

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Pada hakikatnya manusia memiliki kedudukan yang berbeda dengan

makhluk lainnya, hal tersebut dicirikan dengan diciptakannya akal serta

potensi yang berguna untuk membangun kemashlahatan hidupnya.

Sebagaimana yang diterangkan dalam QS. Al-Isra: 70.

                                         

         

Ayat di atas menurut Tafsir Al-Maraghi menjelaskan tentang

kemuliaan manusia di atas sebagai makhluk Allah Swt. serta melebih-

lebihkan mereka atas makhluk lain1 Berdasarkan penjelasan di atas, manusia

perlu untuk mengembangkan apa yang telah diciptakan untuknya sebagai

bentuk eksistensi. Secara teoritis hal tersebut dikenal dengan aktualisasi diri

yang berarti pemanfaatan bakat dan potensi pada diri individu secara penuh.2

Sedangkan dalam pandangan Islam aktualisasi diri adalah pengembangan

1 Ahmad Musthafa Al-Maraghi, Tafsir Al-Maraghi Jilid 15 terj. Anshori Umar

Sitanggal, dkk (Semarang: Toha Putra, 1993), h. 145.

2 Gusti A. Ratih Pratiwi, I.B Surya Manuaba, dan W. Sujana, “Kontribusi
Kecerdasan Interpersonal dan Aktualisasi Diri dalam Kelompok terhadap Kompetensi
Pengetahuan IPS”, dalam Jurnal Ilmiah Sekolah Dasar Vol. 4 No. 2, 2020, h. 211.

2

fitrah melalui pendidikan Islam dengan acuan berfungsinya manusia secara

seimbang yakni antara jasad, akal, dan qalbu.3 Menurut Patioran (2013)

dikutip dari Herizel & Nur (2020) aktualisasi diri didapat melalui

implementasi individu terhadap minat, kreativitas, keinginan untuk

berkembang secara mandiri.4

Aktualisasi diri memiliki artian luas karena yang dicakup dalam

kebutuhan tersebut tidak hanya pengembangan potensi melainkan pemenuhan

aspek-aspek seperti nilai-nilai karakter individu yang unik, sehingga

aktualisasi diri kembali kepada pengalaman subjektivitas individu yang

mengalaminya, namun pada aspek potensi yang dikembangkan tidak jauh dari

berbagai jenis kecerdasan majemuk, sehingga proses yang termuat pada

aktualisasi diri diarahkan kepada pengembangan kapasitas berupa kecerdasan

majemuk.

Pada dasarnya manusia memiliki kecerdasan yang berbeda-beda tetapi

sederajat, hal itu dikenal dengan kecerdasan majemuk namun

keberfungsiannya dapat bekerjasama untuk mewujudkan aktivitas manusia

dalam berbagai bidang. Jenis kecerdasan tersebut diantaranya adalah

kecerdasan bahasa, logis matematis, spasial, kinetis, musikal, intrapersonal,

interpersonal, naturalis dan eksistensialis.5 Sembilan jenis tersebut

3 Guntur Cahaya Kesuma, “Konsep Fitrah Manusia Perspektif Pendidikan Islam,”,

dalam Ijtimaiyya : Jurnal Pengembangan Masyarakat Vol. 6 No. 2, 2013, h. 88.

4 Herizal dan Muhammad Nur, “Pengaruh Kebutuhan Aktualisasi Diri,
Penghargaan dan Kebutuhan Sosial terhadap Prestasi Kerja Karyawan PT. Pegadaian
(Persero) Cabang Sigli,”, dalam Jurnal Real Riset (JRR) Vol. 2 No. 1, 2020, h. 54.

5 Howard Gardner, Multiple Intelligences: The Theory in Practice A Reader (New
York: Basic Books, 1993), h. 37.

3

mengindikasikan betapa kaya potensi yang dimiliki manusia sebagai makhluk

Allah yang sempurna.6

Namun dalam mencapai aktualisasi diri, seorang individu tidak jarang

menemukan hambatan, diantaranya berasal dari dalam diri meliputi rasa

keraguan dalam menunjukan potensi, faktor lainnya berasal dari luar seperti

lingkungan sekolah yang kurang memberikan fasilitas kepada peserta didik.7

Keterhambatan tersebut membawa individu kepada sebuah masalah

diantaranya adalah perasaan kegagalan dan frustasi, menurunnya kemampuan

kecerdasan emosi, kurangnya kepercayaan diri mengakibatkan perasaan

rendah diri, terkurungnya potensi diri serta munculnya perasaan kurang

berharga dan sikap putus asa.8

Mengatasi permasalahan tersebut, pendidikan memiliki fungsi untuk

mendewasakan dan mengembangkan diri peserta didik meliputi pengetahuan

(knowledge), ilmu pengetahuan (science), keterampilan (skill), dan nilai hidup

(values) melalui prosesnya. 9 Dalam mewujudkan fungsi pendidikan, maka

tidak lepas dari peranan bimbingan dan konseling sebagaimana termuat

dalam UU No. 20 Tahun 2003 pasal 1 ayat 6 mengenai legalitas keberadaan

6 Zainal Abidin, “Pengembangan Kecerdasan Majemuk (Multiple Intelligences) di

Madrasah”, dalam Jurnal Elementary Vol. 3, Desember 2017, h. 123.

7 Drajad Wibawanto, Yusuf, dan Taufik Kasturi, “Hubungan Antara Kecerdasan
Emosi dengan Aktualisasi Diri” , Disertasi, Universitas Muhammadiyah Surakarta, 2018,
h. 5.

8 Raswati Tridiayana, “Gambaran Aktualisasi Diri Mahasiswa Bidikmisi
Departemen Ilmu Keperawatan Fakultas Kedokteran Universitas Diponegoro” Skripsi,
Universitas Dipenogoro, 2017, h. 7.

9 Seto Mulyadi, Wahyu Rahardjo, dan Heru Basuki, Psikologi Pendidikan dengan
Pendekatan Teori – teori Baru dalam Psikologi (Depok: Rajawali Press, 2016), h. 4.

4

guru BK di sekolah. Dimana guru BK memiliki fungsi sebagai bagian dari

integral pendidikan yang memperhatikan aspek psikologis serta memfasilitasi

perkembangan peserta didik.

Berdasarkan dari fenomena tersebut melatar belakangi peneliti untuk

melakukan kajian tentang bagaimana pelaksanaan Bimbingan dan Konseling

dalam membantu individu memiliki aspek yang mencirikan dirinya sebagai

seseorang yang mengaktualisasikan diri dan mengaktualkan bakat dan

kemampuannya yang termuat pada jenis kecerdasan majemuk (multiple

intelligences) . Pada penelitian ini secara khusus menggaris bawahi perspektif

bimbingan dan konseling Islami dalam memberikan inovasi guna membantu

peserta didik mengaktualisasikan jenis kecerdasan yang pada umumnya

dikembangkan melalui kegiatan belajar dan mengajar pada satuan

pendidikan, yakni kecerdasan bahasa, logis-matematis, intrapersonal, dan

interpersonal.

Secara teoritis bimbingan dan konseling dengan pendekatan Islam

memiliki peran yang signifikan terhadap pelaksanaan pendidikan, dalam

Rohman (2016) perananan yang dimiliki meliputi usaha membantu individu

menjadi manusia yang berkembang dengan memiliki wawasan dan

keterampilan yang tepat mengenai diri dan lingkungannya serta membantu

individu belajar mengembangkan fitrah diri dengan memberdayakan iman,

akal, dan kemauan, yang dikaruniakan Allah.10

10 Anas Rohman, “Peran Bimbingan dan Konseling Islam Pendidikan,”, dalam

Jurnal Pendidikan Islam - PROGRES Vol. 4 No. 1, 2016, h. 152.

5

Sedangkan efektivitas secara praktis tergambarkan pada penelitian

Nurafidah (2016) dengan judul “Pengaruh Bimbingan Konseling Islam

dengan Meditasi Asmaul Husna terhadap Peningkatan Kemampuan

Aktualisasi Diri Mahasiswa di PESMA An-Nur Surabaya”. Pemberian

metode ini dilakukan dengan pemberian stimulus meditasi asmaul husna

dengan suasana khusyuk untuk menaikan kesadaran diri dalam kehidupan

yang bermakna. Hasil penelitian menunjukan bahwa adanya korelasi sebesar

0,998 > 0,048 melalui hasil uji-T sehingga terdapat pengaruh pemberian

bimbingan konseling dengan metode Asmaul Husna terhadap aktualisasi diri

siswa dalam aspek realita, intropeksi diri, motivasi kerja, dan pengalaman

luas.11

Selain itu, implementasi pendekatan Islam melalui bimbingan dan

konseling untuk mengembangkan salah satu jenis kecerdasan majemuk yaitu

kecerdasan interpersonal terbukti efektif, yakni ditemukan data 69% peserta

didik pada sampel penelitian di SMA Negeri 15 Jakarta berada pada kategori

sedang.12

Berlandaskan penelitian yang telah disebutkan, maka dapat ditarik

kesimpulan bahwasanya kecerdasan majemuk yang dimiliki dapat

dikembangkan hingga menjadi bagian dari aktualisasi diri peserta didik

11 Januarti Nurafidah, “Pengaruh Bimbingan Konseling Islam dengan Meditasi

Asmaul Husna terhadap Peningkatan Kemampuan Aktualisasi Diri Mahasiswa di PESMA
An-Nur Surabaya”, Skripsi, UIN Sunan Ampel, 2016, h. 56.

12 Muhammad Amin, Lara Fridani, dan Happy Karlina Marjo, “Penerapan
Pendekatan Konseling Islami untuk Meningkatkan Kecerdasan Interpersonal Peserta Didik
SMA Negeri 15 Jakarta,”, dalam Jurnal Edukasi : Bimbingan dan Konseling Vol. 5 No. 2,
2019, h. 193.

6

dengan mengupayakan melalui cara-cara yang memuat nilai-nilai Islami pada

pendekatan bimbingan dan konseling. Urgensi pada kajian penelitian ini

berguna sebagai konsep acuan untuk guru BK dalam memberikan layanan

untuk peserta didik agar menemukan potensi jenis kecerdasannya dan

mengolahnya bersamaan dengan bantuan untuk memenuhi aspek-aspek

kebutuhan aktualisasi diri melalui kajian penelitian yang berjudul

“Optimalisasi Aktualisasi Diri dalam Mengembangkan Multiple

Intelligences Menurut Konsep Bimbingan dan Konseling Islam”

B. Definisi Operasional

Menghindari kesalahan tafsir terhadap variabel judul dan lingkup

permasalahan penelitian, peneliti akan menjelaskan secara operasional

definisi yang terdapat dalam penelitian ini, diantaranya adalah :

1. Optimalisasi

Dalam Kamus Besar Bahasa Indonesia (KBBI), optimalisasi

berarti pengomptimalan yang secara harfiah adalah proses, cara,

perbuatan menjadikan lebih baik, kata optimalisasi berasal dari kata

optimal yang berarti yang paling tinggi dan paling menguntungkan.13

Secara istilah optimalisasi adalah suatu ukuran yang menyebabkan

13 Dikutip dari KBBI Online (https://kbbi.web.id/optimal.html) dikutip pada 12

Desember 2020.

https://kbbi.web.id/optimal.html

7

tercapainya tujuan dengan pencarian nilai terbaik dari beberapa fungsi

yang diberikan pada suatu konteks.14

Optimalisasi yang dimaksud peneliti disini adalah pengkajian

konsep bimbingan dan konseling Islam dirumuskan sebagai usaha dan cara

untuk mencapai tujuan yakni pemenuhan kebutuhan aktualisasi peserta

didik meliputi internalisasi nilai karakteristik dalam aspek teori aktualisasi

diri dan pemanfaatan potensi dalam ranah kecerdasan majemuk.

2. Aktualisasi Diri

Rogers (dalam Schultz (1993) dikutip dari Tika Desytama

(2007)), berpendapat bahwa manusia mempunyai potensi untuk tumbuh

dan berkembang ke arah yang lebih baik.15 Menurut Maslow aktualisasi

diri ditekankan terhadap pengaktualan individu melalui terbentuknya

potensi. Aktualisasi diri sama halnya dengan menjadi seseorang yang

berfungsi secara penuh sebagaimana manusia yang autentik.16

Hal yang dimaksud dari aktualisasi diri dalam penelitian ini

adalah pengoptimalan potensi dan pemanfaatan bakat yang dimiliki

dalam ranah kecerdasan majemuk serta pengembangan karakteristik yang

sesuai dengan aspek yang termuat pada teori aktualisasi diri yang

14 Maharani Zulita, “Optimalisasi Peranan Badan Pembinaan Keagamaan (BPK)

sebagai Badan Pembinaan Keagamaan Fakultas Ekonomi dan Ilmu Sosial” Disertasi, UIN
Sultan Syarif Kasim, 2014, h. 9.

15 Tika Desymita Putri, “Kebutuhan Aktualisasi Diri pada Remaja Penyendang
Tunanetra yang Bersekolah di Sekolah Umum di Tinjau dari Kematangan Emosi dan Self –
Disclosure”, Disertasi, Universitas Muhammadiyah Surakarta, 2010, h. 7.

16 Abraham Maslow, Motivation and Personality, 2nd Ed (New York: Harper and
Row Publisher, 1970), h. 95.

8

dijadikan sebagai tujuan yang dicapai pada perumusan usaha pemberian

bantuan dengan konsep bimbingan dan konseling Islam.

3. Multiple Intelligences

Menurut Gardner kecerdasan majemuk adalah suatu kumpulan

kemampuan atau keterampilan yang dapat dikembangkan. Dalam setiap

diri manusia ada sembilan jenis kecerdasan, yaitu (1) kecerdasan

linguistic, (2) logis matematis, (3) musikal, (4) spasial / visual, (5)

kinestetik, (6) intrapersonal, (7) interpersonal, (8) naturalis, dan (9)

eksistensialis.17

Kecerdasan majemuk dalam penelitian ini didefinisikan sebagai

tujuan khusus dalam kajian pengaktualisasian diri pada aspek

pengembangan/pemanfaatan potensi menurut konsep bimbingan dan

konseling Islam, maka bimbingan dan konseling Islam membantu peserta

didik mengembangkan kecerdasan yang umumnya didapat melalui

kegiatan pembelajaran. Sehingga penelitian ini dibatasi pada 4

kecerdasan yakni linguistik, logis matematis, intrapersonal, dan

interpersonal.

4. Bimbingan dan Konseling Islam

Suatu proses pemberian bantuan kepada individu atau masyarakat

dengan tujuan mengoptimalkan nilai-nilai keagamaan dalam kebulatan

17 Howard Gardner, Intelligence Reframed (Multiple Intelligences for the 21st

Century (New York: Basic Books, 1999), h. 43.

9

pribadi sehingga memberikan manfaat untuk diri dan masyarakat.18 Pada

hakikatnya proses yang diberikan ini untuk mengembangkan fitrah-iman,

mempelajari dan melaksanakan tuntunan Allah dan Rasul-Nya, agar

individu memperoleh kebahagiaan sejati di dunia maupun akhirat.19

Pada penelitian ini yang dimaksud dari bimbingan dan konseling

Islam adalah sebagai konsep yang dikembangkan dalam pemberian

bantuan kepada individu agar dapat melakukan perubahan dan

mengembangkan fitrah ataupun potensinya yang disebut sebagai

aktualisasi diri. Hingga mencapai tujuan memberikan kebermanfaatan

kepada dirinya dan orang lain melalui kecerdasan atau keterampilannya.

Berangkat dari penjelasan beberapa definisi di atas, yang dimaksud

dari penelitian ini adalah perumusan dan pengkajian konsep bimbingan dan

konseling Islam sebagai usaha untuk mengaktualiasikan diri peserta didik

yang meliputi aspek pemanfaatan potensi dengan mengembangkan

kecerdasan majemuk (multiple intelligences) serta mengembangkan nilai-nilai

karakteristik yang sesuai dengan aspek-aspek dalam teori aktualisasi diri

dengan berangkat dari landasan teori barat yang diintegrasikan dengan

pendekatan nilai-nilai Islam.

18 Hasan Bastomi, “Menuju Bimbingan Konseling Islami,”, dalam Konseling

Edukasi: Journal of Guidance and Counseling Vol. 1 No. 1, Juli 2017, h. 99.

19 Gudnanto, “Peran Bimbingan dan Konseling Islami untuk Mencetak Generasi
Emas Indonesia,”, dalam Jurnal Konseling GUSJIGANG Vol. 1 No. 1, 2015, h. 2.

10

C. Fokus Penelitian

Dari uraian latar belakang masalah, maka fokus yang diamati pada

penelitian ini secara umum melakukan kajian-kajian kepustakaan terhadap

konsep bimbingan dan konseling Islam pada optimalisasi aktualisasi diri

dalam mengembangkan multiple intelligences melingkupi :

1. Bentuk-bentuk keberfungsian pada konsep Bimbingan dan Konseling

Islam yang dapat dijalankan.

2. Uraian materi dan kegiatan layanan yang berlandaskan aspek aktualisasi

diri dan teori multiple intelligences.

3. Tahapan penanganan kasus kesulitan aktualisasi diri dalam

pengembangan multiple intelligences. .

Sedangkan dalam pengembangan kecerdasan majemuk (multiple

intelligences), secara khusus penelitian ini memfokuskan dan membatasi

pengkajiannya terhadap beberapa kecerdasan majemuk/multiple intelligences,

meliputi:

1. Konsep Bimbingan dan Konseling Islam untuk mengembangkan

kecerdasan linguistik pada tingkat optimal.

2. Konsep Bimbingan dan Konseling Islam untuk mengembangkan

kecerdasan logis-matematis pada tingkat optimal.

3. Konsep Bimbingan dan Konseling Islam untuk mengembangkan

kecerdasan interpersonal pada tingkat optimal.

4. Konsep Bimbingan dan Konseling Islam untuk mengembangkan

kecerdasan intrapersonal pada tingkat optimal.

11

D. Tujuan Penelitian

Secara umum tujuan yang ingin dicapai dalam penelitian ini yakni

mengetahui hasil dari kajian konsep bimbingan dan konseling Islam (BKI)

melingkupi :

1. Bentuk-bentuk fungsi dari Bimbingan dan Konseling Islam untuk

menghasilkan upaya yang dapat diberikan dalam proses optimalisasi.

2. Uraian materi dan kegiatan layanan berlandaskan aspek aktualisasi diri

dan teori multiple intelligences.

3. Tahapan penanganan kasus kesulitan aktualisasi diri guna mengentaskan

keterhambatan optimalisasi potensi.

Sedangkan secara khusus, pada pengembangan kecerdasan majemuk

(multiple intelligences) penelitian ini bertujuan untuk memberikan kajian

tentang bagaimana konsep Bimbingan dan Konseling Islam mengembangkan

jenis kecerdasan tersebut, meliputi:

1. Konsep Bimbingan dan Konseling Islam dalam pengaktualan kecerdasan

lingustik.

2. Konsep Bimbingan dan Konseling Islam dalam pengaktualan kecerdasan

logis-matematis.

3. Konsep Bimbingan dan Konseling Islam dalam pengaktualan kecerdasan

interpersonal.

4. Konsep Bimbingan dan Konseling Islam dalam pengaktualan kecerdasan

intrapersonal.

12

Pengkajian konsep tersebut bertujuan sebagai salah satu solusi

permasalahan pengembangan potensi peserta didik hingga teroptimal.

E. Signifikansi Penelitian

1. Manfaat Teoritis

a. Sebagai sumbangan data ilmiah dalam bidang Bimbingan dan

Konseling dan pelaksanaannya.

b. Memperluas khazanah keilmuan rancangan bimbingan dan konseling

Islam dalam aktualisasi diri dan kecerdasan majemuk, yang sangat

dibutuhkan dalam membantu pelaksanaan proses pendidikan untuk

menciptakan peserta didik yang unggul dalam bidangnya serta

memiliki kapabilitas yang sesuai dengan kebutuhan zaman.

2. Manfaat Praktis

a. Sebagai bahan pengembangan inovatif bagi Asosiasi Bimbingan dan

Konseling Indonesia (ABKIN) untuk pelaksanan model konseling

yang bernafaskan Islam untuk mencapai esensi hakikat bimbingan dan

konseling yakni pengembangan diri dan kecerdasan siswa.

b. Bagi Universitas Islam Negeri Antasari Banjarmasin terlebih jurusan

Bimbingan dan Konseling Pendidikan Islam, penelitian ini memiliki

kegunaan yang selaras dengan visi dan misi UIN Antasari yakni

menghasilkan riset disiplin ilmu integratif bermanfaat bagi

13

masyarakat, yakni kajian tentang keislaman tidak hanya berkaitan

tentang ibadah dan lain sebagainya namun dapat diintegrasikan

dengan teori-teori barat ke dalam ranah kajian tentang potensi

manusia yang berguna terhadap tercapainya tujuan pendidikan dan

memiliki manfaat secara tidak langsung untuk membangun urgensi

masyarakat yang teredukasi melalui kesadaran tentang pendidikan

yang mengeksplor kemampuan manusia secara luas.

c. Bagi guru bimbingan dan konseling dapat melaksanakan kegiatan

bimbingan dan konseling yang berpegang teguh kepada prinsip untuk

mengenali kebetuhan peserta didik berupa potensi dan mencoba

mengembangkannya berdasarkan kajian Islam yang telah dirumuskan

pada penelitian ini.

F. Alasan Memilih Judul

Alasan yang melatar belakangi peneliti untuk mengangkat judul

penelitian ini adalah :

1. Usaha untuk mewujudkan filosofi keilmuan UIN Antasari yakni integrasi

keilmuwan meliputi integrasi dinamis sarat akan modernitas yang

nampak pada pengkajan teori aktualisasi diri dan kecerdasan majemuk

(multiple intelligences) berdasarkan perspektif barat dan Islam, dan

mengupayakan keduanya dengan bidang bimbingan dan konseling

berintegrasi keislaman untuk dijadikan sebagai solusi permasalahan

14

kehidupan manusia hingga bisa mencapai potensi yang dimilikinya dan

mencapai kebahagiaan dunia dan akhirat.

2. Sebagai inovasi dalam kegiatan pemberian layanan yang berlandaskan

teori multiple intelligences guna memudahkan peserta didik

mengelaborasikan ragam kecerdasannya sehingga tujuan satuan

pendidikan dapat tercapai melalui internalisasi nilai Islam yang termuat

pada konsep bimbingan dan konseling Islam.

G. Telaah Kepustakaan

Telaah kepustakaan merupakan bagian yang mengungkapkan teori

relevan dan mengungkapkan orisinalitas serta diferensiasi dengan penelitian

yang sedang dilakukan. Pada tahap ini peneliti mengulas penelitian terdahulu

untuk melihat gambaran hasil penelitian, diantaranya:

1. Penelitian dari Asih Nor Zahidah (2015) UIN Antasari Banjarmasin yang

berjudul “Peran Bimbingan Konseling dalam Pembentukan Aktualisasi

Diri Siswa di MTsN Banjar Selatan 1”. Hasil penelitian menunjukan

pelaksanaan layanan BK dapat menunjang pembentukan aktualisasi

siswa diantaranya layanan orientasi kegiatan ekstrakulikuler, OSIS,

pelaksanaan layanan konseling individual, dan pelaksanaan konseling

kelompok. Kerjasama dengan berbagai pihak melalui home visit,

15

penyaluran potensi siswa pada lembaga kursus, dan pemberian

penghargaan kepada siswa berprestasi.20

2. Penelitian Hariyadi, dkk (2014) dengan judul “Bimbingan Kelompok

Teknik Biblio-Counseling Berbasis Cerita Rakyat untuk

Mengembangkan Kecerdasan Intrapersonal Siswa SMP”. Hasil

penelitian yang didapat adalah kenaikan sebesar 13,9% dari kategori

sedang ke tinggi dan hasil uji efektivitas bahwa bimbingan kelompok

berbasis cerita rakyat mengoptimalisasi diri siswa dan menghindarkan

dari permasalahan krisis identitas akibat kurangnya kecerdasan

intrapersonal.21

3. Penelitian Saleh (2017) yang mengkaji “Bimbingan Karir Islami Berbasis

Kecerdasan Majemuk (Sebuah Perspektif dan Aplikatif)” secara

kepustakaan menujukan hasil yakni bimbingan karir Islami berbasis

kecerdasan majemuk dapat diterapkan melalui pengenalan potensi diri

dengan menggunakan tes kecerdasan majemuk. Berdasarkan domain

tersebut, peserta didik diarahkan untuk memastikan karir yang dipilih

melalui bantuan goal setting, afirnasi, dan efikasi diri.22

20 Asih Nor Zahidah, “Peran Bimbingan dan Konseling dalam Pembentukan

Aktualisasi Diri Siswa di MTsN Banjar Selatan 1,” Skripsi, UIN Antasari Banjarmasin,
2015.

21 Sigit Hariyadi, DYP Sugiharto, dan Anwar Sutoyo, “Bimbingan Kelompok
Teknik Biblio-Counseling Berbasis Cerita Rakyat untuk Mengembangkan Kecerdasan
Intrapersonal Siswa SMP,”, dalam Jurnal Bimbingan Konseling Vol. 3 No. 2, November
2014.

22 Adnan Achiruddin Saleh, “Bimbingan Karir Islami Berbasis Kecerdasan
Majemuk (Sebuah Perspektif dan Aplikatif),”, dalam Komunida : Media Komunikasi dan
Dakwah Vol. 7 No. 1, 2017.

16

Selanjutnya, peneliti akan mendeskripsikan persamaan, perbedaan,

dan kesimpulan penempatan posisi (situating the topic) dan menunjukkan

keunikan kajian dari penelitian terdahulu, selebihnya akan digambarkan pada

tabel berikut ini :

Tabel 1.1 Telaah Kepustakan Penelitian Terdahulu

No Penelitian dan
Tahun Persamaan Perbedaan

1 Asih Nor Zahidah
“Peran Bimbingan
Konseling dalam
Pembentukan
Aktualisasi Diri
Siswa di MTsN
Banjar Selatan 1”
(2015)

Menggunakan
pelaksanaan
layanan
bimbingan dan
konseling sebagai
strategi untuk
aktualisasi diri.

Penelitian terdahulu
menggunakan metode
kualitatif untuk
menggambarkan strategi
yang dilakukan guru BK
dalam mengembangkan
potensi siswa, sedangkan
pada penelitian ini mengkaji
secara kepustakaan
pengoptimalan Aktualisasi
Diri terlebih dalam
mengembangkan
Kecerdasan Majemuk
dengan memuat nilai-nilai
Islam.

2 Sigit Hariyadi,
DYP Sugiharto,
dan Anwar
Sutoyo
“Bimbingan
Kelompok Teknik
Biblio-Counseling
Berbasis Cerita
Rakyat untuk
Mengembangkan
Kecerdasan
Intrapersonal
Siswa SMP”
(2014)

Mengembangkan
salah satu jenis
kecerdasan ganda
(multiple
intelligences)
peserta didik
melalui
implementasi
pengembangan
Bimbingan dan
Konseling.

Penelitian terdahulu
memilih kecerdasan
intrapersonal sebagai tujuan
pemberian bantuan,
sedangkan penelitian
menggunakan 4 jenis
kecerdasan yang akan
diaktualkan potensinya
melalui pengkajuian konsep
bimbingan dan konseling
Islam.

3 Adnan
Achiruddin Saleh,
“Bimbingan Karir
Islami Berbasis
Kecerdasan

Menggunakan
kajian pustaka
untuk menggali
konsep
Bimbingan dan

Penelitian terdahulu
berfokus kepada bidang
karir, sedangkan penelitian
ini menggunakan
bimbingan dan konseling

17

Majemuk (Sebuah
Perspektif dan
Aplikatif)”
(2017)

Konseling Islam
dengan basis
kecerdasan ganda.

secara umum untuk
mengembangkan potensi
dan kecerdasan peserta
didik yang berkaitan dengan
kebutuhan pendidikan pada
umumnya.

Dari ketiga literatur di atas, ditemukan bahwa penelitian ini memiliki

prinsip orisinalitas dan diferensiasi dari penelitian terdahulu. Adapun

penelitian ini memiliki merupakan kajian konsep bimbingan dan konseling

Islam untuk membantu individu memenuhi aspek aktualisasi diri dan

pengaktualan kecerdasan majemuk.

H. Metode Penelitian

Metode penelitian pada dasarnya merupakan cara ilmiah untuk

mendapatkan data dengan tujuan dan kegunaan tertentu.

1. Sifat dan Bentuk Penelitian

Penelitian ini bersifat kualitatif, hal tersebut tergambarkan pada

proses dalam mendapatkan data yang mendalam dan mengandung makna

mengenai kondisi alamiah.23 Sehingga pada penelitian yang berjudul

“Optimalisasi Aktualisasi Diri dalam Mengembangkan Multiple

Intelligences Menurut Konsep Bimbingan dan Konseling Islam” ini

memaparkan secara deskriptif makna yang terkandung pada data yang

didapat secara mendalam melalui analisis data.

23 Sugiyono, Metode Penelitian (Kuantitatif, Kualitatif, dan R&D), Cetakan ke 26

(Bandung: Alfabeta, 2017), h. 8.

18

Sedangkan bentuk penelitian ini merupakan studi pustaka (library

research) yakni mengumpulkan dan mengkaji data yang bersifat

kepustakaan.24 Berdasarkan hal tersebut, data yang diperoleh dan dikaji

melalui langkah dan pendekatan khusus agar dapat mendeskripsikan hasil

analisis dan pembahasan dari fokus penelitian.

2. Pendekatan dan Langkah-langkah Penelitian

Pendekatan yang digunakan pada penelitian ini adalah analisis isi

(content analysis). Menurut Krippendorf (2004) “Content analysis is a

research technique for making replicable and valid inferences from text

to the context of their use”. 25Kegunaan pendekatan ini dalam penelitian

ialah sebagai alat riset yang digunakan untuk menyimpulkan kata atau

konsep yang tampak pada rangakaian teks setelah membahasnya secara

mendalam melalui media informasi seperti buku.26

Berdasarkan definisi tersebut, penelitian ini berusaha untuk

menggambarkan konsep bimbingan dan konseling yang berlandaskan

pendekatan keislaman dengan tujuan pengoptimalan aktualisasi diri

dalam pengembangan kecerdasan majemuk bersumber dari literatur

relevan.Tahapan dalam prosedur teknik analisis isi meliputi langkah-

24 Nana Syaodih Sukmadinata, Metode Penelitian Pendidikan (Bandung: Remaja

Rosdakarya, 2007), h. 60–61.

25 Klaus Krippendorf, Content Analysis (An Introduction to Its Methodology),
Second Edition (California: Sage Publications, 2004), h. 18.

26 Gusti Yasser Arafat, “Membongkar Isi Pesan dan Media dengan Content
Analysis,”, dalam Jurnal Al-Hadharah Vol. 17 No. 33, 2018, h. 34.

19

langkah yang berasal dari adopsi kajian metodologi tesis Hidayat Ma’ruf

(2001)27, adapun langkah-langkahnya sebagai berikut:

a. Langkah pertama, berisikan upaya untuk mengambil atau

mengumpulkan data yang sesuai dengan fokus penelitian

mencakup referensi kepustakaan dan bentuk data lainnya seperti

buku primer dan kitab klasik serta kontemporer, jurnal, penelitian,

dan karya tulis ilmiah lainnya. Peneliti mengumpulkan data-data

relevan meliputi ayat Al-Qur’an, Hadits, serta pengkajian yang

berasal dari perspektif cendekiawan muslim yang direlevansikan

dengan teori psikologi barat yang berasal dari buku Motivation and

Personality oleh Abraham Maslow, dan buku yang dituliskan

Howard Gardner meliputi Frames of Mind (The Theory of Multiple

Intelligences), Intelligence Reframed (Multiple Intelligences for the

21st Century, Multiple Intelligences: The Theory in Practice A

Reader, serta rujukan pedoman pelaksanaan bimbingan dan

konseling guna mengetahui bagaimana langkah mengembangkan

potensi berupa kecerdasan majemuk peserta didik hingga teraktual.

b. Langkah kedua, tahap ini peneliti membaca data yang telah

dikumpulkan secara repetitif. Langkah ini berguna untuk

mengurangi referensi yang tidak bertalian langsung sehingga data

yang ditemukan akurat dan sejalan dengan fokus yang ingin dikaji.

27 Hidayat Ma’ruf, “Landasan Konseling Berwawasan Islam Ditinjau dari Filsafat

Eksistensial-Humanistik” Tesis, Universitas Negeri Malang, 2001.

20

c. Langkah ketiga, yakni upaya mengakaji data yang telah

terklasifikasi menjadi beberapa teori meliputi aktualisasi diri,

kecerdasan majemuk dari Howard Gardner dan pandangan Islam

untuk dimuat pada proses bantuan dalam bimbingan dan konseling.

Upaya tersebut berguna untuk menyelaraskan data yang didapatkan

sehingga dapat ditarik inferensi sebagai landasan fokus penelitian

yakni optimalisasi aktualisasi diri dalam mengembangkan

kecerdasan majemuk menurut konsep bimbingan dan konseling

Islam.

d. Langkah keempat, peneliti melakukan analisis. Kegiatan ini

berupa menggali, mengungkap, memahami, menafsirkan, dan

menyajikan simpulan berupa langkah bimbingan dan konseling

Islami dalam membantu individu (konseli) mengaktualisasikan

dirinya terkait aspek karakteristik dan mengoptimalkan kecerdasan

majemuk meliputi linguistik, logis-matermatis, interpersonal, dan

intrapersonal hingga kepada taraf teraktual berangkat dari landasan

kajian konsep bimbingan dan Islami seperti ayat Al-Qur’an, Hadist,

kitab-kitab cendekiawan muslim, dan kajian penelitian yang

relevan agar data yang didapatkan bersifat sistematis menjadi

sebuah kesatuan untuk memudahkan pembaca.

Langkah-langkah penelitian di atas dapat disimpulkan dalam tabel

pada halaman berikut

21

Tabel 1.2. Langkah-langkah Penelitian

I. Sistematika Penulisan

Sistematika penulisan berguna untuk terarahnya penulisan dalam

skripsi yang berbentuk studi pustaka ini, berdasarkan bentuk penelitian maka

peneliti membagi empat bab yang terdiri dari beberapa sub bab. Adapun

sistematika penulisannya bagian awal skripsi berisikan halaman judul, surat

pernyataan, surat persetujuan pembimbing, halaman pengesahan, motto,

persembahan, kata pengantar, abstrak, daftar isi, daftar tabel, dan daftar

lampiran.

Memasuki bagian inti yakni dimulai dari BAB I pendahuluan

berisikan uraian tentang gambaran yang melatar belakangi penelitian ini,

dilanjutkan dengan definisi operasional, rumusan masalah, tujuan penelitian,

Pengumpulan Data

Reduksi Data

Penarikan Inferensi

Analisis Data

22

signifikansi penelitian, alasan memilih judul, telaah kepustakaan, metode

penelitian, hingga sistematikapenulisan.

Pada bagian BAB II peneliti mengumpulkan beberapa data yang

berkaitan dengan fokus penelitian dimulai dari kajian teori aktualisasi diri dan

kecerdasan majemuk (multiple intelligences) yang berdasarkan dari perspektif

barat dan Islam dengan muatan ayat-ayat Al-Qur’an, Hadist, serta kitab yang

relevan.

Setelah menuliskan tinjauan pustaka secara sistematis, selanjutnya

pada BAB III melaporkan hasil analisis dari temuan yang ada untuk

menjawab fokus penelitian secara umum dan khusus yakni kajian

optimalisasi aktualisasi diri dalam mengembangkan jenis multiple

intelligences dengan konsep bimbingan dan konseling Islam.

Adapun akhir dari bagian inti adalah BAB IV yang berisikan simpulan

serta saran, hingga ditutup oleh bagian akhir skripsi yakni daftar pustaka dan

berbagai lampiran yang terkait dengan penelitian. Untuk memperjelas

gambaran sistematika penulisan pada penelitian ini akan dibantu oleh tabel

berikut ini :

Tabel 1.3 Sistematika Penulisan

BAB I PENDAHULUAN

latar belakang masalah, definisi operasional,
rumusan masalah, tujuan penelitian, signifikansi
penelitian, telaah kepustakaan, metode
penelitian, serta sistematika penulisan.

BAB II
Aktualisasi Diri dan

Kecerdasan Majemuk
(Perspektif Barat dan

Islam)

Aktualisasi Diri

Pengertian, aspek-aspek,
karakteristik, faktor yang
membentuk aktualisasi
diri.

Kecerdasan Pengertian, jenis, dan

23

Majemuk (Multiple
Intelligences)

faktor yang mempengaruhi
perkembangan kecerdasan
majemuk.

BAB III HASIL
PENELITIAN DAN

PEMBASAHAN

(Optimalisasi Aktualisasi

Diri dalam
Mengembangkan Multiple

Intelligences Menurut
Konsep Bimbingan dan

Konseling Islam)

A. Konsep Bimbingan dan Konseling Islam
sebagai Upaya Optimalisasi Aktualisasi Diri
dalam Mengembangkan Multiple
Intelligences

B. Optimalisasi Aktualisasi Diri dalam
Mengembangkan Multiple Intelligences
Berdasarkan Bentuk Keberfungsian Konsep
Bimbingan dan Konseling Islam

C. Konsep Bimbingan dan Konseling Islam
dalam Pengaktualisasian Kecerdasan
Linguistik

D. Konsep Bimbingan dan Konseling Islam
dalam Pengaktualisasian Kecerdasan Logis
Matematis

E. Konsep Bimbingan dan Konseling Islam
dalam Pengaktualisasian Kecerdasan
Interpersonal

F. Konsep Bimbingan dan Konseling Islam
dalam Pengaktualisasian Kecerdasan
Intrapersonal

G. Uraian Materi dan Kegiatan Layanan
Bimbingan dan Konseling Islam dalam
Optimalisasi Aspek Aktualisasi Diri
Berlandaskan Pengembangan Teori Multiple
Intelligences

H. Tahapan Penanganan Kasus Kesulitan
Mengaktualisasikan Diri dalam
Mengembangkan Multiple Intelligences
menurut Perspektif Konvensional dan Islam

BAB IV PENUTUP

Berisi kajian simpulan dan saran, yang berupa
saran pemanfaatan konsep bimbingan dan
konseling Islam dalam optimalisasi aktualisasi
diri untuk mengembangkan kecerdasan
majemuk.

	BAB I

