
MENGGALI KREATIVITAS 
TENAGA DIDIK

[Boost Teaching Creativity]

Oleh:

MIF Baihaqi

���� ����


Apa itu kreativitas? Apa definisinya, dan bagaimana teorinya?

Definisi Kreativitas

Tak ada satu definisi pun yang dianggap dapat mewakili 
pemahaman yang beragam tentang kreativitas. 

Hal ini disebabkan oleh dua alasan:

Pertama, sebagai suatu ‘konstruk hipotesis’ kreativitas Pertama, sebagai suatu ‘konstruk hipotesis’ kreativitas 
merupakan ranah psikologis yang kompleks dan 
multidimensional, yang mengundang berbagai tafsiran 
yang beragam. 

Kedua, definisi-definisi kreativitas memberikan 
tekanan yang berbeda-beda, tergantung dasar teori 
yang menjadi acuan pembuat definisi.


Berdasarkan penekanannya,

definisi-definisi kreativitas dapat 
dibedakan kedalam dimensi 
person, proses, press, dan produk.person, proses, press, dan produk.

Rhodes menyebut sebagai 
“the Four P’s of Creativity.


Dua Pembeda Definisi

Definisi konsensual 
Menekankan segi produk kreatif, yang dinilai 
derajat kreativitasnya oleh pengamat yang ahli. 

� Kata Amabile (1983:31), suatu produk atau � Kata Amabile (1983:31), suatu produk atau 
respons seseorang dikatakan kreatif apabila 
menurut penilaian orang yang ahli atau pengamat 
yang mempunyai kewenangan dalam bidang itu, 
bahwa hasil itu kreatif. 

Jadi, kreativitas merupakan kualitas suatu produk 
atau respons yang dinilai kreatif oleh pengamat 
yang ahli.


Sekaitan dengan ini, dasar asumsinya adalah: 
a) produk kreatif atau respon-respon yang dapat 
diamati merupakan manifestasi dari puncak 
kreativitas;
b) kreativitas adalah sesuatu yang dapat dikenali 
oleh pengamat luar dan mereka dapat sepakat 
b) kreativitas adalah sesuatu yang dapat dikenali 
oleh pengamat luar dan mereka dapat sepakat 
bahwa sesuatu itu adalah produk kreatif;
c) kreativitas berbeda derajatnya, para pengamat 
dapat sampai pada kesepakatan bahwa suatu 
produk lebih kreatif daripada yang lainnya.


Definisi konseptual 
Bertolak dari konsep tertentu tentang 
kreativitas yang dijabarkan ke dalam 
kriteria tentang apa yang disebut kreatif. kriteria tentang apa yang disebut kreatif. 
� Meskipun tetap menekankan segi 
produk, definisi ini tidak mengandalkan 
semata-mata pada konsensus pengamat 
dalam menilai kreativitas, melainkan 
didasarkan pada kriteria tertentu.


Amabile (1983) melukiskan bahwa suatu produk 
dinilai kreatif apabila:

a) produk bersifat baru, orisinal, dan unik. Meski 
tidak berarti sama sekali baru, produk tersebut 
mencerminkan hasil kombinasi baru atau 
reintegrasi dari hasil-hasil yang sudah ada reintegrasi dari hasil-hasil yang sudah ada 
sehingga melahirkan sesuatu yang baru;

b) produk bernilai benar/baik, berguna, bernilai 
memuaskan dilihat dari segi kebutuhan tertentu;

c) produk lebih bersifat heuristik, yaitu 
menampilkan metode yang masih belum pernah 
atau jarang dilakukan oleh orang lain sebelumnya. 


Jadi, apa itu definisi kreativitas?

Banyak definisi, namun pada intinya ada 
persamaan diantara definisi-definisi 
tersebut. tersebut. 
Kreativitas merupakan “kemampuan 
seseorang untuk melahirkan sesuatu yang 
baru, baik berupa gagasan maupun karya 
nyata, yang relatif berbeda dengan apa 
yang telah ada sebelumnya” (Supriadi, 1994).


Ada hubungan yang erat antara 
definisi dan teori kreativitas.

Bagaimana kreativitas didefinisikan, tergantung 
kepada bagaimanakah kreativitas diteorikan. 

Menurut Mackler & Sontz (1970), teori kreativitas 
dapat digolongkan menjadi 6 kelompok:
- psikoanalitik
- asosianistik
- gestalt 
- eksistensial 
- interpersonal
- ciri atau sifat.


