

ABSTRAK

Judul skripsi **KATEKESE MODEL SCP (*SHARED CHRISTIAN PRAXIS*) DALAM PEMBINAAN IMAN REMAJA KATOLIK DI PAROKI ST. MARIA ASSUMPTA TANJUNG, KETAPANG, KALIMANTAN BARAT** dipilih berdasarkan fakta bahwa remaja katolik di Paroki St. Maria Assumpta Tanjung, Ketapang, Kalimantan Barat membutuhkan suatu gerakan peningkatan pelaksanaan pembinaan iman. Peningkatan pelaksanaan pembinaan iman ini sangat diperlukan karena melalui pembinaan iman tersebut kebutuhan remaja Katolik akan pembinaan yang relevan di bidang rohani dapat terpenuhi. Bertitik tolak pada kenyataan ini, maka skripsi ini dimaksudkan untuk membantu para katekis dan guru agama Katolik di Paroki St. Maria Assumpta Tanjung untuk memperoleh pandangan dan cara yang baru dalam membina iman remaja Katolik dengan menggunakan katekese model *Shared Christian Praxis*.

Persoalan pokok dalam skripsi ini adalah bagaimana katekese model *Shared Christian Praxis* mampu menanggapi kebutuhan remaja Katolik akan pembinaan iman yang relevan. Agar pembinaan iman yang dilaksanakan mampu menanggapi kebutuhan remaja Katolik maka langkah-langkah, bahan, sarana dan prasaranaanya harus disesuaikan dengan keadaan remaja Katolik tersebut. Untuk mengkaji masalah ini diperlukan data yang memadai. Oleh karena itu pemberian angket terhadap para remaja Katolik paroki St. Maria Assumpta Tanjung perlu dilaksanakan. Penulis juga mengadakan studi pustaka dalam mencari sumber-sumber yang relevan sehingga diperoleh gagasan-gagasan yang dapat dipergunakan sebagai sumbangan untuk melaksanakan katekese model *Shared Christian Praxis* terhadap para remaja Katolik di Paroki St. Maria Assumpta Tanjung.

Hasil akhir menunjukkan bahwa katekese model *Shared Christian Praxis* sangat relevan dengan keadaan dan kebutuhan remaja Katolik karena melalui pelaksanaannya, katekese model *Shared Christian Praxis* ini dapat membantu remaja Katolik untuk lebih memperkembangkan imannya. Katekese model *Shared Christian Praxis* merupakan model katekese yang bersifat dialogis-partisipatif. Katekese model *Shared Christian Praxis* mempunyai lima langkah pokok. Untuk keperluan itu penulis menawarkan suatu program katekese model *Shared Christian Praxis*, sekaligus dengan penjabarannya.

ABSTRACT

The title **KATEKESE MODEL SCP (SHARED CHRISTIAN PRAXIS) DALAM PEMBINAAN IMAN REMAJA KATOLIK DI PAROKI ST. MARIA ASSUMPTA TANJUNG, KETAPANG, KALIMANTAN BARAT** was chosen based on the fact that the Catholic teenagers of St. Maria Assumpta Tanjung parish, Ketapang, West Borneo needed some improvement in the implementation of faith education. Improved implementation of the education was urgently needed because through the faith education, the catholic teenagers' needs of the relevant education in the spiritual field could be fulfilled. Based on this fact, the thesis was intended to assist the catechists and religion teachers in St. Maria Assumpta Tanjung parish to gain new insights and ways of fostering the Catholic faith of the teenagers using the Shared Christian Praxis model of catechesis.

The main problem in the thesis was how Shared Christian Praxis model was capable of responding to the Catholic teenagers' needs of the relevant faith development. To be able to respond the needs of the Catholic teenagers, the steps, materials and facilities of implementation of the faith education should be suited to the teenagers' condition. To examine this problem, enough data was needed. Therefore, giving the questionnaire to the Catholic teenagers of St. Maria Assumpta Tanjung needed to be implemented. The writer also conducted the library study to find other relevant sources that can be used to obtain the ideas and to help the implementation of the Shared Christian Praxis model in the St. Maria Assumpta Tanjung parish.

The final result showed that the Shared Christian Praxis model was very relevant to the needs and condition of the Catholic teenagers there because through its implementation, Shared Christian Praxis model helped the teenagers to improve their faith development. *Shared Christian Praxis* model was a dialogical model-participatory catechesis. Shared Christian Praxis model had five basic movements. For this purpose the author offered a program of the Shared Christian Praxis model together with the explanations.