

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

1

KAUNSELING ISLAM DI MALAYSIA

Md Noor bin Saper
Universiti Pendidikan Sultan Idris, Malaysia,  md.noor@fpm.upsi.edu.my

Abstract

Post modernism in this century has emerged an awareness to integrate religious and
spiritual approaches in counseling interventions. Even in the West, this integration
approach has gained a place among counseling practitioners and is recognized as an
approach in the field of counseling. For example, the Pastoral counseling approach that
makes Bible-based teachings as the basis of therapy has been recognized and applied in
counseling sessions in the West. Counseling movement in Malaysia meanwhile has also
shown the acceptance of the community to the religious-based approach, particularly the
counseling of Islamic perspectives. This Islamic perspective counseling has currently
entered the growth and development phase establishment of the model and is no longer
hovering around the issue of identity search or its originality. Counseling based on religion
and spirituality is not only seen as an added value to existing counseling practices, but it
is also indigenous that fits well with local values and culture.

Keywords: Islamic Counseling in Malaysia.

PENDAHULUAN

Kepesatan pembangunan pasca modenisme sejajar dengan
perkembangan teknologi maklumat telah mendatangkan banyak perubahan
kepada masyarakat. Perkembangan ini memperlihatkan pebagai kesan terhadap
gelagat kehidupan manusia. Dalam situasi manusia yang tidak seimbang dalam
memenuhi keperluan kehidupan akan memberikan pelbagai implikasi, lebih-lebih
lagi yang hanya mengejar pembangunan dari aspek keperluan fizikal semata-
mata. Perkara ini akan berlaku sebaliknya apabila perkembangan kemajuan
diseimbangkan dengan nilai murni berteraskan keagamaan.
 Hasil daripada perkembangan, kemajuan dan pembangunan tersebut
telah meninggalkan kesan positif dan negatif terhadap sosiopsikologi yang
pelbagai dan kompleks. Setiap individu juga tidak dapat lari daripada berhadapan
dengan pelbagai kesulitan dan masalah yang membelenggu kehidupan seharian.
Masalah keluarga, pelajaran, kewangan dan hubungan interpersonal kerapkali
mengganggu seseorang untuk melaksanakan tanggungjawab mereka dengan
sebaik mungkin. Masalah yang wujud bukan hanya terhad dalam ruang lingkup
kehidupannya sahaja, malah melibatkan keadaan persekitaran. Justeru itu,
perkhidmatan kaunseling wujud dalam usaha manusia mencari jalan keluar agar
individu menemui kesejahteraan dalam kehidupan mereka.
 Satu perkembangan yang menarik berkaitan psikologi dan kaunseling di
barat di mana mereka mula menggarap kepada pendekatan terapi yang
mendasari elemen keagamaan dan spiritual. Pada sekitar tahun 1990-an
perkembangan ini mula ketara di mana penulisan dan kajian berkaitan aspek
spiritual dalam kaunseling dan psikoterapi telah mula diketengahkan (Nurul Ain,
2006). Dalam masa yang sama beberapa organisasi profesional termasuklah
American Psycological Association dan American Counseling Association turut
mengakui elemen agama perlu dihormati (Sapora, 2009).

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

2

Sudah sampai masanya pengamal kaunseling di Malaysia dan nusantara
mengorak langkah mengetengahkan pendekatan yang benar-benar memberi
makna dan memenuhi keperluan semasa. Kaunseling Islam dianggap satu
pendekatan yang mampu memenuhi keperluan manusia secara menyeluruh.
Ianya juga sesuai dilaksanakan merentas geografi dan budaya. Kesejahteraan
manusia melingkari keseimbangan psikologikal dan spiritual yang ditumpukan
dalam kaunseling Islam dapat memenuhi perkembangan manusia secara
seimbang.

KAUNSELING ISLAM DAN SILANG BUDAYA

Kaunseling pelbagai budaya didiskripsikan sebagai pendekatan
metateori yang mengambilkira semua kaedah dalam hubungan menolong yang
wujud atau terhasil dalam konteks budaya (Ivey, D' Andrea, Ivey & Simek-Morgan,
2007). Pendekatan integratif ini akan melibatkan pelbagai strategi terapeutik dan
teknik untuk membantu kaunselor memberikan perkhidmatan yang efektif dan
beretika kepada klien yang terdiri daripada pelbagai kumpulan dan latar
belakang.

Budaya sering dikaitkan dengan nilai. Manakala nilai mempunyai
pengaruh yang kuat dengan agama. Agama dimasukkan dalam perbahasan
berkaitan silang budaya (Vieten et al., 2013). Ia merupakan adalah salah satu
faktor penting dalam pembentukan dan perkembangan budaya sesebuah
masyarakat (Fukuyama, Siahpoush, & Sevig, 2005). Kehidupan seharian
seseorang banyak dikaitkan dengan agama. Setiap tingkahlaku, gaya berfikir
individu banyak dipengaruhi oleh kefahaman dan ajaran agama yang dianuti
(Mazidah, Rusnani, Sidek & Maznah, 2013).

Spiritual dan agama merupakan komponen penting yang tidak boleh
dikesampingkan dalam proses membimbing dan membantu (Maznah et.al., 2013).
Perkara ini telah diberi penekanan yang serius sebagai salah satu komponen
penting dalam kaunseling pelbagai budaya pada pertengahan 1990-an. Satu
persidangan mengenai isu-isu spiritual dan agama diadakan pada tahun 1995 dan
melalui persidangan tersebut terhasilnya sembilan komponen berkaitan dengan
kompetensi kaunselor untuk mengintegrasikan spiritual dan agama dalam sesi
kaunseling (Miller, 1999). Ini menunjukkan kaunseling pendekatan agama
termasuk juga kaunseling Islam boleh dijadikan sebagai salah satu amalan dan
nilai tambah dalam proses kaunseling dalam konteks pelbagai budaya.

KEPERLUAN KEPADA KAUNSELING ISLAM
Kaunseling Agama Sejajar dengan Fitrah

Agama merupakan keperluan fitrah manusia sejagat. Manusia yang
mempunyai latarbelakangkan bangsa, keturunan dan budaya memerlukan agama
(Mazidah, Raja Zirwatil & Azlina, 2016). Manusia secara semulajadinya direkayasa
untuk memilikki pegangan agama dan blueprint genetik manusia percaya kepada
kuasa Yang Agung sebahagian dari fitrah manusia. Ini bermaksud manusia telah
diprogramkan oleh Allah untuk menghidupkan fitrahnya melalui penyembahan
kepada-Nya dan ianya mampu meleraikan permasaalahan psikologi yang
dialaminya (Rizal, 2009).

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

3

Menekankan Peranan Manusia Sebagai Khalifah
Kaunseling Islam yang menekankan peranan manusia sebagai khalifah

merupakan antara nilai sejagat merentas budaya. Khalifah yang bukan sahaja
berperanan sebagai pemimpin dan penguasa, akan tetapi sebagai pengurus
kepada diri dan persekitaran. Individu harus mengurus diri bila berhadapan
dengan konflik dan permasaalahan hidup dan bersesuaian dengan
persekitarannya. Tuntutan anugerah manusia sebagai khalifah meletakkan
dirinya untuk melakukan kebaikan dan menghalang melakukan keburukan
sebagai tuntutan ibadah kepada Pencipta. Ketaatan ibadah ini melingkari
hubungan sesama manusia dan juga hubungan dengan Allah SWT (Othman,
2017). Klien harus dibantu dan dibimbing oleh kaunselor untuk mengurus
kehidupan mereka agar lebih bermakna.

Pendekatan Yang Menyeluruh

Pendekatan kaunseling Islam dilihat lebih menyeluruh mencakupi
keperluan manusia. Pendekatan sedemikian adalah satu proses yang melibatkan
elemen jasmani dan rohani yang merupakan indikator penting perkembangan
manusia walaupun berbeza budaya dan latarbelakang. Aplikasi Whole Person
Counseling dianggap sebagai kaunseling sebenar kerana mula membincangkan
tentang aspek manusia yang meliputi aspek jiwa, roh dan jasad (Yatimah &
Tajudin, 2008). Menurut Othman (2005), sudah sampai masanya pendekatan
teori kaunseling mengarah kepada satu klasifikasi yang dapat meletakkan unsur
spiritual dan keagamaan ke dalam corak dimensi pendekatan teori kaunseling
yang lebih menyeluruh.

Othman (2005) telah mengetengahkan satu pendekatan teori Psikologi
Kognitif ad-Din yang mengiktiraf fitrah dan keperluan manusia kepada agama
dalam konteks Islam yang bersifat komprehensif. Menurut beliau, roh dan jasad
merupakan konstruk utama dalam fitrah manusia mengikut kefahaman Islam.
Fitrah manusia pula terbahagi kepada empat dimensi yang memangkinkan
keperluan kendiri iaitu dimensi roh, diri (nafs), kalbu dan akal. Perkara ini
diperakui oleh Zainab (2006), yang mengatakan model kaunseling Islam perlu
mengambil kira pembangunan dan keperluan manusia yang seimbang dan
bersesuaian dengan hakikat kejadian manusia itu sendiri.

Keperluan Kaunseling Islam Dalam Membantu Permasalahan Manusia

Menurut laporan Rancangan Malaysia Kesembilan (2006 – 2010),
masalah sosial seperti kes penagihan dadah, sumbang mahram dan rogol
menunjukkan peningkatan ketara dengan penagihan dadah di kalangan belia
meningkat daripada 24,940 kes pada 2001 kepada 41,684 kes pada 2005,
manakala kes rogol meningkat daripada 662 kes pada 2001 kepada 919 kes pada
2005 (Ismail, 2009).
 Isu salah laku dan penghakisan nilai semakin membimbangkan
dan perlu diambil perhatian yang serius (Abdul Halim, 2000; Amla, 2004; Saadah,
Salwan & Roslee, 2008; Othman, 2008) di mana antara puncanya adalah dari
kemerosotan pegangan nilai agama. Elemen keagamaan dan spiritual merupakan
sebahagian dari keperluan perkembangan dan pembangunan manusia
(Miller,1999; Myers & Williard, 2003; Gallup, 2008) di samping dapat

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

4

meningkatkan emosi, kesihatan mental dan keberfungsian sosial (Wignild &
Young, 1993).
 Antara faktor keterlibatan isu salah laku dan delinkuen adalah faktor
lemahnya amalan keagamaan mereka (Jualiana & Maznah, 2006; Jamiah, Azimi &
Hasnan, 2006). Intervensi pendekatan keagamaan dapat membantu mencegah,
merawat dan mengurangkan keterlibatan remaja kepada masalah tingkah laku
(Donahue & Benson, 1995; Hawkins, 2009). Berdasarkan kenyataan di atas
semakin memperlihatkan keperluan kaunseling syarie dalam membantu
permasalahan masyarat.

Pendekatan Kaunseling Islam yang Berlandaskan Syariat

Pendekatan kaunseling syarie adalah berlandaskan syariat yang bersumber
kepada al-Quran dan as-Sunnah. Tidak ragu lagi bahawa di dalam al-Quran,
terdapat kekuatan spiritual yang luar biasa dan mempunyai pengaruh mendalam
atas diri manusia. Ia membangkitkan fikiran, menggelora perasaan di samping
menajamkan wawasan.

“Sesungguhnya al-Quran itu memberi petunjuk kepada (jalan) yang lebih
lurus dan memberi khabar gembira kepada orang-orang Mukmin yang
mengerjakan amal shaleh bahawa bagi mereka ada pahala yang benar.’

“Hai manusia, sesungguhnya telah datang kepadamu pelajaran dari
Tuhanmu dan penyembuh bagi penyakit-penyakit (yang berada) dalam dada
dan petunjuk serta rahmat bagi orang yang beriman” (QS Yunus, 10: 57).

“Dan kami turunkan dari Al-Quran sesuatu yang menjadi penawar dan
rahmat bagi orang-orang yang beriman dan al-Quran itu tidaklah menambah
kepada orang-orang yang zhalim kecuali kerugian” (Qs, al-Isra, 17 : 82).

Katakalah: “ Al-Quran itu adalah petunjuk dan penawar bagi orang-orang
yang beriman.” (Qs, Fushashilat, 41:44).

“Al-Quran ini adalah pedoman bagi manusia, petunjuk dan rahmat bagi kaum
yang meyakini”. (QS, al-Jatsiyah, 45 : 20).

“Orang-orang yang beriman itu akan menjadi tenteram hati mereka. Ingatlah
dengan mengingati Allah itu hati akan menjadi tenteram (Ar-Rad:28)

Al-Quran dan al-Sunnah yang merupakan sumber rujukan utama di

dalam kaunseling syarie yang mengandungi pelbagai garis panduan, ajaran dan
pengetahuan kepada manusia untuk mencari jalan dan alternatif terbaik di dalam
proses membimbing dan membantu.

PERKEMBANGAN KAUNSELING ISLAM DI MALAYSIA

Sejarah kaunseling Islam bermula dengan perkembangan gagasan
psikologi Islam yang dipelopori oleh Prof Dr Malik Badri dengan pembentangan
kertas kerjanya di Arab Saudi pada tahun 1977. Disebalik cemuhan dan tentangan

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

5

pada peringkat awalnya, gagasan ini terus berkembang walaupun agak perlahan
(Rizal, 2009). Sekitar tahun 1980an ia semakin mula berkembang. Seterusnya
Hasan Langgulung(1986) telah mula menyentuh tentang kaunseling Islam dalam
bukunya Teori-teori Kesehatan Mental.

Perkembangan ini terus berjalan melalui beberapa penulisan yang
mengemukakan tentang beberapa konsep dan prinsip asas kaunseling
berperspektif Islam. Penulisan berkenaan menyentuh tentang konsep manusia
menurut Islam; konsep, prosedur dan beberapa kemahiran asas dalam kaunseling
Islam di samping perbandingan antara kaunseling Islam dan barat (Abd Rahman,
1989; Ishammuddin, 2000; Aziz, 1993; Mohamed Sharif, 1998; Kamal, 2000; Md
Noor & Sapora, 2006; Rizal, 2009). Terdapat juga penulisan yang menyentuh
konsep kaunseling dalam Islam tradisional yang membincangkan konsep hisbah
(menyeru kebaikan dan mencegah kemungkaran) serta pendekatan dan kaedah
rawatan dalam Islam (Siti Zalikhah, 2004; Mizan Adiliah, Wan Mohd Fazrul &
Hanit, 2006). Penulisan-penulisan berkenaan lebih menjurus kepada pandangan
penulis berdasarkan pengalaman, pembelajaran dan rujukan pembacaan dari
pelbagai sumber.

Kajian terhadap pendekatan rawatan perspektif Islam juga dilakukan
oleh beberapa pengkaji terhadap sampel yang mengalami pelbagai kecelaruan
diri, kemurungan, kebimbangan dan sebagainya. Kajian oleh Omar (1998)
terhadap 64 atlit Maktab Perguruan Seri Kota menunjukkan antara pendekatan
yang digunakan oleh para atlit untuk menurunkan tahap kebimbangan adalah
melalui doa. Demikian juga kajian oleh Iran Herman dan Asmah Bee (2003),
mendapati doa, wirid dan muhasabah diri mampu mengurangkan darjah
kemurungan. Sampel dikaji melalui pendekatan eksperimen. Begitu juga kajian
oleh Nadiyah (2005) untuk melihat keberkesanan latihan modul musabarah
(keazaman) dalam meningkatkan tahap musabarah serta kesannya ke atas tahap
regulasi kendiri akademik dan masalah bengkalai akademik (academic
procrastination).

Terdapat satu kajian empirikal oleh Yatimah Sarmani (2005) berkaitan
pendekatan kaunseling Islam di mana ia berfokus kepada model kaunseling
berasaskan sifat-sifat manusia oleh Imam Ghazali. Kajian berbentuk kualitatif ini
cuba mengetengahkan satu model kaunseling pendekatan Islam di mana pengkaji
telah menemu bual sampel dalam kalangan kaunselor Muslim. Dapatan
menunjukkan belum terdapat satu model kaunseling berteraskan Islam yang
boleh dijadikan panduan oleh kaunselor. Para kaunselor hanya menyesuaikan
teori barat yang sedia ada dengan kefahaman Islam para kaunselor sendiri.

Kajian lain oleh Sapora (2007), untuk mengukur kesan rawatan
kaunseling kelompok pemusatan insan, rasional-emotif tingkah laku (RET) dan
psikologi kognitif ad-din ke atas tahap tekanan, kepuasan kerja, strategi berdaya
tindak dan sokongan sosial sekumpulan guru. Kajian oleh Salasiah (2008) pula
mengkaji berkaitan pendekatan dakwah al-irsyad al nafsiyy (satu kaedah
kaunseling dalam Islam) menurut al-Ghazali, di mana pengkaji telah membuat
kajian di Pusat Kaunseling Majlis Agama Islam Negeri Sembilan. Kajian berbentuk
kualitatif ini juga cuba melihat bagaimana kaunselor menggunakan intervensi
kaunseling berperspektif Islam seperti melalui doa, solat, sabar, tawakal dan
seumpamanya.

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

6

Berhubung dengan persatuan dan NGO, terdapat tiga persatuan utama
yang memperjuangkan Kaunseling Islam iaitu Persatuan Fasilitator Motivasi
Muslim Malaysia, Persatuan Sains Sosial Islam dan Persatuan Kaunseling Syar’ie.
Malangnya dua persatuan terawal tersebut telah pun ditamatkan pendaftarannya
oleh Pendaftar Pertubuhan (ROS) atas sebab teknikal. Tinggal satu sahaja
persatuan iaitu Persatuan Kaunseling Syar’ie (PAKSI) yang baru saja ditubuhkan
pada tahun 2014, yang masih aktif dengan keahlian lebih dua ratus orang
kaunselor Muslim berdaftar (Amir dan Norazlina, 2018).
 Satu disiplin kaunseling yang mengetengahkan elemen kaunseling dan
ilaj syarie pula diperkenalkan pada awal tahun 2011 oleh pihak JAKIM. Sebuah
manual kaunseling syarie telah dibina oleh sekumpulan pakar yang terdiri dari
ahli akademik, pengamal kaunseling dan pegawai rundingcara. Beberapa
mesyuarat dan bengkel telah dijalankan untuk mengenalpasti kandungan dan
pendekatan kaunseling yang dijalankan. Pada 22 November 2013 manual
kaunseling syarie telah dilancarkan sebagai panduan kepada pengamal
kaunseling dan pegawai rundingcara JAKIM.

 Jabatan Kemajuan Islam Malaysia (JAKIM) pada tahun 2013 juga
memperkenalkan kursus asas dan lanjutan kaunseling Syarie kepada para
pegawai dan kakitangan di kebanyakan Jabatan Agama Negeri (JAIN) yang
bertugas dalam menjalankan sesi runding cara kepada pengadu-pengadu yang
mempunyai masalah perkahwinan dengan pasangan mereka. Pengenalan modul
ini adalah sebagai manifestasi kepada kesedaran bahawa penggunaan pendekatan
Islam perlu diketengahkan dan diaplikasikan kerana pendekatan Islam itu mampu
menjamin penyelesaian secara holistik dan hakiki terhadap permasalahan yang
dihadapi. Antara pendekatan dan teknik yang diperkenalkan sama ada secara
sendirian atau gabungan dengan teknik kaunseling konvensional ialah:-
1. Pengenalan asas kaunseling dan teknik-teknik kaunseling
2. Pendekatan dan langkah-langkah dalam kaunseling syarie
3. Konsep`ilaj (rawatan) dan syifa’ (penyembuh)
4. Pelbagai Terapi seperti Terapi al-Quran, Solat, Zikir, Tauhidik
5. Hal-ehwal undang-undang kekeluargaan Islam

Kursus Sijil Tinggi Kaunseling Syarie turut diperkenalkan kepada
pegawai-pegawai yang sama serta kepada mana-mana individu yang berminat
sama ada di institusi awam, swasta dan individu agar mereka dapat memahami
konsep dan melaksanakan kaunseling syarie dengan lebih berkesan mengikut
matlamat dan teknik yang ditetapkan.

Kebanyakan penulisan dan kajian menjurus kepada model Imam Al-
Ghazali. Rangkuman ilmu Islam yang digarap oleh Imam Al-Ghazali di dalam kitab
Ihya Ulumuddin tidak keterlaluan apabila ia boleh dijadikan asas bagi membina
model kaunseling berasaskan perspektif Islam (Yatimah & Mohd Tajudin, 2008).
Satu disiplin ilmu berkaitan dengan pembinaan personaliti telah dihuraikan
dengan terperinci di dalam kitab berkenaan. Ia bukan sahaja membincangkan
tentang sifat-sifat dan keperluan manusia bahkan meliputi bentuk intervensi
rawatan terhadap kecelaruan dan perbuatan keji (mazmumah) yang dilakukan
oleh individu.

Pendekatan Imam Al-Ghazali meskipun menjurus kepada metodologi
tasawuf (berkaitan jiwa) namun pendekatan bimbingan dan rawatan sangat

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

7

komprehensif melibatkan aspek emosi, pemikiran dan tingkahlaku. Dalam
konteks kaunseling dalam Islam ia dianggap sebagai pelopor dalam bidang
kaunseling Islam (Rokiah et al, 200), penulisannya boleh dijadikan asas model
kaunseling pendekatan Islam kerana sumber rujukan yang menyeluruh
berteraskan al-Quran dan Hadis (Yatimah & Mohd Tajudin, 2008). Imam Al-
Ghazali menekankan konsep fitrah dan kesejahteraan manusia secara dinamik
dan komprehensif (Othman, 2005).

Di dalam kitab Ihya Ulumuddin Imam Al-Ghazali (2007), telah
mengenengahkan konsep manusia yang seimbang meliputi keperluan jasmani
(fizikal/luaran) dan rohani (dalaman). Aspek rohani pula terdiri dari komponen
jiwa, roh, hati dan akal. Aspek rohani ini mempunyai pengaruh terhadap tindakan
dan personaliti seseorang. Justeru itu dalam membincangkan isu pembentukan
personaliti insan Imam Al Ghazali lebih menekankan aspek kerohanian (Salasiah,
2008).

Berdasarkan kenyataan di atas menunjukkan satu perkembangan yang
positif terhadap kaunseling Islam ini. Namun perkembangan ini masih belum
benar-benar konkrit terhadap amalan kaunseling yang dilakukan secara
menyeluruh oleh kaunselor muslim dalam perkhidmatan mereka. Kajian
empirikal terhadap model, pendekatan dan kesan kaunseling perlu
diketengahkan dan dijalankan dengan lebih aktif lagi.

PENUTUP

Kaunseling Islam sangat relevan kepada manusia merentasi budaya sama
ada di Malaysia, Indonesia, nusantara dan dunia keseluruhannya. Namun
demikian ia masih berada diperingkat awal yang memerlukan perhatian serius
untuk dikembangkan melalui latihan yang berterusan serta kajian-kajian dari
pelbagai aspek.

Usaha untuk memperkasakan kaunseling Islam harus diteruskan dan
dipertingkatkan. Masyarakat sangat kehausan satu bentuk intervensi yang
menyeluruh serta bersesuaian dengan budaya setempat bagi mendepani pelbagai
isu semasa yang semakin kronik. Pada peringkat awal ini, jalinan strategik antara
penyelidik dan pengamal kaunseling Islam di nusantara perlu ditingkatkan
melalui seminar, bengkel, latihan dan penyelidikan.

BIBLIOGRAFI
Abd Ghafar Surip. (2013). Manual kaunseling syarie. Putra Jaya: Jabatan Kemajuan

Islam Malaysia.
Abdul Halim Othman. (2000). Kaunseling untuk kesejahteraan insan: Satu

pengalaman di Malaysia. Universiti Malaysia Sabah: Sabah
Amla Salleh. (2004). Strategi awal mencegah gejala sosial: Apa yang dapat

dilakukan oleh kaunselor?. Prosiding Seminar Kebangsaan ke 3 Psikologi
dan Masyarakat 2004, 4-5 Oktober 2004.

Amir Awang & Norazlina Zakaria (2018). Kaunseling Berperspektif Islam:
Cabaran Kaunselor Dan Perspektif Klien Masa Kini. Ucap Utama
Konvensyen Antarabangsa Psikologi Kaunseling Berperspektif Islam
Persatuan Kaunselor Pendidikan Malaysia (Peka), 13 Febuari 2018

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

8

Donahue, M.J., & Benson, P.L. (1995). Religion and well being of adolescants.
Journal of Social Issues, 51, 145-160.

Faudzinaim Badaruddin. 2006. Pembangunan ummah: Relevensi peranan tasawuf
dalam konteks moden. Koleksi Kertas Kerja Budaya dan Pemikiran Islam
Mesir-Malaysia. Jabatan Usuluddin dan Falsafah : Universiti Kebangsaan
Malaysia

Gallup poll . 2008. Dicapai dari http://www.gallup.com/poll/1690/Religion
Jabatan Kemajuan Islam Malaysia. (2002). Modul Pembangunan Remaja: Program

pembangunan sosial. Kuala Lumpur: JAKIM
Ismail Awang. (2009). Pembangunan modal insan holistik mampu bentuk belia

kuat jati diri. Berita Harian, 18 Mei: 2009.
Imam Ghazali. 2007. Ismail Yakub (penterjemah). Ihya Ulumuddin. Singapura:

Pustaka Islamiyah.
Iran Herman & Asmah Bee Md Noor. (2003). Rawatan kemurungan menurut

perspektif Islam: Amalan doa dan wirid serta muhasabah diri. Prosiding
Seminar Kebangsaan Kaunseling Berperspektif Islam. 1-3 mei 2003, UUM

Ivey, A. E., D' Andrea, M., Ivey, M. B., & SimekMorgan, L. (2007). Theories of
Counseling and Psychotherapy: A Multicultural Perspective.(6th. Ed.). USA:
Pearson.

Kamal Abd Manaf. (2000). Kaunseling Islam: satu alternatif baru di Malaysia. Kuala
Lumpur: Utusan Publication & Distributors.

Md Noor Saper & Sapora Sipon. 2006. Kaunseling Perspektif Islam: Satu
pandangan umum. Dlm Md Noor Saper (penyunting.). Isu-Isu Kaunseling
Perspektif Islam. Kuala Lumpur: Pustaka Salam.

Md Noor Saper. 2012. Pembinaan Modul Bimbingan “Tazkiyah An-Nafs dan
kesannya ke atas religiositi dan resiliensi remaja. Tesis PhD yang tidak
diterbitkan. Universiti Utara Malaysia.

Mizan Adiliah Ahmad Ibrahim, Wan Mohd Fazrul Azdi Wan Razali & Hanit Osman.
(2006). Kaunseling dalam Islam. Fakulti Kepimpinan dan Pengurusan, Kolej
Universiti Islam Malaysia.

Miller, W. R. & Thoresen, C.E. 2003. Spirituality, religion and health: an emerging
research field. American Psychologist, 58, 24 -35.

Myers JE & Williard K. (2003). Integrating spirituality into counselors
preparation: a developmental, wellness approach. Counseling and Values
47.

Nadiyah Elias. (2005). The effect of an Islamic volitional training on volition,
academic self-regulation and academic procrastination. Tesis Dr. Fal.
Universiti Utara Malaysia

Nurul Ain Mohd Daud. (2006). Aspek spiritual dalam kaunseling : implikasi
terhadap kaunselor. Dlm Md Noor Saper (penyunting.). Isu-Isu Kaunseling
Perspektif Islam. Kuala Lumpur: Pustaka Salam.

Othman Jailani. (2008). Salah laku pelajar sekolah – peranan kaunselor. Dlm
Othman Mohamed, Maznah Baba dan Wan Marzuki Wan Jaafar (pnyt).
Penyelidikan dalam amalan kaunseling. Serdang: Penerbit Universiti Putra
Malaysia.

Omar Md. Salleh. (1998). Tahap kebimbangan pertandingan atlit Maktab
Perguruan Seri Kota. Jurnal Pendidikan Tiga ENF. Jilid 2: bil. 2.

http://www.gallup.com/poll/1690/Religion

Proceeding The 1st International Conference on Islamic Guidance and Counseling 2018

9

Othman Mohamed. 2005. Prinsip psikoterapi dan pengurusan dalam kaunseling .
Ed. Ke-2. Serdang: Penerbit Universiti Putra Malaysia.

Sapora Sipon. 2009. Keperluan elemen agama dalam disiplin ilmu kaunseling. Dlm
Sapora Sipon, Abd Halim Mohd Hussin, Zuria Mahmud & Rusnani Abdul
Kadir (penyunting). Isu-Isu Kaunseling di Malaysia. Kuala Lumpur:
PERKAMA

Rizal Abu Bakar. (2009). Kaunseling dari perspektif Islam – apa, mengapa dan
bagaimana. Kuala Lumpur:Utusan Publications & Distributors Sdn. Bhd..

Rokiah Mat Jusoh, Aziah Abd Ghani, Hasyati Hassan & Norlia Othman. (2007).
Kerjaya sebagai kaunselor. Batu Caves: PTS Publication & Distributor Sdn.
Bhd.

Saadah Sumrah, Salwan Sudirman & Roslee Ahmad. (2008). Kaedah menangani
kanak-kanak bermasalah tingkah laku. Kertas Kerja Seminar Kaunseling
Keluarga 2008 di Universiti Teknologi Malaysia.

Salasiah Hanin Hamjah. (2008). Pendekatan dakwah al-irsyad al-nafsiyy menurut
al-Ghazali – satu kajian di Pusat Kaunseling Majlis Agama Islam Negeri
Sembilan. Tesis Dr. Fal. Universiti Sains Malaysia. Kubang Krian.

Said Hawa. (2001). Aunur Rafiq Shaleh Tamhid (penterjemah). Al-Mustakhlas fi
tazkiyat al-anfus (mensucikan jiwa). Shah Alam: Pustaka Dini.

Siti Zalikhah Md Nor. (2004). Kaunseling menurut perspektif Islam. Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Sapora Sipon . (2009). Keperluan elemen agama dalam disiplin ilmu kaunseling.
Dlm Sapora Sipon, Abd Halim Mohd Hussin, Zuria Mahmud & Rusnani
Abdul Kadir (penyunting). Isu-Isu Kaunseling di Malaysia. Kuala Lumpur:
PERKAMA

Mohd Sulaiman Yasin. (1992). Akhlak dan tasawuf. Bangi: Yayasan Salman.
Vieten, C., Scammell, S., Pilato, R., Ammondson, I., Pargament, K. I., & Lukoff, D.

(2013). Spiritual and religious competencies for psychologists. Psychology
of Religion and Spirituality, 5(3), 129–144.
http://doi.org/10.1037/a0032699

Wan Abd. Kader Wan Ahmad & Ismail Abdul Ghani. 2006. Islam dan kaunseling:
satu penilaian kritikal terhadap teori dan pendekatan. Dalam Kaunseling.
Dakwah dan Kaunseling di Malaysia (Fariza Md Sham, Siti Rugayah Tibek
Othman Talib (pnyt). Bangi: Penerbit Universiti Kebangsaan Malaysia.

Wignild, G.M. & Young, H.M. (1993). Development and psychometric evaluation of
the resilience scale. Journal of Nursing Measurement 1: 165-178.

Yatimah Sarmani. (2005). Pendekatan kaunseling Islam. Satu analisis kualitatif
model kaunseling berasaskan sifat-sifat manusia oleh Imam Ghazali. Tesis
Dr. Fal. Universiti Teknologi Malaysia Skudai.

Zainab Ismail. (2006). Keperluan penerapan nilai dakwah dalam kaunseling. Dlm
Fariza Md Sham & Siti Rugayah Tibek Othman Talib (pnyt) .Dakwah dan
Kaunseling di Malaysia. Bangi: Penerbit Universiti Kebangsaan Malaysia.

