hutchinson.

 31

Kovalevskaya, S. (1978). A Russian Childhood. Trans. B. Stillman. New York: Springer-Verlag.

Lebrecht, N. (1984). Schoenberg's Other Compositions. Sunday Times (London) Magazine, 11

March, 36-43.

Linden, L. (1966). The Journal of Beatrix Potter from 1881-1897. London: Frederick Warne.

Mansfield, R. S., and Busse, T. V. (1981). The Psychology of Creativity and Discovery.

Scientists and Their Work. Chicago: Nelson-Hall.

Matossian, N. (1986). Xenakis. London: Kahn & Averill.

Milgrim, R.M., Hong, E., Shavit, Y.W., & Peled, R.W. (1997). Out of school activityies in gifted

adolescents as a predictor of vocational choice and work accomplishment in young adults.

Journal of Secondary Gifted Education, 8, 111-120.

Moebius, P. J. (1900). Ueber die Anlage zur Mathetmatik. Leipzig: Johan Umbrosius Barth.

Morris, D. (1971). The naked artist. The Observer Magazine, 10 October, pp. 22-25.

Morris, D. (1987). The Secret Surrealist. The Paintings of Desmond Morris. Oxford: Phaidon.

Nobel E-Museum. (2002) Official Web Site of The Nobel Foundation. The Nobel Foundation.

WWW.NOBEL.SE

Pegasos. (1999) A literature related resource site. Kuusankosken kaupunginkirjasto, Finland.

WWW.KIRJASTO.SCI.FI

Planck, M. (1949). Scientific Autobiography and Other Papers., F. Gaynor, trans. New York:

Philosophical Library.

Polanyi, M. (1958). Personal Knowledge: Towards a Post-Critical Philosophy. Chicago: Chicago

University Press.

Pribic, Rado, (ed.). (1990). Nobel Laureates in Literature, A Biographical Dictionary. New York:

Garland Publishing, Inc.

 32

Ramon y Cajal, S. (1937). Recollections of My Life. E. H. Craigie and J. Cano, trans.

Cambridge, M.A.: MIT Press.

Remy, M. (1991). The Surrealist World of Desmond Morris. L. Sagaru, trans. London: Jonathan

Cape.

Roe, A. (1951). A study of imagery in research scientists. Journal of Personality 19: 459-470.

Root-Bernstein, R. S. (1987). Harmony and beauty in biomedical research. Journal of Molecular

and Cellular Cardiology 19: 1-9.

Root-Bernstein, R. S. (1989). Discovering. Cambridge, MA: Harvard University Press. .

Root-Bernstein, R. S. (1996). The sciences and arts share a common creative aesthetic. In: A. I.

Tauber, (ed.) The Elusive Synthesis: Aesthetics and Science. Netherlands: Kluwer, 49-82.

Root-Bernstein, R. S. (2000). Art advances science. Nature 407: 134.

Root-Bernstein, R. S. (2001). Music, science, and creativity. Leonardo 34: 63-68.

Root-Bernstein, R. S. (2002). Aesthetic cognition. International Journal of the Philosophy of

Science, 16: 61-77.

Root-Bernstein, R. S. (2003). The Art of Innovation: Polymaths and the Universality of the

Creative Process. In: Shavanina, L., (ed.) International Handbook of Innovation.

Amsterdam: Elsevier.

Root-Bernstein, R. S., Bernstein, M. & Garnier, H. (1993). Identification of scientists making

long-term high-impact contributions, with notes on their methods of working. Creativity

Research Journal 6: 329-343.

Root-Bernstein, R. S., Bernstein, M. & Garnier, H. (1995). Correlations between avocations,

ascientific style, work habits, and professional impact of scientists. Creativity Research

Journal 8: 115-137.

 33

Root-Bernstein, R. S., Root-Bernstein, M. M. (1999). Sparks of Genius. The Thirteen Thinking

Tools of the World's Most Creative People. Boston: Houghton Mifflin.

Seagoe, M. (1975). Terman and the Gifted. Los Altos, CA: W. Kaufmann.

Snow, C. P. (1964). The Two Cultures: and A Second Look. Cambridge: Cambridge University

 Press.

Steinbeck, J., and Ricketts, E.F. (1941/1971). Sea of Cortez. Mamaroneck, NY: Paul P. Appel.

Stone, J. (1988). Listening to the patient. New York Times Magazine, 12 June, 108-109.

Strosberg, E. (1999). Art and Science. Paris: UNESCO.

Szladits, L., and Simmonds, H. (1969). Pen & Brush. The Author as Artist. New York: The New

York Public Library.

Van’t Hoff, J. H. (1878). Imagination in Science. Amsterdam. Trans. G. F. Springer (1967)

Molecular Biology, Biochemistry and Biophysics, 1: 1-18.

Vitz, P. C., Glimcher, A. B. (1984). Modern Art and Modern Science. The Parallel Analysis of

Vision. New York: Praeger.

Ward, H. B., Ellery, E. (eds.) (1936). Sigma Xi Half Century Record and History. Schenectady,

 N.Y.:Union College.

White, R. K. (1931). The versatility of genius. Journal of Social Psychology 2: 482.

Vallery-Radot, M. (1987). Pasteur dessins et pastels. Paris: Hervas.

Waddington, C. H. (1969). Behind Appearance. A Study of the Relations Between Painting and

the Natural Sciences in This Century. Cambridge, MA: MIT Press.

Winner, E., Casey, M. B. 1992. Cognitive profiles of artists. In G. C. Cupchick and J. Laszlo,

eds. Emerging Visions of the Aesthetic Process: Psychology, Semiology, and Philosophy.

Cambridge: Cambridge University Press, pp. 154-170.

 34

Zigrosser, C., ed. (1976). Ars Medica: A collection of Medical Prints. Philadelphia: Philadelphia

Museum of Art.

 35

TABLE 1: ARTS (A)VOCATIONS OF NOBEL LAUREATES IN
 LITERATURE, 1901--2002

NOBLE

PRIZE

 VIS. ARTS /

SCULPT.

MUSIC DRAMA* /

DANCE

1903 BJORNSTJERNE BJORNSON / X? X

1912 GERHART HAUPTMANN X X X

1913 RABINDRANATH TAGORE X X

1915 ROMAIN ROLLAND X? X

1916 VERNER von HEIDENSTAM X

1917 KARL GJELLERUP X X?

1922 JACINTO BENAVENTE X

1923 WILLIAM BUTLER YEATS X X

1924 WLADYSLAW REYMONT X X

1925 GEORGE BERNARD SHAW X X

1929 THOMAS MANN X?

1933 IVAN BUNIN X

1936 EUGENE O’NEILL X

1946 HERMANN HESSE X X?

1947 ANDRE GIDE X

1948 THOMAS STEARNS ELIOT X

1951 PAR LAGERKVIST X?

1953 WINSTON CHURCHILL X

1956 JUAN RAMON JIMENEZ X

1957 ALBERT CAMUS X?

1958 BORIS PASTERNAK X

1966 NELLY SACHS X? X? / X

1975 EUGENIO MONTALE X X

1979 ODYSSEUS ELYTIS X

1983 WILLIAM GOLDING X X

1985 CLAUDE SIMON X

1986 WOLE SOYINKA X

1989 CAMILO JOSE CELA X X

1990 OCTAVIO PAZ X?

1991 NADINE GORDIMER X

1992 DEREK WALCOTT X

1997 DARIO FO X X X

1998 JOSE SARAMAGO X?

1999 GUNTER GRASS X / X

2000 GAO XINGJIAN X X

* other than writing, as director, actor

TOTAL: Between 31 and 35 literature laureates had at least one other art (a)vocation out of a total 98
laureates. No information on non-writing activities found for 43 of the laureates.
SOURCES: Pribic, 1990; Nobel website; Pegasos website.

 36

TABLE 2: SCIENCE / ENGINEERING TRAINING AND INTERESTS OF NOBEL

LAUREATES IN LITERATURE, 1901--2002.

NOBEL

PRIZE

 2* SCHOOL

/UNIVERSITY

 CAREER,

at some time

SELF STUDY

/AVOCATION

1901 SULLY PRUDHOMME X X

1904 JOSE ECHEGARAY X X

1907 RUDYARD KIPLING X?

1911 MAURICE MAETERLINCK X

1913 RABINDRANATH TAGORE X?

1917 KARL GJELLERUP X

1917 HENRIK PONTOPPIDAN X X

1927 HENRI BERGSON X X

1939 FRANS EEMIL SILLANPAA X X?

1944 JOHANNES V. JENSEN X X

1950 BERTRAND RUSSELL X X

1951 PAR LAGERKVIST X

1959 SALVATORE QUASIMODO X X

1960 SAINT-JOHN PERSE X

1962 JOHN STEINBECK X X

1967 MIGUEL ANGEL ASTURIAS X

1970 ALEX, SOLZHENITSYN X X

1976 SAUL BELLOW X?

1981 ELIAS CANETTI X

1983 WILLIAM GOLDING X

TOTAL: 18-20 out of 98 recipients, 1901-2002. No information on non-writing interests found for 43 larueates.

SOURCES: Pribic, 1990; Nobel website; Pegasos website.

 37

TABLE 3: HOBBIES X CITATION CLUSTER

FOR SCIENTISTS OF THE EIDUSON

 STUDY (ROOT-BERNSTEIN, ET AL., 1995)

 A B

PAINTING .42*** 7.64**

COLLECTING ART .42*** 7.64**

DRAWING .29* 5.74*

SCULPTING .12 2.07

 SUM ALL ARTS .38** ---

POETRY .31** 3.16

PHOTOGRAPHY .30** 1.89

CRAFTS .31** 2.83

SINGING .25* 4.76

COLLECT RECORDS .23 2.89

PLAY INSTRUMENT .19 2.07

NON-ARTS HOBBIES -.22 2.95

 SUM ALL HOBBIES .42** ---

A = PEARSON PRODUCT-MOMENT PAIRWISE CORRELATION COEFFICIENTS

B = CHI-SQUARE STATISTICS * P < .10 ** P < .05 *** P < .01

 38

 TABLE 4: FREQUENCY OF ARTS AVOCATIONS IN CHEMISTRY NOBEL PRIZE

WINNERS COMPARED WITH SIGMA XI MEMBERS

AVOCATION % RESPOND. @ % MEMBERS ~ % NOBELISTS>

PHOTOGRAPHY 14.5 1.4 12.8

MUSIC 12.5 1.2 24.6 **

ART + 1.8 0.2 11.9 **

WOODWORKING ^ 1.5 0.1 4.4 **

WRITING # 1.2 0.1 9.0 **

POETRY # 0.3 0.03 5.2 ***

METALWORKING ^ 0.3 0.03 1.5 **

HANDICRAFTS ^ 0.3 0.03 ni

DRAWING + 0.3 0.03 3.7 ***

THEATER / ACTING< 0.2 0.02 3.7 ***

ETCHING / PRINTING* 0.2 0.02 1.5 **

ARCHITECTURE 0.2 0.02 0.7 **

STAGECRAFT ^ 0.1 0.01 0.7 **

POTTERY ^ 0.1 0.01 0

WEAVING ^ 0.1 0.01 0

RUGS^ 0.1 0.01 0

SCULPTURE+ 0.1 0.01 0.7***

DANCING < 0 0 1.4 +++

PERFORMING (CUM <) 0.2 0.02 5.2 ***

ARTS (CUM +) 2.3 0.2 17.2 ***

CRAFTS (CUM ^) 2.4 0.2 10.4 **

WRITING (CUM #) 1.5 0.1 12.7 **

** = p < .01 ;*** = p < .001 chi-squared analysis using respondents

+++ probability cannot be calculated

CUM = cumulative

ni = no information available

@ c. 4000 RESPONDANTS

~ c. 42,500 MEMBERS

> 134 CHEMISTRY NOBEL PRIZE WINNERS, 1901-2000.

SOURCES: CHEMICAL SOCIETY MEMORIAL LECTURES, LONDON: CHEMICAL SOCIETY, VOLS.

1-3; EDUARD FARBER, ED., GREAT CHEMISTS. NEW YORK: INTERSCIENCE, 1961; NOBEL

WEBSITE. OTHER BIOGRAPHIES AND AUTOBIOGRAPHEIS. WARD AND ELLERY, (EDS.), 1936.

