

ABSTRAK

Skripsi ini berjudul **“MENGEMBANGKAN SPIRITUALITAS PELAYANAN GURU-GURU DI SD YPPK BILOGAI, PAPUA”**. Penulis memilih judul ini berpangkal dari keprihatinan penulis akan kurangnya kesadaran para guru untuk melayani berdasarkan spiritualitas guru. Hal ini terlihat dari menurunnya kualitas pendidikan di pedalaman-pedalaman Papua khususnya di SD YPPK Bilogai. Seperti guru yang tidak hadir di tempat dan tidak mengajar saat jam pelajaran, akibatnya murid pulang cepat karena jam kosong. Padahal masyarakat memandang para guru sebagai pelaku dan penggerak perubahan bagi para murid ke arah yang lebih baik.

Permasalahan pokok dalam skripsi ini yaitu bagaimana upaya mengembangkan dan mengaktualisasikan spiritualitas guru dapat dilakukan, sehingga hal-hal yang menjadi penghambat dalam pelayanan para guru di SD YPPK Bilogai dapat diatasi dengan semestinya. Untuk membantu para guru sehingga mampu mengembangkan dan mengaktualisasikan spiritualitas guru dalam kehidupannya, maka penulis melakukan studi pustaka yang bersumber dari Kitab Suci, dokumen-dokumen gereja dan pandangan para Ahli. Hasil studi pustaka tersebut menunjukkan bahwa para guru perlu mengembangkan dan mengaktualisasikan spiritualitas pelayanan dalam kehidupan sehari-hari. Menyadari perlunya para guru memiliki dan mengembangkan spiritualitas tersebut, maka perlu diusahakan suatu upaya alternatif untuk meningkatkan dan mengembangkan spiritualitas pelayanan guru di SD YPPK Bilogai.

Katekese Umat merupakan proses sharing pengalaman iman yang mampu meneguhkan iman umat. Melalui katekese para guru diharapkan terbantu untuk mendalami pesan Kitab suci sebagai sumber Spiritualitas. Salah satu model katekese umat yang dapat membantu umat meningkatkan penghayatan iman adalah model *Shared Christian Praxis* (SCP). Model SCP menekankan dialog dan partisipasi supaya mendorong peserta untuk mengungkap visi dan misi hidup dengan Visi dan Misi Kristiani sehingga mampu mewujudkan nilai-nilai Kerajaan Allah.

Berdasarkan uraian di atas, penulis mengusulkan katekese umat model SCP untuk membantu para guru meningkatkan penghayatan spiritualitas pelayanan guru dalam kehidupan sehari-hari. Para guru di SD YPPK Bilogai diharapkan terbantu dalam mendalami pengalaman hidupnya berdasarkan wahyu Allah sehingga para guru dapat mengembangkan dan mengaktualisasikan spiritualitas pelayanan guru di sekolah. Adapun tema umum yang diangkat adalah “sepuluh keutamaan guru Kristiani”. Tujuannya adalah Membantu para Guru memahami, mengembangkan, dan mengaktualisasikan peran mereka sebagai guru Kristiani yakni yang dipanggil dan diutus untuk melayani dengan spirit dari Allah, serta mampu menghayati identitas diri sebagai seorang Kristiani.

ABSTRACT

*This undergraduate thesis is titled “**DEVELOPING TEACHERS SPIRITUALITY OF MINISTRY AT YPPK BILOGAI, PAPUA ELEMENTARY SCHOOL**”. This title is chosen based on the author’s concern about the lack of consciousness of the teachers to serve based on the teacher’s spirituality. This is seen from the education’s quality decrease in the heart of Papua especially at YPPK Bilogai Elementary School. For example some of the teachers are absence from duty, so the students get home early because of an empty class. Besides the people consider the teachers as the agents of change for the students for their better future.*

The main problem in this undergraduate thesis is how the effort to develop and actualize teacher spirituality can be done, so that obstacles in teacher ministry at YPPK Bilogai Elementary School can be solved well. To help the teachers to be able to develop and actualize the spirituality of ministry in their daily life, the author conduct’s a literature study which sourced from Bible, ecclesiastical documents, and expert’s views. The literature study result shows that the teachers need to develop and actualize the spirituality of ministry in their daily life. Realizing the theachers’ need to have and develop that spirituality, there is also a need for alternative effort to raise and develop teachers spirituality of ministry at YPPK Bilogai Elementary School.

People Catechesis is a process to share expericences of faith which can strengthen the faith of the people. By understand catechesis the teachers are expected to explore the message of the Bible as one of the spirituality source’s. One of the catechesis which can help people raise to live out the faith is Shared Christian Praxis (SCP) model. The SCP model emphasizes dialogue and participation in order to encourage the audience to dialogal their vision and mission of life with the Christian Vision and Mission so can realize the values of The Reign of God.

Based on the explanation above, the author suggest’s the SCP model for catechesis to help the teachers raise their living out the teacher’s spirituality of ministry in the is daily life. The teachers at YPPK Bilogai Elementary School are expected helped to deepen their life experience based on God’s revelation so that they can develop and actualize the teacher spirituality of ministry at school. The author suggest’s “ten Christian teacher virtues” is the theme for SCP. The purpose is to help the teachers understand, develop, and actualize their role as Christian teachers who are called and sent to serve with spirit from God, and able to live the identity as a Christian.