
12

CHAPTER II

TAWAKKAL AND SELF CONCEPT

A. Tawakkal

1. Definition of Tawakkal

 Tawakkal Etymologically derived from the word wakalah, means At

Tafwidh (surrender) and Al-I'timad (berthing).
1
 The word Tawakkal is focused on

the definition of “believing heart to the only one representative”. The one who can

be regarded as there present at or should have four things:

a. Convinced to be the most correct (muntahal-hidayah)

b. Convinced to be the most powerful (muntahal-quwwah)

c. Convinced to be the most nice and beautiful language (muntahal –

fashahah)

d. Convinced to be the most attention and affection (muntahas-syafaqah).

Belief to the only one representative here means believing to God.
2

 Besides, the word tawakkal can be found in several dictionaries as well

Those are first in kamus A>l-Munawwir, it means توكل علىلالعه (tawakkal, resigned to

God).
3
 In Kamus Arab Indonesia arranged by Mahmud Yunus it means, اتكل ع-توكل

هعلىال (tawakal,closer to God).
4
 In Kamus Indonesia Arab, the word derived from:

يتوكل -توكل .
5
 And in the Kamus A>l-Fikr, Indonesia-Arab-Inggris, tawakkal means

surrender to God (توك علىالعه).
6

 In Kamus Umum Bahasa Indonesia, tawakkal means surrender (to the will

of God).
7
 believe in the God with all your heart to the suffering, trials and other.

8

 1Sayyid Abu Bakar Ibnu Muhammad, Missi Suci Para Sufi (Kifayatul Atqiya Wa

manhajul Ashfiya’), Pnej. Djamaluddin Al-Bunyi, Mitra Pustaka, Yogyakarta, 1999, p. 81.
 2Budiman Mustofa, Quantum Kebahagiaan, Indiva Media Kreasi, Solo, 2008, p. 173.
 3Ahmad Warson A>l-Munawir, Kamus A>l-Munawir Arab-Indonesia Terlengkap, Pustaka

Progresif, Yogyakarta, 1997, P. 1579.
 4Mahmud Yunus, Kamus Arab Indonesia, Yayasan Penyelenggara Penerjemah / pentafsir

al-Quran, Jakarta, 1973, P. 506
 5Asad M. A>lkalali, Kamus Indonesia Arab, Bulan Bintang, Jakarta, 1987, P. 548.

6
Ahmad Sunarto, Kamus a>l-Fikr, Indonesia-Arab-Inggris, Halim Jaya, Surabaya, 2002,

P. 754
 7W.J.S. Poerwadarminto, Kamus Umum Bahasa Indonesia, PN Balai Pustaka, Jakarta,

cet. 5, 1976, p. 1026.

13

In Kamus Besar Bahasa Indonesia, tawakkal is submit tothe will of God and trust

in Him.
9
 Whereas in Kamus Modern Bahasa Indonesia, Tawakkal means when all

the work is done, one must submite to God.
10

 Terminologically, there are many different formulations about tawakkal,

as stated by Hasyim Muhammad in his book entitled “Dialog Tasawuf dan

Psikologi”: Thereare many opinions about tawakkal.
11

 Some other definitions can be stated below:

 Hamka said that tawakkal is manifestation of qona’ah
12

, that is giving over

the decision of allcases, endeavor and effortto the god. He is strong and power ful,

we are weak and helpless.
13

 Hamka asserted that the effort is not out of the

tawakkal. He said it is not called as tawakkal if there is man sleep sunder durian

tree. Because when the fruit falls because of winds, it will fall on him. It is not a

sole trust that deliberately lingeron the edge of a river that floods, or under the

wall which was about to collapse.
14

 So if one wants to avoid the disaster, he

should try to stay away from it.

 Amin Syukur on his book entitled“Pengantar Study Islam.”
15

And in

another book titled “Tas}awuf Bagi Orang Awam” formulate that the tawakkal is

free from dependence to other than God, and give up everything just to His

decision.

Allah says:

 8W.J.S. Poerwadarminto, Kamus Umum Bahasa Indonesia, PN Balai Pustaka, Jakarta,

cet. 5, 1976, p. 1026
 9Depdiknas, Kamus Besar Bahasa Indonesia, Balai Pustaka, Jakarta, 2002, p. 1150
 10Sultan Muhammad Zain, Kamus Modern Bahasa Indonesia, Jakarta, Grafika, tth, P. 956
 11The view that the tawakkal is cutting heart with other than God. Sahl bin Abdullah

describe a person who tawakkal to god is like a dead man in front of people who bathing him,
which can reverse it wherever he wants. He said thet tawakkal is the breaking tendency of the

heart to other than God. See, Hasyim Muhammad, Dialog Antara Tas}awuf dan Psikologi, Pustaka

Pelajar Kerjasama Walisongo, Yogyakarta, Press, 2002, p. 45
 12According to Hamka Qana’ah his the key of the tawakkal, which give rise to the feeling

of happiness. It is not too exaggerated to say that happy is qana’ah and qana’ah is happy. it is not

too ex aggerated to say that happy is qana’ah and qana’ah is happy. Because the purpose of

qana’ah is to instill T}huma’ninah that peaceful feeling, either at a time when grief or when happy.

See more Hamka, Tas}auf Modern, Pustaka Panjimas, Jakarta, 1990, p. 241.

13
Ibid, p. 232.

14

Ibid.,
 15Briefly stated, tawakkal means submite to God. See, Amin Syukur, Pengantar Study

Islam, CV Bima Sejati, Semarang, 2000, p. 173.

14

هه َََ هْهَ َ ههرَُوَلَبُههِ َوََُ سََوَههَوبَو تَ وُكسههُ بَسلهْه سَ ههلأس ُُ َوَهِلبَُههِ َُهسلُأمَهه سَمَ ِِ ههتَ وَملِأَوَمَ َُ َملاو وَللِهّهِ َيَبُههلس

 ٣6.﴾٣٢١﴿ِ غَ تِرٍَوَتو َههَعُتَلسونََ

“To Allah do belong the unseen (secrets) of the heavens and the earth, and

to Him goeth back every affair (for decision): then worship Him, and put

thy trust in Him: and thy Lord is not unmindful of aught that ye do.

 Imam Qusyairi on his book Risalah Qusyairiyyah explains that according

to Abu Nashr A>s-Siraj Ath-Thusi,term of tawakkal as expressed by Abu T}u>rab

A>n-Nakhsyabi is releasing a limb inservitude, hanging heart son the divine, and

felt to be quite sufficient.
17

 A>l-Kalabadz\i in his book presents the various

definitions about tawakkal.
18

 According to Imam A>l-Ghazali<, tawakkal is controlling heart to God

because everything does not come out from knowledge and His power, while

besides God can not harm and can not give the benefit.
19

 According to TM. H{asbi A>sh-S}hiddieqy, tawakkal is submit to god and

cling to God.
20

 Many experts also provide definitions and limitations, on this basis

Dr. Yus}uf Qard{hawi tends to define of tawakkal, not in depth, but the outer, he

 16QS. Hu>d [11]:123.
 17When he was given something, so he was grateful, if not, then he is to be patient.

According Dzun-Nun a>l Mishri, is tawakkal is leaving matters governed by lust and break away

from the effort and strength. A servant will always strengthen his tawakkal if understand that God

always knows and sees everything. Abu Ja'far bin Farj said, “I never look a man who knows his

Aishyah’s camel because she is very smart, so he was beaten with a whip. I asked him,” how

painful blow in a state more readily known? “He answered,” when we hit for him, then of course

he knows”. Husin bin Mansur ever asked Ibrahim A>l-Khawwash,” What have you done in the

course and leave the desert?” “I put my trust by improving myself. See, Imam Qusyairi, a>l-
Risa>lah a>l-Qusyairiyah, trans. Umar Faruq, Pustaka Amani, Jakarta,2002, p. 228 – 229.
 18like Sirri al-Saqti said: “Tawakkal is the release of power and strength. "Ibn Masruq

said: “Tawakkal is submission to the decree of destiny. "Sahl said:" Faith means being quiet in

front of God. “Abu Abd al-Qurasyi said: ”Faith means leaving any shelters except God. “A>l-

Junaid said: ” the essence tawakal is that one must belong to God in a way that has never

experienced before, and that God should be his in a way that had never experienced Him before.

See, A>l-Kalabadz\i, Ajaran Kaum S}ufi, Terj. Rahman Astuti, Mizan Anggota Ikapi, Bandung,
1990,p. 125.
 19Imam A>l-Ghazali, Muhtas\ar Ih{ya Ulu>muddin, Terj. Zaid Husein a>l-Hamid, Pustaka

Amani, Jakarta, 1995,p. 290.
 20TM. H{asbi A>s}h S}hiddieqy, a>l-Isla>m. I, Pustaka Rizki Putra, Semarang, 2001, p. 534.

15

defines tawakkal based on its meaning; means fully surrender. So, person who has

submitted completely to God, there will not be any doubt and concern to God’s

decision.

Yus}uf Qard{hawi agrees with what Ibn Qayyim stated that there is some

confusion understanding about tawakkal. They assume that someone who put

their trust is doing nothing because he is surrender to the will of God”. This kind

of attitude is not tawakkal, but squandered the gift of God

 Someone who at the level of tawakkal will feel the peace and tranquility.

He always feels steady and optimistic in the worship and in the act. In addition it

will also gain spiritual strength, and extra ordinary courage, which can beat all the

material strength.
21

 According to Abdul Mujib and Jusuf Mudz\akir, tawakkal is a self

surrender by all heart, so there is no perceived psychological burden. Tawakkal

also learnand trust in others in resolving the matter, because it no longer has the

ability. In this case, the intended tawakkal is representing or submit all matters to

God, as a substance that is able to resolve all matters, after humans have more

power and ability to finishing it.

God says

ُِن وَُهَلُأزسقُ حَبُث سُ لََيََُتَاِلسَ ُُ هلأََِِ َ لِغسَ هِنو للو ََ تهَهسوَحَاُكس سَ مللو َِ وَلَى ُهَتهَوبَورَُ وََُن سُ ُُ قهَُ مَعَرََ أَ

مًََ لِكسرَ مللو سَ ٢٢﴾١﴿شَيُءٍقَُ

“And He provides for him from (sources) he never could imagine. And if

any one puts his trust in Allah, sufficient is (Allah) for him. For Allah will

surely accomplish his purpose: verily, for all things has Allah appointed a

due proportion.”

 21Another thing that is felt by person who are willing to put their trust receipt for

everything and always have expectations. See Hasyim Muhammad, Dialog Antara Tas}awuf Dan

Psikologi (Telaah Atas Pemikiran Psikologi Humanistik Abraham Maslow), Pustaka Pelajar,

Yogyakarta, Cet.1, 2002, p. 45-46.

 22QS. A>t-Ta>lāq [65] : 3.

16

 The verse above suggests that the tawakkal was not based on passive and

pessimistic attitude, but rather an active and optimistic. Tawakkal done optimally

in reaching an affair, but because of human limitations, the effort was halted and

left entirely to God.
23

 According to Hasyim Muhammad, tawakkal will always consistent with

the basic tendencies to the truth. Everything that happened and impinge on him

will be accepted for what it is, reasonable, and happy. So that he will feel calm,

peaceful and happy, despite living in difficulty. in other side tawakkal also

connotes the feeling comfortable, and full of happiness that is always fresh and

sustainable, far from feeling bored and tired of the situation experienced or owned

something. Have exceptional durability to the influence of the surrounding

environment and culture. Personal make autonomous and independent, have ideas

freely without being influenced by the interests or tendencies from outside

himself.
24

 From the definitions above, it can be concluded, that tawakkal was a

surrender any effort or work done to God and surrender completely to Him, has a

true belief about the power and the will of God, and feel calm, peaceful and

happy, the situation experienced from environmental influences that are around

him in spite of the happy and sad.

2. The kinds of Tawakkal

 The consderation of people who be have tawakkal, it was divided to into

two: tawakkal to God and tawakkal to other than God, and in each section there

are several kinds of Tawakkal:

Firts, tawakkal to God. Tawakkal to God has four kinds, those are:

a) Tawakkal toGod in istiqomah condition, guidence to God, acknowledge to

the only one God, and consistent with the religion of God both physically

 23Abdul Mujib dan Jusuf Mudz\akir, Nuansa-Nuansa Psikologi Islam, PT Raja Grafindo

Persada, Jakarta, Cet.1, 2001, p. 343-344.

 24Hasyim Muhammad, Dialog Antara Tas}awuf Dan Psikologi.(Telaah Atas Pemikiran

Psikologi Humanistik Abraham Maslow), Pustaka Pelajar, Yogyakarta, Cet.1, 2002, p. 121-122.

17

and spiritually, without any attempt to give influence to others, it means

the attitude of resignation was merely aimed at repair itself without

looking at anyone else.

b) Tawakkal to God in istiqomah condition as mentioned above, and it is

added with tawakkal to God to maintain, extirpate bid’ah, fight against the

disbelievers and the hypocrites, and consider to the happiness of the

Muslims, order to do the good and forbid to do the crime and an influence

on others to worship to God, this is the attitude from our prophets and it is

inherited by the scholars after them, and this is the greatest attitude and it

is the most beneficial among the others of tawakkal.

c) Tawakkal to God in the terms of worldly needs of a servant or to prevent

undesirable thing such as calamity or disaster, like those who put their

trust (tawakkal) to obtain either sustenancer, healthiness, wife, children,

gain victory over his enemy, or others. This attitude can bring sufficiency

for self in worldly affairs and not along with the adequacy of here after

affairs, except if he has intended to ask the adequacy of the after life to the

adequacy of the world to be obedient to God.

d) Tawakkal to God in doing forbidden thing and avoiding the prohibitions of

God.
25

Second, Tawakkal to other than God. It is divided into two kinds:

a) Tawakkal syirik, divided into two kinds:

a. Tawakkal to other than God in matters that can not be done except God.

Like people who have tawakkal to people who have died and the cause

of evil (something that is worshiped besides God) to ask for help, in the

form ofvictory, protection, and blessing, this is called the greatest shirk,

because there is no one can do this matters and the thing like that except

God. This type of tawakkal is called as hidden tawakkal, because this

actions would not be done except by those who believe that this dead

body has a hidden force in this nature, for them there is no difference

 25Abdullah Bin Umar A>d-Dumaji, Rahasia Tawakal Sebab dan Musabab, Terj.

Kamaludin Sa'diatulharamaini, Pustaka Azzam, Jakarta, 2000, p. 125.

18

whether thecorpseisacorpse of aprophet, or “th}agut” which become the

enemy of God.
26

b. Tawakkal to other than God in affairs which could presumably be done

by the things which they are surrender. It is part of the most minor

shirk. Such as putting their trust to a realand ordinary causes, like

someone who put their trust inthe leader or the king which God has

made provision in the hands of the leader or prevent crimeand the

others similar things, this is the hidden shirk. Therefore it is said: Pay

attention to the causes is shirk in ta>uh{id, because very strong link and a

but ment heart to those causes.
27

b) Representing what is allowed, he handed an affair with someone who is

able to do, so people who leave it (trusts) can achieve some wishes.

Representing here means handing over to be guarded like the phrase: “I”

representtothe one, it means: I leave it to the one so that it can be

maintained properly. Representing according to shari’ah: someone handed

her business to someone else to replace the absolute position or bound.

Represent with a view like this is allowed according to the Qur'a>n, hadis\t,

and ijma’.
28

 tawakkal is widest and through out station, which is always crowded

occupied by the people who stop there, because the extent of the link tawakkal,

many needs dweller, tawakkal generality, which can stop the believers and the

unbelievers , the good and bad guys, including the birds, wild animals and wild

animals . All inhabitants of the earth and the sky are in tawakkal, although terms

vary their tawakkal. The guardians of God and His servants who put their trust in

God particularly because of faith, helping his religion, exalt his sentence, jihad to

fight his enemies, for the love of Him and carry out His commands . Besides that,

putting their trust in God because of self interest and keeping his situation by

praying to God. There is also among those who put their trust in God as

something to be gained, either sustenance, health, aid against the enemy, get a

 26Ibid.,
 27 Ibid.,
 28Ibid, p. 126.

19

wife, children and so forth. Those that put their trust in God instead to commit

atrocities and sins. Whatever they want or what they get, usually can not be

separated from tawakkal to God and ask Him for help. Perhaps even their

tawakkal is stronger than the tawakkal of devout people. They plunge themselves

into ruin and destruction as he pleaded with God to save them and give it to

them.
29

 The best of tawakkal is believeor trust an obligation to fulfill the right, the

right of creature and self. The most extensive and useful is tawakkal in making

importance of external factors in benefitting religion, or getting rid of damage of

religion. This is such kind of prophet’s tawakkal in enforcing God’s religion and

stopping the destruction of people who are the world. This is the tawakkal of the

prophets and their heirs. Then the tawakkal of human after that depends on its

passion and purpose. Among them are those who put their trust in God to get

power and no one put their trust in God to get flaky bread. Anyone who is right in

his tawakkal to God to get something, he would get it. If the thing he wants is

loved and blessed by God, then he will get a sequel commendable. If the thing he

wants is hated by God, then what they have gotwill only harm them. If the thing

he wants is something permissible, then he gets the benefit of himself but not for

his tawakkal, as long as it is not intended for obedience to God.
30

3. The Level of tawakkal

 Imam a>l-Ghazali divides tawakkal into several levels:

a. Bidayah (beginer level), it is tawakkal on heart level which always feel at

ease with everything which has been promised by God.

b. Mutawasit}hah (middle level), the tawakkal on heart level which always feel

sufficient and submitall matters to God. because they believe that God knows

his situation.

c. Nih{ayah (high level), the tawakkal occurredon a level of the one which is

surrender to the ridla of God or feel airy on accepting all of the decision of

God.

 29Ibnu Qayyin A>l-Jauziyah, Pendakian Menuju Allah Penjabaran Kongkrit

IyyakaNa'budu wa iyyaka Nastain, Terj. Kathur Suhardi, Pustaka al-Kautsar, Jakarta, 1998, p. 189.
30Ibid, p. 190.

20

 Tawakkal at the first level is called Tawakkalul Wa>kil (tawakkal of

common believer), it means person entrusts his affairs to the vice, that is God,

because they believe that God feel compassion towards His slaves. Tawakkal on

the second and the third level is called Tawakkalut Taslim (tawakkal of the

prophets and saints, that person is no longer in need of something other than

simply to God, because they believe that God already knows the situation

himself.
31

4. Aspects of Tawakkal

 Ibnu-Qayyim, as quoted by Abdul Mujib and yusuf Mudz\akir, provisions

on tawakkal aspects as follows:

a. Having a pure conviction about the power and the will of God.

 Knowing the God with all his attributes, such as power, protection,

self-reliance, the return of anythings to his knowledge, and others. This

knowledge is the first levelas aservant as the basicon tawakkal issues.

b. Knowing that the law of causality will give such effect on what they have

done.

c. Tawakkal was the strongest reasons which can make person achieves what

he wanted. Tawakkal is same like prayer, because it is done to get all

expectation.

d. Strengthening hearts with tauh{id.

 Actually tawakkal of the one is not good unless has true of tauh{id.

Even the nature of the tawakkal is in the heart of tauh{id. As long as there

are the tangles of shirk in side heart, and then his tawakkal is flawed and

tainted. As far as his tauh{id is pure, so it is also as far as the tawakkal is

correct.

e. Lying the Hearts to God and feel pleased beside Him.

 The indication, he does not care anymore what he had tried and

what he will be produced later. His heart was calmand did not feel he

 31http://referensiagama.blogspot.com/2011/10.Zuhud-dan-tawakal.html

http://referensiagama.blogspot.com/2011/10.Zuhud-dan-tawakal.html

21

sitated when his wish was not realized and wha the hat esit materialized.

Because relying attitude, submissive and only dependent unto Him had

protected him from anxiety and expectation of what they have been

earned.

f. Have a good prejudice referred to God.

 When the one has best prejudice to God and hope in Him, so does

his tawakkal has the same level. Therefore some scholars interpret the

tawakkal as good prejudice to God.

g. Surrendering with all hearts to Him and banish anything that distracted.

 Surrendering self-regulation fully to God, but this regulation

applies only to matters relating to the provision of God, not to commands

and prohibitions.

h. Surrendering or submitting all matters to Him.

 It means surrendering all matters to God, without demandig and

decisive choice, there is no abhorrence and coercion.

 Different with Ibn Qayyim, according to Yus{uf Qarad{hawi,

tawakal aspects are:

a. Rising the serenity and tranquility.

 The serenity of heart and mind will befelt by those who put their

trust in God, those who put their trust will feel those serenity and

tranquility which is filling every corners of his soul.

b. Rising the power.

 People who put their trust to God, will achieve the power, that is

the strength of souland the inner, the strength of any material is confronted

with the power mentioned which his considered as small power, such as

power of weapons, wealth and men.

c. A>l-Izzah (Self Esteem)

 A>l-Izzah (self esteem) that is felt by tawakkal person will rise him

to the higher place, and give greater powers, even without there one or

crown. The power comes from the dignity of the one who put their trust in

Him.

22

 It means that people who put their trust will have dignity without

the others help, feel rich even without wealth, and become the king

without the army and followers.

d. Acquiescence

 People who is tawakal will have the acquiescence that makes their

heart become airy and spacious.

e. Appear the hope.

 People who is tawakkal to God will never dawned feel lost hope

and despair on their heart. As thehope will obtain what desired, the safety

of points hated, loss of depression, loose of difficulties, victory right from

the false hood, guidance from deviate, and obtaining justice for in justice.

 Whereas Amru Khalid said that to be a the one who is tawakkal,

they should be:

a. Always feel dependent to God in their heart.

b. Praying to God through prayer and remembrance.

 From the assumptions above opinions regarding to the provisions

of one’s tawakkal, in this study, the researcher syn the size that the

tawakkal provisions which is stated by Ibn Qayyim, Yus}uf Qard{hawi and

Amr Khalid, and used it as a basis for making tawakkal scale, that are:

a. Surrendering all affairs to God after trying as maximal as possibel.

b. Having the correct beliefs about the power and the will of God and submit

to Him.

c. Having a sense of calm and peace in every circumstances.

B. Self Concept

1. Definition of self-concept.

 Self in term of psychology has two meanings that is attitude and feelings

of a person’s towards himself, and something the whole psychological process

that controls behavior and self adjustment.
32

 32

Sumadi Suryabrata, Psikologi Kepribadian, Jakarta, Rajawali Press, 1982, p. 290.

23

 Shavelson and colleagues
33

 stated that self concept is a person’s perception

of himself, which was formed through the perception and interpretation of one's

experience of herself.

 Hurlock
34

 argued that self concept is the composition of the picture of self

perception, that perception it is belief, feelings, and attitudes about the values that

are recognized by the individual as his traits. Hurlock explain that the

composition of self-concept is formed from a variety of experiences in stages, the

meaning that the composition is formed from experience since the children as a

basic element. From that basic elements of the arrangement formed subsequent

experience. Every element of self-concept of the new composed with arrangement

to self-concept has been established before, and the arrangement will affect the

shape of the arrangement that next ensues. Hurlock use the term self-concept as a

makeup primer base, it composed from all social experience gained from family

life that have influenced it. Form of involvement in the family affects the quality

and intensity of self-concept person next.

 The composition of the primary self-concept help someone to establish

secondary self-concept, it means that basic composition also determine of

formation of subsequent experience,
35

 This is the beginning from the ideal self

development will be prepared in the onward development. One’s ideal self-

concept differs from self-concept that has been previously owned, because the

ideal self-conceptis more superior to the basic self-concept, and it is different

from the self-image that may not be preferred. Ideal self-concept in formation is

also influenced by self-concept has been established previously and it is also

associated with a variety of special self-concept, until forming a hierarchical self-

concept. In one’s life, desires and expectations are not always realized. Therefore

 33Shavelson, R.J. & Bolus, R., Self-Concept: The Interply of Theory and Methods, Journal

of Education Psychology, 1982, p. 74.
 34Hurlock, E.B., Personality Development, New York, Megraw-Hill Kogakusha, 1979, p.

93-95.
 35For example, if there is one child who grew up in a family environment that always

gives the number one spot or always win then in the subsequent development of the child will also

choose the environment that can give him the number one spot anyway. In the development of

children who are mature enough to judge themselves in relation to others, also flourished in spite

of its ability to think kongrit surrounding objects, so that the child can imagine what they want.

Ibid.,

24

someone can establish a realistic ideal self-concept grew out of dissatisfaction

with one’s self is associated with self-image and basic of self-concept has owned.

This will affect the behavior and the adjustment itself. Because the compositionof

self-concept of the hierarchical nature is the self-concept has been established, so

it will not be easy to change.

 During its development, the ideal self concept is formed from a realistic of

self concept can help in directing positive. Self concept may be incentive for

someone to achieve something higher than what has been obtained. Ideal self-

concept can also be composed of dreams and fantasies, as a form of

disappointment and escape someone. Thus the Ideal self-concept is negative, can

be a barrier in adjustment. In the formation of self-concept, the ideas owned or

coveted by someone, sometimes different from the reality, including very high

aspirations and expectations that are difficult to be realized. If there is a match

between what is desired and reality, it will create self-acceptance.
36

 According Brook
37

 measure the level of the discrepancy between the

actual self-concept and ideal self-concept with self-esteem is seen as an element

of the concept of self-evaluative. According to Brook’s research, people who have

high self esteem, tend to choose work that is challenging, varied and aims clearly,

while those who has a positive self-concept is able to find the level of satisfaction

of the various activities carried out both activities were regarded as “work”, as

well as activities were classified as “not working”.

 cooley
38

 put forward the theory of self-concept is based on the view of

symbolic interaction. There are three things that underlie definition symbolic

interaction, that is: individuals respond to the environment based on consideration

of the environmental elements of the role of meaning for him as an individual, the

meaning is the result of social interaction, the meaning, which is received by an

 36Jersild, A.T., The Psychology of Adolescence, The Macmillan Comp,New York, 1963,

p. 98.
 37Brook, J.A., The Link Between Self-Esteem and Work/Nonwork Perceptions And

Attitudes,1991, p. 269-280.
 38Cooley, C.H., Human Nature and The Social Order, Scibners,New York, 1912, p. 89.

25

individual is subject to change in accordance with the acceptance of the individual

in the process of social interaction.

 Based on the view that symbolic interaction, Colley proposed the theory of

the glass (looking glass self), he said that a person’s self-image is a reflection of

the views of others about him. The mirror is able to reflect the values described by

others person on the individual. Cooley define the self as “I” means me, mine, and

myself, to show that self contains elements of emotional is stronger than the non-

self elements. And the self only can be understood through a subjective feeling.

Self illustrated through the mirror grew from symbolic interaction that occurs

between him and various primary groups, such as family. The group has the

characteristics of face to face relationship every time, it is relatively stable and has

a high level of closer in the relationship between members of the group, so

resulting in the integration of the relationship between members and groups. To-

face relationships in a group that is able to provide feedback to individuals about

how other people vote against him. Because it is self-concept is formed by the

process of learning about values, attitudes, roles and identities in the interaction.
39

 Mead
40

 refers to the Cooley’s theory, to further develop the theory of the

self. He also argues that self evolved from the basic relationship of the individual

with other individuals in the social process. Through social interaction, self grows

as the social structure of a social experience. Theself-concept grow and develop as

an object, these developments form an understanding about how other people

reaction to him. As an object, the concept of self has a characteristic form of

social identity, a self-image that has been adapted to the demands of their social

environment. Self-concept thus allows one to anticipate the reactions of others and

allow the person to put themselves in the midst of its environment. On the basis of

understanding that individuals can form in anticipation of the reaction of others

towards him, so he was able to establish appropriate behavior.

 39Ibid.,
 40Mead, G., Mind, Self and Society, Univ of Chicago Press,Chicago, 1934, p. 34.

26

 Individuals learn to give meaning to the environment as well as every

person in his environment also do the same. Such estimates can provide and form

a picture of the views of others (generalised others).

 If everyone in the community can learn from these estimates, it will be

formed on the notion of social community members together, which will be also

underlie the formation of an internal arrangement within each individual

conscience and it will guide behavior.

 Mead stated that growing social self is a social experience. Language is

the connecting element between the self and the community. Individuals can make

use of the symbols in the language of communication with another person or with

himself, he is able to communicate with yourself, just as if he was communicating

with others. It can integrate the attitudes of others towards him as generalized

others. Community follow to shape and give meaning to self-concept process of

formation of the individual as a member of society. Self and society are two

inseparable things, resulting in steady and sustainable development of the

underlying behavior of the individual.

 Comparing the views of Cooley and Mead, they both put the role of social

environment interaction in the process of self-concept formation. The difference

in Cooley with glass theory, he put the symbolic importance of the interaction

between individuals with primary groups, such as the family as the basis for

assessing individual learning and understand themselves, while Mead is more

emphasis on the wider community, as symbolic interaction, forming a sense of

how the views of others in general (generalized others) helped shape the patterns

of behavior and sense of self. Coorley outlook more to a view that emphasizes

Hurlock also says that the social experience of family life as the basis for the

formation of self-concept, so formed a self-concept of primary and secondary of

self-concept

 As with Coorley and Mead who argued about the element of self as a basic

for explaining the self -concept, then Choopersmith
41

 also imposes limits on the

 41Coopersmith, St., The Antecedents of Self-Esteem Palo Alto, Consulting Psichologist

Press Inc, California, 1981, p. 304

27

self-concept of sense of self. He gives explanation of self as an abstraction which

is developed by the individual about his abilities, he signs, objects and forms of

activities held and carried. Abstraction is given the symbol “Me” or a personal

picture of him. Someone increased development experience in his life, it was also

followed by the power of abstraction that grow also in accordance with various

situation encountered in his life. This concept formed through the abstraction

power increasingly complex. In the abstraction process occurs selectively on the

system and the experiences of his traits will form a general idea of his personality.

Because of the self-concept embodies a complex and multidimensional concept,

meaning that the concept contains a wide variety of dimensions as an overview of

various abilities and levels of experience who have experienced different

emphasis in the treatment process.

 In line with the view of Coorpersmith of self-concept which has many

dimensions, Kuppuswamy present dimensions that support self-concept in detail.

He explained that the development of the self is one's personal construction that

can not be observed directly, but the construction appears in line with the maturity

function tools receptors in the organism. The receptors tools eg glandular system,

muscular system, the growth of the brain and nervous system. Because the self is

seen as a unique and dynamic construction that grew from one’s experience and

evolve through the process of learning from experience. During its development,

self facing a variety of conditions in an individual’s life, the self is also always

evolving and changing to adjust himself. Therefore there is an element of

continuity and stability and at the same elements as a result of changes in the

growth process of the physical aspects, physiological aspects and psychological

aspects. Self was an organism that continues to grow and change. Changes in the

self reveals a change from the way a person sees himself and the world around it,

because people are always get learning knowledge about themselves and role in

social interaction. At the time of development ofself, perception plays a very

important role in the development process of adjustment itself. Through

perception, person finds himself the meaning of the interaction with the

environment. The concept of self grows when individuals realize that he finds

28

meaningful aspects, which is a part of itself to the characteristics of the terrain

itself in perception. Because it always occurs during the development of self-

awareness about his life.
42

 To complete some view as above, then the view of Rogers
43

phenomenology of flow needs to be said anyway, because the view can add a

special feature of the composition of the concept of self. Rogers emphasizes the

role of individual perception of the experience received that may affect the

process of personal appreciation. Self-perception is formed by experience of the

person who lived in his efforts to adapt to internal and external influences. the

Experience that Symbolized, lived and composed in a relationship with him.

Experience acceptable can be organized with past experience, it can also be

ignored because there is no structural relationship with yourself. It is possible that

the experience was rejected or arranged to be symbolized in the form of distorted

if the experience is not in line with the structures themselves. It can be concluded

that the concept of individual self can describe the kind and quality of experience

that will be accepted. Rogers also added that the composition of the self-concept

can be assessed positively and negatively.

 Calhoun & Acocella explains that the self-concept isself-image mental that

consists of self-knowledge, respect for oneself, and self-assessment.
44

 Rosenberg defined that self-concept as a feeling of self-esteem or as a

positive or negative attitude toward a particular object that is “self”. Feelings of

self-esteem declared indirectly that he is a valuable, to respect himself as what he

 42According to Kuppuswamy, self-concept contains several components that make up the

self. The components are:

a. self awareness

b. self esteem
c. self acceptance

d. self control

e. self direction,

f. and selfactualization

This latter component is also known as a motive in life. (see, Alport, C.W., Pattern and Growth in

Personality, Holt Rinehart & Winston Inc,New York, 1961, p. 607.

43
Rogers, CR, Client Centered Therapy its Current Practice, Implications and Theory,

Houghton Mifflin, Boston, 1951, p. 103.
 44Calhoun & Acocella, Psikologi Tentang Penyesuaian dan Hubungan Kemanusiaan,

Penerbit IKIP Semarang, Semarang, 1990, p. 67.

29

is now, do not denounce what he did not do, and he felt positive about level itself.

Feelings of low self-esteem implies self-denial, self humiliation and negative self-

evaluation.
45

 Thevarious of definitions it can be concluded that the concept of self is a

structure composed of self or “I” that can serve as subject and object. Through the

development of social experiences and environmental influences growing and

developing the self-concept and forming self-image and self characteristics.

Developing process abstraction and selection experience, so composed self-

concept is characterized complex or multidimensional. The self-conceptis

characterized by dynamic, because form of affective elements, the concept of a

person can be considered positive or negative. In the view of phenomenology,

self-concept is composed of a perception of self that contains a special meaning in

the process of appreciation, so that self-concept also can be subjective.

2. Structure of Self Concept

 Hoelter
46

 revealed the presence of four approaches to determine the

structure of self-concept, namely:

a. The approach is based on a single dimension, this notion is based on the

concept of self is seen as a global self worth (global self esteem).

b. The approach is essentially a response to an open question about “who am

I” or “who are you”.

c. The approach that emphasizes to process of formation of self-concept

regardless of the self-concept structure.

d. Approach that explicitly seek and problem underlying structure of self-

concept with emphasis on components.

 The explanation below is going to talk about the structure of self-concept

in terms of the global composition and dimensional arrangement or composition

based on the components of self-concept.

45
Burns, R. B., Konsep Diri: Teori, Pengukuran, Perkembangan, dan Perilaku, Penerbit

Arcan, Jakarta, 1993, p. 69.
 46Hoelter, J. W., The Structure of Self Conception: Conseptualization and Measurement,

Journal of Personality and social Psicology, 1985, p. 1392-1407.

30

 Self -concept global means how someone judge himself whether good or

bad based on his feelings in general. Departing from the view of a general nature

about the self concept, so definition of self-concept is same global self-esteem.
47

 Some personality experts expressed objection if the self-concept is viewed

as a global concept, for example, Block
48

 found that by means of the self-concept

disclosure turns out 50% of global responses received associate a picture of

himself with a specific situation, that is only part of the picture reveals itself in

general, and others reveal themselves more specific, meaning that only some

people revealed a picture of himself in general, other specifically reveal

themselves. Rosenberg found that global self-concept and the parts are viewed as

elements that make up the global self-concept are two things that are not identical.

 Wylie
49

 In a survey of the literature on self-concept found that almost all

of research this at the beginning of the global construction based on the self-

concept, for example by using the measurement of self-esteem, self-acceptance or

self-measurement of the gap between the self value with the factual value.

Basically self-assessment that is expressed through self-report, as well as self-

reports based on self eteem or self-acceptance is only seen from one aspect of her

remains relatively seen, in terms of cognitive and evaluative, whereas someone

not realize that if someone gives a picture of himself iti , then this self-image

always can be different. Everyone has self-characteristic that deemed stand out in

a situation, halini can be used as an image of himself that of course can be

changed to other situations.

 Strengthening objection to the view that the global structure of the self-

concept is the view Gergen
50

 which forward that fact when someone describes

himself, he would put forward a large number of different concepts, the concept

was not only different but also not related to each other. Various concepts put

 47Coopersmith, St., The Antecedents of Self-Esteem Palo Alto, Consulting Psichologist

Press Inc, California, 1981, p. 45
 48Griffin, N., Chassin, L., and Young, R. D., Measurement of Global Self Concept Versus

Multiple Role Specific Self Concept in Adolescents, p. 37
 49Wylie, R. C., The Self-Concept, Revised Edition, Vol II, Theory and Research on

Selected Topics, University of Nebraska Press, Linccholn, 1979
 50Gergen, K, J., The Concept of Self, Holt, Rinehart and Winston, 1971, p. 32.

31

forward seems also not always apply all the time. At one moment a concept is

considered very important but at other times the other concept is more prominent

for himself described as representative. A tendency is very reasonable, because it

is the assumption of self-concept as a single composition or meaningless to

globally based on the view of self-concept as a dimension much makeup.

 This objection supports the research, the research of Akeret can be used as

evidence that self-concept study based on the global arrangement can not be

generalized to specific situations.
51

 Some view like mentioned above indicate

reservations about the concept of self as a global structure.

 This view of the self-concept as a structure that has more than one

dimension proposed by Rosenberg and Simons to prove the relationship

dimensions of self-concept and gender. Both of these figures suggests that the

self-concept consists of a two-dimensional, global self-esteem (global self-

esteem) and self-awareness (self Conciousness).
52

 Ronsberg and Simmons

provide an explanation building view stereotypes in society as follows: public

views of men and women different in terms of achievement, men are seen as more

capable than women of achievement thus affecting the socialization process. A

daughter is seen as less rational, less capable achievement, so that consciousness

itself is lower than boys. If the boys are encouraged to great lengths to high

achievers, the achievers were girls alone is considered to be good. In terms of self-

esteem, girls do not differ from boys. This conclusion suggests that through the

 51Akerat intercorrelation between the twigs hold the value of self (self-concept values)

with academic values, the value of interpersonal relationships, adjustments in the field of sexual,

emotional adjustment, it was found that a positive correlation is very different. Emotional

adjustment is the best indicator of the correlation of 0.61. The results of this study indicate that

one's view of himself can put the concept of self in very varied circumstances, that one may be
more important than others, because it held a generalization of the concept of self would not be

meaningful. See: Akeret, R. U., Inter-relationship Among Various Dimensions oh The Self

Concept, Journal of Counseling Psychology, 6, 1959, p. 199-201.
 52Ronsberg and Simons research conducted on teenagers to prove that there is a gender

effect in the process of socialization. By analyzing the concept self that is based on two

dimensions, that is the global self-esteem and self-awareness, it will be more clear in his opinion

the role of the interaction between dimensions of self-concept with gender. The results of these

studies indicate that between men and women there is a difference in terms of self-awareness. But

there is no difference between the two on the value of global self-esteem. See: Rosenberg, M. And

Kaplan, Social Psychology of Self Concept, Arlington Heights Illinois, Harlan Davidson Inc, 1982.

32

dimensions of self-concept, found differences between boys and girls, judging

from these dimensions.

 The structure of self-concept have the quality multifaceted that proposed

by Shavelson.
53

 According to the definition that underlying, then the self-concept

is composed of many dimensions andhierarchical, includes self-perception the

most specialized in a particular field, for example in the areas of reading,

mathematics, as the perception of the most basic skills, such as perception of

academic and non-academic and the level above again changed the general self-

concept. Theoretically general self-concept is more real correlated with self-

concept of lower, while the concept of self-aligned position correlation is smaller.

 Attempt to prove that self-concept is multidimensional arranged meet the

requirements of validity and reliability, the research of Marsh and his friends
54

can be used as a supporter of the view Shavelson and Bolus. Marsh drafting tool

multidimensional self-concept as a basis for research. They use self-description

questionnaire (self Description questionair) is composed of seven dimensions

(physical ability, appearance, relationships with peers, relationships with parents,

reading, math, school subjects), the subject is composed of high school students in

Sydney Australia as much as 654 people. Students filled out questionnaires self

description, the results were analyzed through factor analysis, in addition to the

teachers were also asked to give his assessment based on the 7 dimensions as that

filled by students. Later the analysis of the multitrait-multifctor. Evidently there is

a match between the two ratings.

 Mars dan Gouvernet
55

 was construct measurement tool shaped

multidimensional self-concept based on the model of Shavelson, the tool is called

SDQ I (Self Prescription Questionair Scale), a tool that the other is PCS

(Perceived Competence Scale), a tool which is prepared on the basis of the Harter

 53Shavelson, R. J., Bolus, R., Self Concept The Interplay of Theory and Methods. Journal

of Educational Psychology, 74, 1982, p. 3-17.
 54Marsh, H. W., Richards, G. E., and Barnes, J., Multidimensional Self Concepts:A

Longtrerm Follow-up of The Effect of Participation in an Outward Bound Program, Bulletin

Personaliti and Social Psyschology, 12, 1987, p. 475-492.
55

Marsh, H. W., and Gouvernet, P. J., Multidimensional Self Concept and Perceptions of

Control: Contruct Validitas of Responses by Children. Journal of Education Psychology, 81, 1989,

p. 57-69.

33

self-concept research. Regarding the second tool, they cite research from Marsh

and Hocevar are using PCS, PCS has proven that a stable composition factors

from year to year. PCS is formally not based on the theory Shavelson, but most of

its aspects to support the model. Through factor analysis method, it is proven that

the SDQ I contains a payload factor as it was intended, so with the measuring

devices of the PCS Harter. Multitrait-multimethod analysis method is also proved

that both of them have the convergent validity and divergent were assured.

 From the description of the self-concept can be expressed globally and

multidimensional, the researcher believes that the global self concept describes

about self image to the general nature of situation. That image is not identical to

the situation of the special situation of a person who wants to find a image of him.

Everyone has a self characteristic that viewedobtrusive in a situation, while in

other situations it is not feels obtrusive. These conditions can be changed

according to relative experience. Someone has a large number of concepts about

themselves. The concept does not always apply the same or all of time, it is

depend on whether the presumption is important at a time or less important to find

a image of him. This self image is difficult to assess to represent itself and can not

be generalized as a general self-image. Global self concept contains elements of

weakness, so it is not appropriate to describe the characteristics themselves. In the

period of student self concept has been expanded greatly vary according to social

roles and experiences related to the values themselves. Shavelson proposed the

self-concept of hierarchical multidimensional. This self concept is composed of

high-rise fromself-concept composition that most generally which in the top level,

underneath composed dimensions that support it. Academic self concept is

composed of self-concept on academic ability in the field. While the non-

academic self-concept is composed of self concept regarding social relationships,

emotional condition and family relations.

 Dusek dan Flaherty were discovered from their research that the

multidimensional self-concept is more efficient to express the concept of a person

who basically is konpleks..

34

 From various research that reveal the multidimensional self-concept, the

researchers believe that the multidimensional nature of self-concept, so that the

concept will be used on this study with reference to the theory of Shavelson and

Bolus which uses the basic two-dimensional self-concept dimensions of self-

concept that is academic and non-academic . The composition of these dimensions

are as follows:

1. Academic dimension consists of:

a. The self -concept in relation to abilities and academic activities

b. The self-concept in relation to education regulation and teaching about

test system and the credit system.

c. Conditions in relation with completion of the study period

d. The self-concept in relation with laboratory activities, practical

activities, discussions and seminars.

e. The self-concept in relation about educational facilities, faculty

guidance, library and learning facilities.

2. Non academic dimensions consist of:

a. The self-concept in relation to social conditions and social

participation

b. The self-concept in relation to specific emotional situations

c. The self-concept in relation to the physical condition.

d. The self-concept in relation to personal and family.

e. The self-concept in relation to the future, including work and life

3. Dimensions of Self-Concept

 Self-concept has three dimensions: self-knowledge, expectations about

yourself, about self assessment.
56

first, knowledge.

 The first dimension of self-concept is about what people know about him.

According Struart & Sundeen, attitudes include perceptions and feelings about the

size, functions, shape, appearance and body potential of current and in the past.
57

 56Calhoun & Acellole, Psikologi Tentang Penyesuaian dan Hubungan Kemanusiaan,

Penerbit IKIP Semarang, Semarang, 1990, p. 67

35

Second, expectancy.

 The view of ourselves is inseparable from the possibility of our becoming

what the future. Hope can say as ideal self. Each hopes to awaken the forces that

drive to achieve the expectations of the future. However, the ideal self should be

set not too high but still higher than the ability to remain a driving force and can

still be achieved. During the young years, the ideal self will be in the form of the

identification process through parents, teachers and friends.
58

Third, Assessment.

 Assessment involves elements of evaluation, how much we love ourselves.

The bigger does not fit between our image of ourselves ideal and the actual so

would lower our self-esteem. Instead of people who have high self-esteem would

have liked who he was, what will be done and so on. Thus it can be said that the

dimension of assessment is a component of self-concept formation significantly.

4. Pattern of self concept

 William D brooks dan Philip Emmert devided of self concept into two

kinds, that are:
59

1. Self concept positive that is characterized by such things as the following:

a. Have confidence that he was able to overcome the problem

b. Feel equal with others

c. Receiving a compliment without feeling shame or guilt

 57It is closely related to personality. How individuals perceive self to have an important

impact on psychological aspects. Realistic view of the self, accept and love the body part will give

a sense of security, so avoid the anxiety and increase self-esteem. Individuals who are stable,

realistic and consistent with the image of him will show steady capability will spur the realization

that success in life. Perceptions and experiences of individuals can change dynamically self-image,

including in this case gender, ethnicity, job, age and others. Usually a person provide the nickname
for himself. See: Keliat, Gangguan Konsep Diri, Penerbit Buku Kedokteran EGC, Jakarta, 1992,

p. 4.
 58Some of the factors that influence the ideal self is:

1. The tendency of individuals to establish self in the ideal limits.

2. Cultural factors will affect the individual in determining the ideal self, which then is compared

with the standard group standards friends.

3. Desire and ambition to succeed exceed, the needs are realistic, the desire to avoid failure,

anxiety and low self-esteem.
 59

Rakhmad Jalaludin, Psikologi Komunikasi, PT Remaja Rosdakarya, Bandung, 1992, p.

105.

36

d. Recognizing that every human being has desires, feelings and behaviors

that are not necessarily fully approved by society

e. Knowing and realizing the deficiencies that exist within him and tried

to fix it.

 It different with a cavalier attitude, the basis of a positive self-concept is

not hunch that great about themselves, but rather in the form of self-acceptance.

And this will bring people to the humility and generosity of the selfishness and

arrogance.

 Wicklund dan Frey,
60

 Describes the knowledge and introduction of

themselves very well which makes the individual with a positive self-concept of

being able to accept who he is. Individuals with a positive self-concept has a

“container” wide to receive any information about him, whether they are positive

or negative. In other words, people with a positive self-concept can understand

and accept the fact that a number of very diverse about him.

 The ability to accept what is, does not mean he never disappointed with

himself or that he failed to recognize his mistake as a mistake. However, he feels

not need to regret or apologize for its existence.

 In addition, in the hope, people with positive self-concept will design

appropriate goals and realistic. That is most likely to be able to achieve the

purpose.

 Therefore, the individual has a positive self-concept as a “container” to

assimilate vast all experience, the new information is not a threat to him, to not

cause anxiety. In the end he will be able to face the challenges in life with

enthusiasm and optimism.

2. Self concept negative is characteristic follow:

a. Sensitive to criticism. Almost always can not stand the criticism of

receipt. He saw it as the efforts of others to drop his price, so

sometimes he looks stubborn and trying to maintain his opinion

using a variety of justifications and false logic.

 60

Calhoun & Acellole, op.cit, p. 73.

37

b. The response to the praise, though he seemed not to care and avoid

the compliment but still seemed enthusiastic.

c. Respons to praise, though he seemed not to care and avoid the

compliment but enthusiasm will still appear.

d. Have a tendency to feel unwelcome others. His reaction to see each

other as enemies, not least because he was not considered. Even so

he will feel that he is the victim of a social system that is not right.

Pessimistic, it looked to have competitive low power. This happens,

because he feels powerless against the existing competition.

 Knowledge of individuals with negative self-concept about itself is not

much. More detailed Erikson
61

 look at two types of negative concepts here, that

are:

a. One’s view of itself whichnot regularly. Not having the feeling and

stability and self-integrity. He really did not know who he is, as well as

shortages and owned keleihan what he or she values in her life. For the

transition from the role of the child to the adult roles, it is common place

but are not as well as in individuals who had already turned up, because it

is a sign of maladjustment.

b. The second type of negative self-concept is the opposite of the first type.

The concept of self in the second type is too unstable and too regularly,

can said stiff. It could be due to upbringing parents who are too loud.

 Classified in any type, individuals who have a negative self-concept, will

respond and receive new information about him as a threat to cause anxiety.

Sulivan
62

 wrote that the “container” narrow acceptance, individuals with negative

self-concept does not have the mental categories that can be linked with

conflicting information about him. Until that happens, he would always varying

the concept itself, or otherwise he would protect solid himself with the concept of

new rejecting and changing information.

 61Ibid, P.72.
 62Ibid,

38

 In assessing him, he always has a negative judgment on himself. Whatever

it is private, it will not be good enough. Whatever he was gained never as valuable

to those of others. because it is always negative view anything contained in him.

So individuals with negative self-concept will crumble ability to achieve what he

wants. So what happens is it will not optimize all abilities to achieve what he

wants. Calhoun
63

 refer to this as “justification forecast”. Failure to achieve what

he wants, it will damage the already fragile self-esteem. So it went on, the circle

will work, until the individual is immediately repair itself.

 It can be concluded that the self-conceptform into two patterns, which are

characterized by a positive self-concept with individuals who have the confidence

that he was able to overcome the problem, feel equal with others (self-

confidence), knowing the weaknesses in him and tried to fix it and so on. Instead

of individuals who have a negative self-concept tend to be sensitive to criticism,

responsive to praise, hiperkritis (too many to criticize and denounce), and have a

tendency to feel like everyone else.

5. Aspects of Self Concept

 Secara struktural Pudjijogjanti
64

 argues that the concept of global self

consists of three ranks, there are the general self-concept, self-concept major, and

specific self-concept.

 Song and Hattie,
65

 Dividing the self-concept in two parts, there are: self-

concept of academic and non academic. Non-academic self-concept consisting of

social self-concept and self-concept of the appearance of the individual concerned.

 Self-concept has several aspects, that are:

a. How do people observe themselves

b. How people think about themselves

c. How people judge themselves

 63General self-concept is the way in understanding the overall individual himself and it is

difficult to change, because it is attached. Major self-concept is the way people understand the

social, physical, academic of him. Specific self-concept is the way people understand themselves

doing activities related to the activity in the social, physical and academic. Ibid, 73
 64Pudjijogjanti, C., Konsep Diri Dalam Pendidikan, Arcan, Jakarta, 1993
 65Song I.S., & Hattie, J., Home environment, Self Concept and Academic Achievement a

Casual Modeling Approach, Journal of Educational Psychology, 76, 1982, p. 1269-1281.

39

d. How people are trying in various ways to enhance and maintain

themselves.

 Nashori broader self-conceptthat is split into 6 sections: physical self-

concept, personal self-concept, social self-concept, self-concept of moral ethical,

academic self-concept and self-concept family. In summary it can be concluded

that the concept of self can not be separated from the physical self-concept, social

self-concept and psychological self-concept.
66

6. Factors in the self concept

 The formation of self-concept is influenced by several factors, according

to Hardy and Heyes,
67

 that the factors that influence self concept are:

a. Reaction from others

b. Comparison with others.

c. One’s role

d. Identification of other.

 Hurlock in his book “psikologi perkembangan” mentions aboutthe factors

that influence self concept are: the age of maturity, personal appearance, sexual

propriety, names and nicknames, family relationships, peers, creativity, ideals.
68

 Based on the description above, it can be concluded that the factors that

influence self concept is twofold:

1. Internal

a. Physical state include: gender, names and nicknames, clothing, and

personal appearance.

b. Psychic abilities include: the age of maturity, creativity, ideals.

2. Eksternal

a. The reaction from others

b. Comparison with others

c. One's role

 66Nashori F, Kompetensi Interpersonal Mahasiswa Di Tinjau dari Kematangan

beragama, Konsep Diri, dan Jenis Kelamin, Universitas Gadjah Mada, Yogyakarta, 2000, p. 204

67
Hardy Malcom dan Steven Heyes, Pengantar Psikologi (Terjemahan dari Soenarji),

Erlangga Jakarta, 1988. P. 107.
 68Elizabeth Harlock, Psikologi Perkembangan, Pendekatan Sepanjang Rentah

Kehidupan, (Alih bahasa, Istiwi Dayanti dan Soedjarwo), Erlangga, Jakarta, 1999, p. 235.

40

d. Identification of others

C. Correlation between tawakkal and self concept.

For determine the relationship between the independent variable, is

tawakkal with variable bound, which self-concept, then this needs to be clarified

in the definition of each variable. Tawakkal is the submission of all endeavor or

effort made to God, and surrender completely to Him, has a true belief about the

power and will of God, and feel calm, peaceful and happy, the situation arising

from the influence of the surrounding environment are though in a state of happy

and difficult.

While self-concept is structure composed of self or “I” that can serve as

subject and object. Through the development of experiences and environmental

social influences the self-concept growing and developing forming self-image and

self-characteristics. Development process abstraction and selection so composed

self-concept is characterized complex or multidimensional. The self-concept has

dynamic characteristics, because form of affective elements, the concept of a

person can be considered positive or negative. In the view of phenomenology,

self-concept is composed of a perception of self that contains a special meaning in

the process of appreciation, so that self-concept can also be subjective.

As a student, of course have an obligation to complete the task. As a

graduate student who must finish by completing the thesis. However, so many

difficulties faced by students in taking the thesis, they end up feeling confused and

not in the spirit of the thesis work.

Behold, are not there are people who do not have a problem in his life.

Various problems come and go from mild to severe. At first humans to survive

and solve the problem by relying on its own merits. If he is not able to solve the

problem alone, he will ask for help from others who are more capable. If the other

person does not help successfully, who else will be asked for help unless someone

else who is more capable. At this point, people often feel a sense of hopelessness

and helplessness if he can not find the help they need. Eventually they lost the

spirit to perform tasks that should be their responsibility. Thus causing a person to

lose control and do not know what he is and what he had to do.

41

Life will always present the obstacles and difficulties as a test and trial

from God.He says:

لسهوَنوكس ِ شَهيُءٍَ وَلنََكهُ ملُْهَو َُ ُ هن ُُ هوَم َِ ُ هنََ وَنهَقُه ٍَ وَملْسُهو َِ َُ َُ وَملثوتَهلأمَلأَِ وَم نفسه مَ ُِ

69﴾٣١١﴿وََ ش لأمِلصو ِ لأُِنََ

“Be sure we shall test you with something of fear and hunger, some loss in

goods or lives or the fruits (of your toil), but give glad tidings to those who

patiently persevere.”

Actually every individual has a wide range of innate potential, including

the potential to develop themselves so that they can understand the concept of him

to be brought to success. Every individual has a certain intelligence in thinking,

controlling, managing, and take action in confront difficulties, barriers including

the thesis work in order to pass quickly.

Today it was revealed that religious activity in the positive value indicates

the direction of the life of a human being. Attitudes such as religious worship and

trust, will bring hope and a positive outlook on life, as well as provide peace to the

soul of man. The belief that God exists and all aspects of human life are at the

mercy of the God, will reduce the sense of distress or depression in the human

soul. In general, people who believe will have a close relationship with the God,

as the close relationship between man and his best friend.
70

In essence, the return of humans to religion and God as a dependent when

aware of the powerlessness of self described Islam through tawakkal. It is faith

demands that anyone who believes he should turn over all his problems to anyone

that he had faith is Allah. Tawakkal is the cornerstone or foundation of something

final in the business or struggle, human must submit to God after running

endeavor.
71

 Although tawakkal interpreted as surrender and endeavor fully to

 69QS A>l-Baqarah[2] : 155.
 70

http://.www.Pengaruh%20Agama%20Pada%20Jiwa%20dan%20Psikologis%20Manusi

a%20%28Bagian%20pertama%29%20-%20Islamologi.html.

 71M. Yunan Nasution, Pegangan Hidup I, Publicita, Jakarta, 1978, p. 170.

42

God, but does not mean people who put their trust should abandon all effort and

endeavor.

Allah says;

هنَُ ََُ ُهُ هَهُ َِ ُ هن لأَ ُعَق كهَ لهَ سَ وَُِ هنَُ يََُفَظسونهَ سَ خَلُفِه َِ ُِ لأمِللهّ َِ ُِ ُُ ه ِ قَوُ ٍَ مللهّ ََ هِنوَ أَ وَّ لََُهسغَبه لأسَُ حَه

َُ أِنَهُفساِهِ َُ مََدَمللّ ُهسغَبه لأسومُ ِ قَوُ ٍَ وَهِذَمأَ لَأدولَ سسوءمًَ سُ وََُ لََس تَلَاَُ 7٢﴾٣٣﴿وَمٍ َ ُِن دسونِ َِ ُ ن سُ
For each (such person) there are (angels) in succession, before and behind

him: They guard him by command of Allah. Allah does not change a

people's lot unless they change what is in their hearts. But when (once)

Allah willeth a people's punishment, there can be no turning it back, nor

will they find, besides Him, any to protect.

The verse indicates that the human being must strive to realize the desire,

pick up success. Because Allah SWT. will not change the state of a slave before

an attempt is made to achieve it. In this case it is known that surrender to God

(tawakkal) is done in parallel with the hard work, not just a feeling of tawakkal

without effort. But when these efforts have not succeeded, tawakkal is the path

that humans do not despair of the mercy of God.

On the other hand, Tawakkal can lead to peace of mind, stability, and

peace for anyone. Such situation can not be perceived correctly except by those

who put their trust in God. because the people who put their trust in Allah. felt

that the control of nature can not be separated from God’s grasp, Allah bestow

peace in large numbers into his heart. This illustrates that a person surrender to the

Lord should be done after he attempted to carry out its obligations.
73

And indeed confirmed the tawakkal to faith. Creed that the firm can bring

an able hand over all matters to God. perfectly and feel at ease with His power.

Soul of someone who really did not experience the shock tawakal at all, both large

and small. Soul was troubled and confused by the harm that happened to him and

not feel smug with happiness. The soul that tawakkal would not upset with

sustenance affairs is in the hands of God. and also with life, because both are in

 72

QS. A>r-Ra’du [13] : 11
 73Amin A>n-Najar, Psikoterapi Sufistik Dalam Kehidupan Modern (A>t- Tas}hawwuf A>n-

Nafsi), PT Mizan Publika, Jakarta, Cet. 1, 2004, p. 77.

43

the grip of God. so also the soul of trust will not be troubled with health. God has

made obligatory of tawakkal.
74

This is in accordance with God’s says:

هسوََملاوتِب سَملُعَلِب سَ 7١﴾6٣﴿وَهِنَمَنَحسومَُللِاولُِ َتَ مُنَحَُلَََ َوَههَوبَورَُوَلَىَمللِّ َهِنو سَ

But if the enemy incline towards peace, do thou (also) incline towards

 peace, and trust in Allah: for He is One that heareth and knoweth (all

 things).

Tawakkal is leaning attitude and entrust themselves to God. Tawakkal is

not a passive nature and eager to escape from reality, it is an active and growing

only from personal life properly understand and accept the reality of life with the

right

Tawakkal Consciousness was not only a”metafis realism”, but also

requires moral courage, because it is active. That is the moral courage to realize

and self-confessed limitations after the optimal effort, and to accept the fact that

not all problems can be controlled and overcome without help (inayah) from God.

God says:

َوَهنهُهسُ َتكَِتَ َََحََُ نَُحَوُلَِ َتهَ وُعس ُْومَُُِ بَسنَ َتَظّ ًَيَلِبَ َملُقَلُلَِلَنَفَ ةٍٍ َُ نََمللِّ َلنَِ َلََسُ َوَلَوُ

هههلَْملُتستهَهههوبَ لَِ َمللهّههَ َيَسِ هههرَُوَلهَههىَمللهّههِ َهِنو هههَ َتهَتهَوبَو هههلِأَتهَههفِذَمَوَكَُُ ُُ َمَ َ َوَمسُهههتهَغُفِلُأَلََسهههُ َوَشَههه وَُِهسُ َِِ

﴿٣١9﴾76

“It is part of the Mercy of Allah that thou dost deal gently with them Wert

 thou severe or harsh-hearted, they would have broken away from about

 thee: so pass over (Their faults), and ask for (Allah’s) forgiveness for

 them; and consult them in affairs (of moment). Then, when thou hast

 Taken a decision put thy trust in Allah. For Allah loves those who put their

 trust (in Him).”

 74Ibid., p. 82.

 75
QS. A>l-Anfāl [8]: 61.

 76
QS. Āli ‘Imrān [3]:159.

44

Then, from tawakkal of consciousness in the manifestation, it can form a

positive attitude or husnuzhan thinking about everything that has been prescribed

by God Very good to develop in life. With positive thinking or decision

husnudzan to God, Then life becomes calm. That sobriety is the key to happiness

alive.
77

Besides it, someone who tawakal will always submits to God after doing

business, it will not easily give up the face of difficult conditions and are not easy

to get caught up in the face of the load or the pressures of life are included in the

thesis work, because God has provided a way out of all problems people who

tawakal for real.

This was in accordance with God’s says:

مََُلَأم ًَ 78﴾٢﴿وََُنَُهَتوقَِمللوَ َيََُعَرَلو سَ

 And for those who fear Allah, He (ever) prepares a way out

And God also explained in

عََ لُعساُلِأسُاُلأمًَ 79َ﴾6﴿نَّو

 “Verily, with every difficulty there is relief.

 This verse gives a spirit that every one wants to contemplate away from

that trouble, misery, misfortune, and pain is a door to enter into the secret and

essence of ease, happiness, and peace. So, always have spirit to find a way and a

gap Shelah in order to penetrate the essence of challenges, difficulties, and

suffering through struggle and sacrifice.

 Based on the analysis of the description above, suggests that a person who

has an attitude of tawakkal is high, it will resolve the problem peacefully and

 77 Supriyanto, Tawakkal Bukan Pasrah, Qultum Media, Jakarta, Cet.1, 2010, hlm. 25.

 78
QS. At-Talāq [65] :2

 79
QS. Al-Insyirāh{ [94]: 6

45

orderly because it sought and surrender to God, so faith in God that will help

reinforce the establishment were grown to think positively of the provisions that

have been established by God Almighty. When individuals confront the problem

in a positive andquiet, then he can directly know what he should do and organize

such a way that all of them can be mapped and achieve what he wants.

 Thus it can be predicted that there is a relationship between tawakkal and

self-concept.

D. Hypothesis.

According to Iqbal Hasan, a hypothesis is a statement or allegation against

a temporary problem still weak studies were correct and should be tested

empirically (hypotheses derived from the word hypo meaning below and thesa

which means truth). The alleged statement or proposition called.
80

Concomitant with exposure above, Suharsimi Arikunto say that the

hypothesis is a tentative answer to the research problem, until proven by the data

collected.
81

Researcher has one hypothesis about this research. It is there is positive

correlation between tawakkal and self concept.

80Iqbal Hasan, Analisis Data Penelitian Dengan Statistik, PT. Bumi Aksara, Jakarta, Cet.

1, 2004, p. 31.

81Suharsimi Arikunto, Prosedur Penelitian : Suatu Pendekatan Praktik, PT. Rineka

Cipta, Jakarta, 2006, p. 71.

