

DAFTAR ISI

DEWAN PEMBIMBING

PERNYATAAN

ABSTRAK i

KATA PENGANTAR ii

UCAPAN TERIMA KASIH iii

DAFTAR ISI v

DARTAR TABEL ix

DAFTAR BAGAN x

DAFTARGAMBAR xi

BAB I PENDAHULUAN

A. Latar Belakang Masalah	1
B. Rumusan Masalah	12
C. Tujuan Penelitian	12
D. Manfaat Penelitian	13
E. Asumsi Penelitian	13
F. Metode Penelitian	14
G. Subyek Penelitian	15
H. Sistematika penulisan	16

BAB II KAJIAN TEORITIS KONSELING BERBASIS NILAI-NILAI AL QUR'AN

A. Kerangka Teoritis Konseling	18
a. Konsep Dasar	18
b. Pengertian konseling	19
c. Tujuan Konseling	24
d. Asas-asas Bimbingan dan Konseling	25
e. Prosedur Dasar	27
f. Teknik dan Keterampilan Konseling	28
1. Pengertian Konseling Individual	28
2. Macam-Macam dan Teknik Konseling Individual	29

B. Landasan Konseling AL Qur'ani	40
1. Hakikat Manusia Menurut Al Qur'an	40
2. Fungsi Agama	45
3. Akhlakul Karimah	47
a. Definisi Akhlak	47
b. Kedudukan dan Keistimewaan Akhlak dalam Islam	49
c. Faktor-Faktor yang Mempengaruhi Akhlak Mulia	51
d. Cara Mengembangkan Akhlak Mulia	56
C. Strategi Dasar Konseling Qur'ani	59
1. Tujuan Konseling Dalam Islam	59
2. Landasan Konseling Dalam Al Qur'an	60
a. Strategi Al Hikmah	61
b. Strategi Al Mau'izhoh Al Hasanah	63
c. Strategi Mujadalah	64
3. Kompetensi Konselor Islami	66

BAB III RANCANGAN PENELITIAN

A. Lokasi dan Subyek Penelitian	71
B. Metode Penelitian	72
C. Data Yang Dibutuhkan	74
D. Instrumen Penelitian	74
1. Wawancara	74
2. Studi Dokumentasi	75
3. Observasi	76
E. Sumber Data	77
F. Tahap-Tahap Konseling	79
1. Tahap Pra Konseling	79
2. Tahap Konseling	80
3. Tahap Pasca Konseling	81
G. Indikator Keberhasilan Konseling Individual	82

1. Konseli Merasa Menyesal Atas Perbuatan yang Telah Dilakukan	82
2. Konseli Termotivasi Untuk Berubah	82
3. Konseli Meminta Nasihat	83
4. Konseli malu untuk mengulangi perbuatannya	83

BAB IV PROSES DAN KEBERHASILAN KONSELING INDIVIDUAL

A. Deskripsi Karakteristik Konseli AO.....	85
1. Konseli AO	85
2. Konseptualisas Konselor Tentang Masalah yang Dialami AO	90
3. Proses Konseling dan Perubahan Perilaku Konseli AO.....	91
a. Konseling Pertama	94
b. Konseling Kedua	99
c. Konseling Ketiga	105
d. Konseling Keempat	108
B. Deskripsi Karakteristik Konseli MIG.....	109
1. Konseli MIG	109
2. Proses Konseling dan Perubahan Perilaku Konseli MIG	111
a. Konseling Pertama	112
b. Konseling Kedua	117
c. Konseling Ketiga	119
d. Konseling Keempat	120
C. Deskripsi dan Karakteristik Konseli HN	121
1. Konseli HN	121
2. Proses dan Perubahan Perilaku Konseli HN.....	123
a. Konseling Pertama	124
b. Konseling Kedua	128
c. Konseling Ketiga	131
d. Konseling Keempat	132
D. Pembahasan	134

BAB V KESIMPULAN DAN REKOMENDASI

A. Kesimpulan	151
1. Kasus AO	151
2. Kasus MIG	152
3. Kasus HN	153
B. Rekomendasi	154
1. Rekomendasi Untuk Guru Bimbingan dan Konseling	154
2. Rekomendasi Untuk Kepala Sekolah	155
3. Rekomendasi Untuk Peneliti Selanjutnya	155
4. Rekomendasi bagi para orang tua/wali murid	156

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN