

Pendidikan Agama Kristen dan Budi Pekerti

Bertumbuh Menjadi Dewasa

Remaja SMA kelas X telah mengalami berbagai perubahan fisik, biologis dan emosional. Mereka juga tengah berhadapan dengan berbagai pertanyaan eksistensial menyangkut identitas dirinya sebagai manusia makhluk mulia ciptaan Allah. Dalam membentuk identitas diri, remaja SMA membutuhkan sarana untuk membuktikan eksistensi atau keberadaan dirinya. Salah satu aspek penting dalam pembentukan jati diri adalah pertumbuhan secara holistik baik menyangkut pertumbuhan fisik, biologis, psikologis, intelektual maupun pertumbuhan iman. Hal ini penting mengingat jati diri seseorang turut ditentukan oleh pertumbuhan dirinya secara holistik.

Dalam rangka memperlengkapi remaja bertumbuh menjadi pribadi yang dewasa, mereka dibimbing untuk memahami konteks dimana mereka hidup dan bertumbuh. Yaitu masyarakat Indonesia yang beragam atau majemuk dari segi etnis, budaya, geogra , agama maupun kelas sosial.

Dalam rangka membahas mengenai keberagaman remaja dibimbing untuk memahami prinsip-prinsip Alkitab menyangkut keberagaman. Yaitu bagaimana membangun kehidupan di tengah keberagaman tanpa kehilangan identitas diri sebagai remaja Kristen. Identitas diri sebagai remaja Kristen menjadi amat penting di mana melalui identitas itu kita bersaksi tentang Yesus Kristus. Kesaksian ini hendaknya nyata dalam berbagai tindakan sehari-hari termasuk dalam membangun hubungan pertemanan dan persahabatan secara khusus, misalnya dalam berpacaran. Sebagai bukti remaja bertumbuh menjadi dewasa adalah bersikap pro aktif sebagai motivator dan pembaharu kehidupan. Allah pencipta, pemelihara dan penyelamat adalah Allah yang membaharui hidup manusia dan alam semesta. Sebagai tanggapan atas pembaharuan Allah, remaja dibimbing untuk menjadi motivator dan pembaharu kehidupan manusia dan alam.

HET	ZONA 1	ZONA 2	ZONA 3	ZONA 4	ZONA 5
	Rp14.000	Rp14.600	Rp15.200	Rp16.400	Rp21.000

ISBN:
ISBN 978-602-427-050-6 (jilid lengkap)
ISBN 978-602-427-051-3 (jilid 1)


KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
REPUBLIK INDONESIA
2017


EDISI REVISI 2017

Pendidikan Agama Kristen dan Budi Pekerti • Kelas X SMA/SMK

Pendidikan Agama Kristen dan Budi Pekerti


SMA/SMK

KELAS

X