
IJECES 4 (1) (2015) 19-25

Indonesian Journal of Early Childhood
Education Studies

http://journal.unnes.ac.id/sju/index.php/ijeces

A Model of Islamic Spiritual Guidance in Early Childhood (the Case of an
Islamic Kindergarten in Salatiga, Central Java)

Wahidin

DOI 10.15294/ijeces.v4i1.9448

State Institute of Islamic Studies (STAIN) Salatiga, Indonesia

Abstract

Spirituality is an important aspect of human life. Spiritual guidance is an effort
which focuses on helping individuals to reach better life. The purpose of the study
is to find out what model of spiritual guidance applied at Islamic Kindergarten
(RA) Ma’arif, Salatiga. This study used qualitative research as methodology and
the object is curriculum at Islamic Kindergarten Ma’arif, Salatiga. This study has
found that the kindergarten used thematic-integral-holistic in the learning process
to apply the spiritual guidance. The researcher used descriptive qualitative method
for analyzing the data. To apply this concept, teachers connect all individual aspect
from the students. The spiritual guidance focuses on helping individuals to be bet-
ter in living and delivering welfare of their life through the understanding, applying
of values, meaning the principles of life in accordance with religion and universal
values. Giving spiritual guidance for early childhood plays an important role in the
form of future personality.

How to cite
Wahidin, W. (2015). A Model Islamic Spiritual Guidance in Early Childhood (on
Islamic Kindergarten of Salatiga). Indonesian Journal Of Early Childhood Education
Studies, 4(1), 19-25. doi:10.15294/ijeces.v4i1.9448

Article Info
Received April 2015
Accepted May 2015
Published June 2015

Keywords:
guidance; spir-
itual; early childhood

Corresponding author:
 State Institute of Islamic Studies (STAIN) Salatiga, Indonesia
 E-mail: weaidin@yahoo.com

p-ISSN 2252-8415
e-ISSN 2476-9584

© 2015 Semarang State University

Wahidin / Indonesian Journal of Early Childhood Education Studies 4 (1) (2015) 19-25

20

INTRODUCTION

The spiritual is the natural dimension of
life that includes: thinking and feeling about tran-
scendence; ideas about a creator or creative forces
in the cosmos; human values; sense of meaning
and purpose in life; love and care for self and ot-
hers; sense of stewardship for the earth and its
flora and fauna; and the aesthetic. Spirituality is
the way in which a spiritual/moral dimension
enters into, or is implied in, the thinking and be-
havior of individual (Graham Rossiter, 2010:7).

Early childhood (from birth��������������� to ����������� six) spiri-
tuality and their spiritual and religious develop-
ment are of central relevance and importance
to whom they are and whom they will become.
All children are innately spiritual. Their identity,
sense of belonging and sense of meaning, as well
as their purpose in life, are all inextricably in-
tertwined with, and affected by, their spirituality
and the ways through which that spiritual might
be nurtured. It is acknowledged that if young
children’s spirituality is ignored, it will fade and
be lost (Crompton, 1998).

Children’s spiritual development is an as
significant aspect of their wellbeing and ‘whole-
ness’, as are their personal, cognitive, physical,
emotional and social development. Both implicit
and explicit guidance of early childhood’s spiritu-
al development is of utmost importance.

Early childhood education in Indonesia is
affirmed inLaw No.20/2003 about The Natio-
nal Education System Law (SISDIKNAS). As
derivatives, the government issued Government
Regulation No.19/2005about The National Edu-
cation Standards (SNP) and also the National
Education’s Ministry’s Regulation (PERMEN-
DIKNAS). To manage the educator, government
makes the Law No.14/2005about Teachers and
Lecturers. Whereas, the specific terms related to
Early Childhood Education Standard set in PER-
MENDIKNAS No.58/2009.

The National Education System Law af-
firms that early childhood education is a guide for
children from birth to six years old with educatio-
nal stimulation to assist the growth and develop-
ment of the child physically and mentally. Furt-
hermore, in the National Education’s Ministry’s
Regulation the Republic Indonesia No. 58/2009
about early childhood education center (PAUD),
stated that early childhood education was held
before the elementary school, through formal
shaped Kindergarten (TK), Islamic Kindergarten
(RA), and other equivalent forms; in the form of
non-formal path Play Group (Kober), Childcare
(TPA), and other equivalent forms; whereas in-

formal path from a family education and educati-
on organized by the society.

The function of early childhood educa-
tion is to develop the potential of children op-
timally, according to nature capabilities. These
include cognitive potential, creativity, language,
physical, social, emotional and spiritual. PAUD
is preschool education institution that provides
school environment and culture. As the founda-
tion for developing a child’s potential through
education when they were aged 0 to 6 years. The
experience of education received by children in
the family, community, and early childhood envi-
ronment is a very important process. The growth
of knowledge, skills, creativities, talents, interests,
attitudes, characters of a child depends on the en-
vironments (Mulyasa, 2012:5)

Humans, as the creatures with their own
fitrah (potential), have a privileged position in
God. From this potential, human beings are posi-
tioned as holy and faithful and have a higher stan-
dard if they are able to develop properly accor-
dance with religion outlined. The belief in Allah
has been embedded in human nature and his soul
from eternity (Septi Gumindar, 2010:302).

Giving spiritual guidance to children is
very vital in the formation of personality in the
future. The failure in managing someone’s capa-
bility will make the children lose their capacity
in the future. The spiritual guidance becomes
the differentiator between individual with ot-
hers. Through proper spiritual guidance, humans
would be perfect in spiritual.

The present research was designed to iden-
tify the model spiritual guidance in early child-
hood, especially at Islamic Kindergarten Ma’arif
Salatiga.
Significance of the study.

Spiritual is wonderful used for the well-
being of persons. Study of spiritual guidance is
necessary for us to understand the importance
of why we should do spiritual practice. Under-
standing spiritual principles gives us the ability
to make better decisions about our life and also
about our spiritual practice. For teachers and pa-
rents, understanding spiritual guidance makes
better decisions about students or child’s life and
also about students spiritual practice.

Guidance is a concept of helping individu-
als in discovering and developing their psycholo-
gical, educational, and vocational potentialities
to achieve an optimal level of personal happiness.
It is essentially democratic in that each individual
has right to shape his own destiny. Early guidance
dealt with the immediate problem of vocational
placement.

21

Wahidin / Indonesian Journal of Early Childhood Education Studies 4 (1) (2015) 19-25

The word ’spiritual’ does not refer to re-
ligious matters. All activities drive the human
being towards some forms of physical, emotio-
nal, mental, intuitional, social development.

The term “spiritual” refers to vital princip-
le; this means the principles of life on organisms.
Through these principles, a spiritual movement
becomes very important in human life. Due to
the humans’ having four potentials (fitrah) they
are able to be better in their life. Those potentials
are faith (iman), physical (jasad), spiritual (rohani)
and ego (nafs). Among the four potentials, spiritu-
al plays a crucial role in human beings.

In Islam, spirituality is defined as the lin-
king between actions toward the purpose of life.
For instance, the Muslim’s purpose of life is to
worship to Allah, hence spirituality in this sense
is linking the actions of an individual to the pur-
pose of their life.

In the Oxford Advance Learner’s Dictio-
nary (AS Horby, 1995, p. 11148), the word spiri-
tual related to the human spirit or soul as opposed
to material or physical things; and relating to reli-
gion or religious belief.

According to Wajiman (2002), the traditio-
nal meaning of spirituality is a process of refor-
mation which ”aims to recover the original shape
of a man, the image of God. To accomplish this,
the re-formation is oriented at a mold, which rep-
resents the original shape: in Judaism the Torah,
in Christianity Christ, in Buddhism Buddha, in
the Islam Muhammad.” In modern times spiri-
tuality has come to mean the internal experien-
ce of the individual. It still denotes a process of
transformation, but in a context separate from
organized religious institutions: ”spiritual but not
religious.”

Wajiman points out that ”spirituality” is
only one term of a range of words which denote
the praxis of spirituality. Some other terms are
”Hasidism, contemplation, kabbala, asceticism,
mysticism, perfection, devotion and piety. ”

Spirituality can be sought not only through
traditional organized religions, but also through
movements such as liberalism, feminist theology,
and green politics. Spirituality is also now asso-
ciated with mental health, managing substance
abuse, marital functioning, parenting, and co-
ping. It has been suggested that spirituality also
leads to finding purpose and meaning in life.

While religion and spirituality are linked,
spirituality can be something independent of reli-
gion. For this research spirituality is defined as a
means for the individual to find solutions to prob-
lems, and meaning in life. It is a deep awareness
of one’s relationship with self and everything ot-

her than self.
From the new book, Danah Zohar dan Ian

Marshall (2005:155) told spiritual from latin lan-
guage spiritus, that means facilitating of principle
organism, or Sapientia (Greak) the meaning wis-
dom.

Rothberg (2000) explain about spirituali-
ty is to involve the lived transformation of self
and community toward fuller alignment with or
expression of what is understood, within a given
cultural context to be “sacred.” This transforma-
tion may be supported by doctrines, practices,
and social organization.”

Thus, the spiritual guidance is an effort
which focuses on helping individuals to reach
their better life. Through the understanding,
application of the value, the meaning and the
principles of public life is appropriate with the
values of religion and universal. Thisguidance-
helpschildren learn to make decisions by consi-
derations more mature and wise, the maturity of
children guide them to realize personal values​​and
moral concepts.

According to Samsu Yusuf (2010), people
who have spirituality are marked by various indi-
cators that always inherent to them. The indica-
tors become a barometer of spirituality experien-
ced by each individual. If their indicators in each
personal behavior that reflect the spiritual, it can
be said hats cha person has a tendency omake the
spirituality and attitudes a commander in his life.
The matter that needs to be emphasized in this
case is sometimes not all of these indicators at-
tached to each person, but there are certain times
when the particular people have some existing
indicators.

For more details, here will be mentioned
the various indicators of a spiritual person. That
include:1) Characteristically flexible, which is
able to adaptively and spontaneously, 2) Having
high consciousness (self-awareness), 3) Having
the ability to face suffering and to take lessons
from its, 4) Having the ability to confront and to
overcome the pain, 5) Having a quality of life that
is inspired by the vision and values, 6) Reluctant
to do something that causes harm or damage,
8) Tend to see the relationship among different
things into something holistic, 9) Tend to ask
“why” or “what” and seek fundamental answers,
10) ��Responsible for spreading the vision and va-
lues ​​of other sand show how to use them. In ot-
her words, heist he giver of inspiration to others
(Samsu Yusuf: 2001:23).

Meanwhile, according to to Abdul Wa-
hab and Umiarso (2004: 76) someone behavior
that showed his spiritual attitudes characterized

Wahidin / Indonesian Journal of Early Childhood Education Studies 4 (1) (2015) 19-25

22

as the following: 1) Ability to understand and
comprehend the feelings, 2) Ability to know and
understand the feelings of others, 3) Ability to
lead the feelings based on the desire, 4) Ability
to purify the feelings�����������������������������, 5) ������������������������Ability to control nega-
tive feelings, 6) Ability to stir feelings in positive
behavior, 7) Ability to always hold on the justice
and the truth, 8) Ability to always be willing and
sincere to the destiny God, 9) Ability to always
rely on God will, 10) Ability to make God Love
as the pinnacle fall lifegoals.

Facing those indicators, each character
will have a different view and some similarities.
The author tries to formulate the characteristic
some people who have good spiritual. The cha-
racteristic, in this case, is used as a reference to
provide a difference between people who have a
spiritual guidance in his life with those who do
not overly emphasize the spiritual aspect.

From various studies conducted psycho-
logical character, they agreed that human needs
are not only about physical needs such a seating,
clothing, living and pleasures but the need for spi-
ritual as well.This need exceeds carnal needs and
each individual will develop based on spiritual
needs in his life. It is caused, the need includes
the needs of nature possessed by human beings
and it can not be driven away.

According to Fowler (1995:96), he expres-
sed the belief that the development of individuals
is divided into 7 stages. The seven stages of deve-
lopment include 1) Primal Faith (infancy) Primal
faith the stage of faith during infancy to age. In
this stage, a language disposition of trust forms
in the mutuality of the child’s relationships with
parents and caregivers. The important concept of
life Pre-language sense of trust and loyalty with
the environment Pre-images of powerful and
trustworthy ultimacy Trust versus Mistrust. No
distinction between self and environment; self
and those providing primary care with time, able
to sense the caregiver will return without undue
anxiety. The culture of “mothering” if not met,
the child is a serious emotional risk; 2) Intuitive-
Projective Faith (Early Childhood, 2-6)�������� . ������Intui-
tive-projective faith the children who are 3 and
4 years old are in this faith stage. This is a time
when children learn their faith intuitively rather
than with formal logic. Imagination, stimulated
by stories, gestures, and symbols, and not yet
controlled by logical thinking, combines with per-
ception and feelings to create long-lasting images
that represent both the protective and threate-
ning powers surrounding one’s life. The penum-
bra of mystery invades the child’s life. Fantasy
and make believe and not readily distinguished

from reality; 3) Mythic-Literal Faith (Childhood
and beyond). Mythic-literal faith the faith stage
which occurs between the ages of 6 and the mid-
dle school years. This stage initiates the beginning
of reflection on the feelings and ideas of faith.
Children in this stage are able not only to remem-
ber facts and the sequence of events but also to
discover meaning in them. The meanings, howe-
ver, are concrete and literal. In this stage, children
are able to sort out make-believe from real. The
developing ability to think logically helps one or-
der the world with categories of causality, space,
and time; to enter into the perspectives of others,
and to capture life meaning in stories. One sees
the world through the structures of one’s needs,
interests, and wishes. The Imperial self-longs for
independence rooted in self-confidence and self-
esteem��������������������������������������� ; 4) ���������������������������������� Synthetic-Conventional Faith (Ado-
lescence and Beyond, 11-13). A young person
uses logic and hypothetical thinking to construct
and evaluate ideas. New cognitive abilities make
mutual perspective-taking possible and enable
one to integrate diverse self-images into a cohe-
rent identity. A persona and largely unreflective
synthesis of beliefs and values evolve to support
identity and to unite one in emotional solidari-
ty with others; 5) Individuative-Reflective Faith
(Young adulthood and beyond)��������������������. ������������������Critical reflecti-
on upon one’s beliefs and values, utilizing third
person perspective taking; understanding of the
self and others as a part of a social system; the
internalization of authority and the assumption
of responsibility for making explicit choices of
ideology and lifestyle open the way for critically
self-aware commitments in relationship and vo-
cation; 6) Conjunctive Faith (Early Midlife and
beyond). The embrace of polarities in one’s life,
an alertness to paradox, and the need for multiple
interpretations of reality mark this stage. Implies
a rejoining or a union that which previously has
been separated. Marked by being porous and per-
meable. Symbol and story, metaphor and myth
(from one’s own traditions and others’) are newly
appreciated as vehicles for expressing the truth;
7) Universalizing Faith (Mid-life and beyond).
Beyond paradox and polarities, the person in this
stage is grounded in a oneness with the power of
being. Their visions and commitments free them
for a passionate yet detached spending of the self
in love, devoted to overcoming division, oppressi-
on, and violence, and ineffective anticipatory res-
ponse to an in breaking commonwealth of love
and justice.

In the world of education, this method is
one of the tools to present the material in order
to achieve the goals set(Ing. SUlihbukit: 1984:

23

Wahidin / Indonesian Journal of Early Childhood Education Studies 4 (1) (2015) 19-25

4). According to the authors, among the method
which can be used to guide the spiritual children
ISA follows: 1) Hiwar method (conversational),
In the context of pre-school education, Hiwar
method can be applied to the Hiwar material re-
cord according to the development of children
intellectual. Based on these pre-school children
characteristics, the nature of religion in childhood
grew to follow the ideal pattern of authority. The
religious concept in children is almost entirely
autostarted, the meaning of religious concepts to
children affected by many factors outside himself.
In preschoolers, this method can be implemented
together with the method of fairy tale/story. Be-
cause of the story, the child attentively engages
with the stories given by the teacher, although
the ability to capture the contents of the story
is not perfect. Teachers can provide stories ran-
ging from the very simple; 2) Custom Method.
In the term of education, this method will alway
use either from preschool to university level. Cer-
tainly, the application is adapted to learner’s de-
velopment mindset. The application of refraction
in preschool children is really effective, with an
excuse that his behavior has not been contamina-
ted with a variety of life problems. So that, what
accustomed to the teachers or the parents to their
children will be stuck in his memory, especially
if these habits come into the subconscious of the
child, thus, the successful of what the purpose of
its customizing will increase.

In preschool education, the application of
this method can be done with the teacher giving/
doing good habits, such as clean living, living
in harmony, mutual help, honest and others. To
instill and foster a sense of religion or spirituality
in children, a teacher can begin to teach and fami-
liarize prayed in daily activities, such as prayer to
start and finish studying, prayer to start and finish
eating and sleeping, to thank, to be able to apolo-
gize if it has errors and so forth. By teaching this
way, the child will automatically become accusto-
med to both school and home������������������; 2) �������������Modeling met-
hod. Modeling becomes the spirit in educational
methods since through this method the learners
will be easier to imitate what is done by teachers
or parents. A proverb says that pee standing te-
achers, pupils will pee. This points out that what
teachers doing will be inspired learners. Therefo-
re, as educators, the behavior and act must always
follow the norms or provisions that have been
agreed, both religious and social; 3) Method and
prophetic��������������������������������������� �������������������������������������� story��������������������������������� �������������������������������� qur’ani������������������������� . ����������������������� The method of storytel-
ling is one form learning experience for children
by bringing story orally either by reading directly
from the book orb using picture illustrations.

Through storytelling, children are trained to be
critical and creative listeners. The critical listener
will be able to find a match between the story that
has been understood and heard.

Whereas, creative listeners are able to
find new ideas from what he had heard. Also,
this method disables to train concentration and
comprehension as well as foster child’s imagi-
nation. For instance, the teacher talks about the
Princess Kemuning and a group of dwarfs who
were measuring the length of wood to make tab-
les, chairs and beds; 3) Play Method. The play is
an activity carried out by using a tool or not that
generates the sense or provides the information,
gives pleasure as well as develops imagination
in children (Sudono, 2000:1). According to Sal-
ly (2008:17) play means that children are doing
a fun activity for him. Meanwhile, based on Hil-
debrand (1986:54), play means practice, exploit,
manipulate, repeat any exercises that can be done
to transform imaginatively the same things with
the adult world.

Regarding the above definition, the play is
mean for children to practice, exploit and mani-
pulate performed repeatedly by using a tool or not
to obtain information, pleasure and to develop
imagination. Thus, the activity of play is not the
same as other activities such as learning. While
actually, by doing this activity children also have
learning activities.

There are several characteristics that dis-
tinguish play with other activities, such as playing
can create a fun atmosphere for the children and
it can be done spontaneously and voluntarily wit-
hout any coercion because the child who creates
his own game.

The object of this research is the curricu-
lum at Islamic Kindergarten Ma’arif Pulutan
Salatiga. The writer chooses Ma’arif Pulutan Sa-
latiga as the object of the study because there is a
special method to improve their students’ spiritu-
al, for example, teacher and students are always
praying with a small human (the names good from
God) before teaching the process. Besides, the
teachers always improve students’ interpersonal
skill.

RESEARCH METHOD

In this study, the writer used qualitative re-
search as the methodology of investigation. Ac-
cording to Denzin and Lincoln (2011:3)�������� , q�����uali-
tative research is a situated activity that locates
the observer in the world. Qualitative research
consists of a set of interpretive, material practi-
ces that make the world visible. These practices

Wahidin / Indonesian Journal of Early Childhood Education Studies 4 (1) (2015) 19-25

24

transform the world. They turn the world into a
series of representations, including field notes, in-
terviews, conversations, photographs, recordings,
and memos to the self. At this level, qualitative
research involves an interpretive, naturalistic ap-
proach to the world. This means that qualitative
researchers study things in their natural settings,
attempting to make sense of, or interpret, pheno-
mena in terms of the meanings people bring to
them.

In this paper, the writer used the qualita-
tive method because the human spiritual always
grows up. Qualitative research related to a rese-
arch has a quotations character, by using a qua-
litative approach; people can observe religion,
myth, or other irrational problem. Qualitative
method related to a people and also their cha-
racter that the character is unique and difficult
because this method has a more special position
than quantitative research. The result of qualitati-
ve does not give an answer surely, and sometimes
in a question pattern too.

The research of Giesenberg (2007) descri-
bes that spirituality is an innate ability to show
awareness or consciousness of the surrounding
word��� s�� show through wonder, a sense of compas-
sion, and love toward this word show and everyt-
hing it, and for some people a relationship with
transcendent being, who can also be immanent
in the individual. The result of the study pointed
out that the children were able to express spiritual
aspect in their play, discussion, and artwork, such
as painting and drawing. The children were asked
to paint and draw their experiences in selected
pieces of chamber music, of a beautiful day, love,
and dreams.

RESULTS AND DISCUSSION

The application of spiritual guidance at
Islamic Kindergarten (RA) Ma’arif, Salatiga is
integrated with the learning process. ������������This kinder-
garten used ���������������������������������������thematic-integral-holistic in the lear-
ning process. To apply this concept, teachers con-
necting all individual aspect from the students.

The spiritual guidance at ����������������this school ����app-
licated by giving understanding toward students
related to religion. Religion approach is easier to
apply for children since it is able to provide many
aspects to improve human spiritual.

The topic for the learner is adjusted to the
class level, group A (4–5 year) and B (5–6 year).
In fact, the concept is similar, but the difference is
the level of difficulty.

To perform spiritual guidance, RA Ma’arif,

provides the materials which include:

1.	 Daily praying (confessions “shahadah”,
before and after studying, pray for parents
and goodness of life and hereafter, etc)

2.	 Reciting of hadith (sayings of Prophet
Mohammad)

3.	 Affirmative sentences
4.	 Habitual action
5.	 Reciting of holly Qur’an

The spiritual guidance focuse������������d����������� on charac-
teristics and attributes that comprise the very es-
sence of children’s spirituality and suggest a pe-
dagogy that acknowledges responds and nurtures
those characteristics in each child. RA Ma’arif
recognizes and acknowledges that children’s sen-
se of belonging and becoming becomes relational,
resilient and active members of their families and
communities. These ways are applied to reach
the educational goal for children, learning to know,
learning to do and learning to live together.

RA Ma’arif commits to developing
children’s spiritual implicitly and explicitly by gi-
ving attention to the cognitive, affective, psycho-
motor domains.

In the term of the cognitive domain, the
nurturing children use the material from Islamic
thought, such as Qur’an, hadith, and other sour-
ces from Islamic literature. Meanwhile, affective
domain uses the sense of transcendence of Allah
by encouraging them to wonder about God and
explore many images of God provided in scrip-
ture; exploring images of the Divine revelation
from other religious traditions represented in the
setting; giving time and space for children to pray.

In addition, the psychomotor is applied
based on the daily activities dealing with the les-
son. For instance, appreciating others, loving,
and tolerance.

Further, the Fowler states, confidence in-
tuitive projective faith (childhood, ages 2 to 6
years) is used as a mean of cognitive and expres-
sive arrangement that creates a new qualitative
relationship with other people, around the world,
and himself. Through language, children are led
to understand the abstract things become more
concrete.

CONCLUSION

Spirituality is an important aspect of hu-
man life. Spiritual guidance is an effort which
focuses on helping individuals to reach ����������one’s����� bet-
ter life. Through the understanding, application
of the value, the meaning and the principles of
public life is appropriate with the values of reli-

25

Wahidin / Indonesian Journal of Early Childhood Education Studies 4 (1) (2015) 19-25

gion and universal. Islamic Kindergarten (RA)
Ma’arif Salatiga used thematic-integral-holistic
in the learning process that is still related to Islam
as a foundation.

REFERENCES

A.S. Hornby. (1995). Oxford Advance Learner’s Diction-
ary. Oxford University Press.

Crompton, M. (1998). Children, Spirituality, Religion
and Social Work. Aldershot: Ashgate Publish-
ing: Ltd.

Danah Z. dan Ian M. (2005). Spiritual Capital, Mem-
perdayakan SC di Dunia Bisnis. Bandung: Mizan.

Fowler, J. W. (1995). Stages of Faith. Harper & Row.
Giesenberg, A. (2007). The Phenomenon of Preschool

Children’s Spirituality. Thesis: not publish.
Gumiandar, S. (2010). Generasi Baru Peneliti Muslim In-

donesia Kajian Islam Dalam Ragam Pendekatan.
Australia: Australia-Indonesia Institut.

In the Oxford Advance Learner’s Dictionary (1995:
11148).

Karo-Karo, U. (1984). Suatu Pengantar Kea rah dalam
Metodolotgi Keluarga, di Sekolah dan Masyarakat.
Salatiga.

Mulayasa. (2006). Kurikulum Tingkat Satuan Pendidikan
Sebuah Panduan Praktis. Bandung: PT Remaja
Rosdakarya.

Rossiter, G. (2010). A Case For A ‘Big Picture’ Re-Ori-
entation Of K-12 Australian Catholic School
Religious Education In The Ligh Of Contem-
porary Spirituality. Journal of Religious Educa-
tion, 58 (3), 5-18.

Undang-Undang Sistem Pendidikan Nasional (SIS-
DIKNAS) No.20 tahun 2003.

Wajiman, K. (2002). Spirituality: Forms, Foundations,
Methods. Peeters Publishers.

Yusuf, Samsu. (2010). Dasar-Dasar Bimbingan Konsel-
ing. Bandung: Remaja Rosdakarya.

