

KEBERKESANAN INTERVENSI MODUL
INTEGRASI SPIRITUAL DAN *BIOFEEDBACK*
DALAM PSIKOTERAPI BERASASKAN BADAN
BAGI PELAJAR BERMASALAH DI INSTITUT
LATIHAN TEKNIKAL

NORIZAN BINTI YUSOF

DOKTOR FALSAFAH

UNIVERSITI MALAYSIA PAHANG

PENGESAHAN PENYELIA

Saya mengakui bahawa telah menyemak tesis ini dan pada pendapat saya tesis ini adalah memadai dari aspek skop dan kualiti untuk tujuan penganugerahan Ijazah Doktor Falsafah.

(Tandatangan Penyelia)

Nama Penuh : DR MUHAMMAD NUBLI BIN ABDUL WAHAB

Jawatan : PROFESOR MADYA

Tarikh :

PENGESAHAN PELAJAR

Saya dengan ini mengaku bahawa hasil kerja yang terkandung dalam tesis ini adalah asli melainkan petikan yang telah dijelaskan sumbernya. Saya juga mengaku bahawa hasil kerja ini tidak pernah dikemukakan untuk ijazah ijazah lain di Universiti Malaysia Pahang atau mana-mana institusi lain.

(Tandatangan Pelajar)

Full Name : NORIZAN BINTI YUSOF

ID Number : PBS15015

Date :

KEBERKESANAN INTERVENSI MODUL INTEGRASI SPIRITUAL DAN
BIOFEEDBACK DALAM PSIKOTERAPI BERASASKAN BADAN BAGI
PELAJAR BERMASALAH DI INSTITUT LATIHAN TEKNIKAL

NORIZAN BINTI YUSOF

Tesis dihantar bagi memenuhi keperluan
penganugerahan
Doktor Falsafah

Pusat Bahasa Moden dan Sains Kemanusiaan

UNIVERSITI MALAYSIA PAHANG

JUN 2019

PENGHARGAAN

Alhamdulillah. Syukur yang tidak terhingga kepada Allah, Tuhan sekalian alam, tiada kuasa yang dapat menandingi kuasaNYA dan tiada keinginan yang mampu dicapai tanpa izin NYA. Sesungguhnya kejayaan penulisan ini juga milik NYA

Terima kasih yang tidak terhingga buat kedua-dua ibu bapa saya iaitu Yusof Bin Abdul Rahman dan Rokiah Binti Mohd Ismail kerana memberi sokongan pada berserta iringan doa dalam perjalanan menggenggam sebuah ijazah kedoktoran ini. Tidak terbalas keringat dan jasa yang dicurahkan, tidak terbalas pengorbanan yang dilakukan, tidak terbayar ganti masa yang telah hilang asbab mengejar cita cita menongkah arus cabaran menuntut ilmu. Hanya iringan doa sebagai ganti dan kejayaan ini sebagai hadiah. Mohon doa anak mu ini menjadi insan berjaya dunia dan akhirat, mohon doa moga ilmu ini menjadi manfaat buat diri serta menjadi pahala berterusan dunia dan akhirat buat kita.

Terima kasih yang tidak terhingga juga buat guruku iaitu penyelia PhD yang sangat komited membantu, Profesor Madya Dr. Muhammad Nubli Bin Abd Wahab atas tunjuk ajar, kesungguhan serta sokongan padu, tidak terhenti dengan dorongan dan motivasinya, dialah yang mengetuk kembali semangat saat diri telah hilang dalam semangat pengajian. Akhlak dan peribadi menjadi ikutan wahai guru, kami juga mahu menjadi guru hebat seperti kamu. Moga keberkatan dan redha Allah bersama mu serta baktimu ini menjadi penyuluh jalan yang sentiasa memberi cahaya kepada perjalanan mu di dunia dan akhirat.

Terima kasih buat rakan seperjuangan di Universiti Malaysia Terengganu dan Universiti Malaysia Pahang, Widad University College. Kita umpama susunan batu bata dalam pembinaan bangunan, saling memerlukan antara satu sama lain. Terima kasih kepada pihak yang terlibat dengan kajian ini secara langsung dan tidak langsung, terutamanya kaunselor yang sudi meluangkan masa ditemu bual, kaunselor yang sudi bekerjasama memberi ruang kepada terapi ini berjalan di tempat kajian, kaunselor yang tidak henti memberi sokongan dan dorongan, penilai modul di semua peringkat. Hanya Allah sahaja yang mampu membalas jasa kalian.

ABSTRAK

Psikoterapi berasaskan badan “*Body Oriented Psicotetrapi*”(BOP) adalah teknik baru yang digunakan untuk membantu individu membuat perubahan emosi dan tingkahlaku. Sehingga kini, teknik ini masih belum digunakan dengan kombinasi pendekatan spiritual dan *biofeedback*. Tujuan kajian ini dilaksanakan adalah untuk mengkaji sejauhmana pendekatan kaunseling yang dilaksanakan di Institut Latihan Teknikal dan mengkaji sejauhmana penggunaan teknik BOP boleh diintegrasikan dengan pendekatan spiritual dan *biofeedback* dikalangan pelajar bermasalah disiplin di institut berkenaan. Kajian ini dijalankan menggunakan pendekatan campuran kaedah kualitatif dan kuantitatif dengan menggunakan reka bentuk pautan (*embedded*). Kaedah kajian kualitatif menggunakan pendekatan temu bual, analisa dokumen dan pemerhatian yang melibatkan kaunselor di Institut Latihan Teknikal (ILT). Bagi kajian kuantitatif pula melibatkan penggunaan skala *Depression Anxiety Stress Scales* (DASS) dan kaedah kuasi eksperimental yang menggunakan modul BOP dan BOP berasaskan pendekatan spiritual. Untuk melihat kesan perubahan antara dua (2) kumpulan iaitu kumpulan rawatan yang menggunakan pendekatan BOP berasaskan spiritual dan kumpulan kawalan yang menggunakan pendekatan BOP konvensional, kajian ini melibatkan teknik ujian pra dan pasca yang melibatkan kedua-dua kumpulan kajian. Seramai 56 orang sampel kajian terlibat dalam proses kajian kuasi eksperimental ini. Hasil kajian ini menunjukkan pendekatan kaunseling semasa yang digunakan oleh ILT hanya menggunakan pendekatan kaunseling konvensional dan tidak menggunakan pendekatan BOP. Hasil kajian mendapati kesan modul BOP dan spiritual menggunakan instrumen DASS menunjukkan modul ini berupaya memberi kesan perubahan psikologi yang lebih baik berbanding modul BOP. Dapatan ujian *biofeedback* terhadap kesan modul menunjukkan bahawa terdapat perbezaan signifikan antara skor *Heart Rate Variability* (HRV) dan tingkahlaku pelajar yang melalui ujian pra dan pasca yang dilaksanakan. Kajian ini merumuskan bahawa teknik BOP berbantuan spiritual dan *biofeedback* berupaya membantu pelajar membuat perubahan psikologi dan tingkahlaku. Teknik ini boleh digunakan untuk membantu ILT meningkatkan kecekapan pengendalian sesi kaunseling dan intervensi tingkahlaku dalam kalangan pelajar bermasalah disiplin.

ABSTRACT

Body Oriented Psychotherapy (BOP) is a novel technique used to assist an individual to achieve emotional and behavioral transformation. To date, this technique is yet to be administered in combination with spiritual approach and biofeedback. The intent of this study is to investigate how far counseling approach is practiced in Technical Learning Institute (ILT) along with the degree of utilization of BOP that can be integrated with spiritual approach and biofeedback among problematic students in the said institute. This study makes use of an infusion between qualitative and quantitative approaches with embedded design. Qualitative approach study entailed interview, documentary analysis, and observation involving counselors in ILT. As for quantitative study, it utilized Depression Anxiety Stress Scales (DASS) and quasi-experimental approach that made use of BOP module and spiritual inclined BOP. To discern the change between the two (2) treatment groups, namely those were exposed to spiritually based BOP and conventional BOP, this study used pre and post tests that involved both groups. About 56 study sample participants were engaged in this quasi-experimental process study. This study discovered that the counseling approach currently being practiced in the ILT was merely administered conventionally without incorporating BOP approach. The result on the effect of BOP module and spirituality based on DASS instrument attested to its capability in yielding improved psychological change relative to BOP module. The result of the biofeedback test on module effect showed that there was a significant Heart Rate Variability (HRV) score and student behavior through pre and post tests conducted. This study concludes that spiritually assisted BOP technique and biofeedback is capable to stimulate a change in the psychology and behavior of a student. This technique can be applied to enhance the efficiency of a counseling session conduct and behavioral intervention among undisciplined ILT students.

ISI KANDUNGAN

PENGESAHAN	
HALAMAN TAJUK	
PENGHARGAAN	ii
ABSTRAK	iii
ABSTRACT	iv
ISI KANDUNGAN	v
SENARAI JADUAL	xii
SENARAI RAJAH	xiv
SENARAI SINGKATAN	xvi
BAB 1 PENGENALAN	1
1.1 Pengenalan	1
1.2 Latar Belakang Kajian	1
1.3 Pernyataan Masalah	6
1.4 Objektif Kajian	8
1.5 Persoalan Kajian	8
1.6 Hipotesis Kajian	9
1.7 Kerangka Kajian	10
1.8 Definisi Operasional	11
1.9 Kepentingan Kajian	12
1.10 Skop Kajian	14
1.11 Kesimpulan	16
BAB 2 SOROTAN KARYA	17

2.1	Pengenalan	17
2.2	Body Oriented Psychotherapy (BOP)	17
2.2.1	Definisi Dan Konsep BOP	18
2.2.2	Komponen Teknik Dalam BOP	25
2.2.3	Neurosains Dalam BOP	29
2.2.4	Kajian Lepas Berkaitan BOP	31
2.2.5	Perbezaan BOP Dengan Teknik Kaunseling Biasa	35
2.2.6	Rumusan BOP	36
2.3	Spiritual	37
2.3.1	Konsep Dan Model Spiritual	39
2.3.2	Pengintegrasian Spiritual Dalam Kaunseling Dan Psikologi	41
2.3.3	Komponen Intervensi Spiritual	48
2.3.4	Kajian Lepas Mengenai Spiritual Dan Kaunseling	51
2.3.5	Rumusan Spiritual	55
2.4	Masalah Psikologi	55
2.4.1	Tekanan	56
2.4.2	Kebimbangan	59
2.4.3	Kemurungan	59
2.5	Remaja Di Institut Latihan Teknikal	62
2.6	Teknik Kaunseling Di Institut Latihan Teknikal	64
2.7	Biofeedback	65
2.7.1	Hearth Rate Variability	65
2.7.2	<i>Biofeedback</i> Dalam Kaunseling Dan Psikoterapi	67
2.8	Remaja Yang Bermasalah	71
2.9	Kerangka Teoretikal	75
2.10	Teori Body Orineted Psychotherapy	76

2.11	Teori Pemusatan Insan (Carl Rogers)	78
	2.11.1 Elemen Penting Penggerak Perubahan	78
2.12	Teori Faith Development (James Fowler)	79
2.13	Teori Kaunseling Perspektif Islam	81
2.14	Integrasi Teori Konvensional Dengan Spiritual	82
2.15	Kaunseling Kelompok	84
2.16	Kesimpulan	86
BAB 3 METODOLOGI		87
3.1	Pengenalan	87
3.2	Reka Bentuk Kajian	87
	3.2.1 Reka Bentuk Kualitatif	88
	3.2.2 Reka Bentuk Desing And Developmental Research (DDR)	89
	3.2.3 Reka Bentuk Kuantitatif (Kuasi Eksperimental)	89
3.3	Lokasi Kajian	96
3.4	Populasi Kajian	97
3.5	Kaedah Persampelan Kajian	97
	3.5.1 Kaedah Persampelan Kualitatif	97
	3.5.2 Kaedah Persampelan Kuantitatif	98
3.6	Alat Kajian	100
	3.6.1 Alat Kajian Kualitatif	101
	3.6.2 Alat Kajian Kuantitatif	102
3.7	Prosedur Kajian	103
3.8	Latar Belakang Peserta Kajian Kualitatif	105
3.9	Kajian Rintis	110
3.10	Prosedur Pengumpulan Data Kajian	111

3.10.1	Prosedur Pengumpulan Data Kualitatif	111
3.10.2	Prosedur Pengumpulan Data Kuantitatif	114
3.11	Penganalisaan Data Kajian	116
3.11.1	Analisis Data Kualitatif	116
3.11.2	Analisis Data Kuantitatif	117
3.12	Pembinaan Modul	118
3.13	Pendekatan ADDIE	120
3.13.1	Langkah-Langkah Pembinaan Modul	123
3.13.2	Fasa Pertama: Analisis	124
3.13.3	Fasa Kedua: Reka Bentuk	126
3.13.4	Fasa Ketiga: Pembangunan	127
3.13.5	Fasa Keempat: Perlaksanaan	127
3.13.6	Fasa Kelima: Penilaian	127
3.14	Kandungan Modul	129
3.14.1	Pembangunan Skrip Modul	134
3.14.2	Kajian Rintis Kesahan Kandungan Modul	135
3.14.3	Komen-Komen Pakar Berkaitan Modul	136
3.14.4	Kebolehpercayaan Modul	139
3.15	Kesimpulan	144
BAB 4 ANALISIS KAJIAN		145
4.1	Pengenalan	145
4.2	Persoalan Pertama Kajian	145
4.2.1	Tema Yang Terbentuk Hasil Dapatan Kualitatif	146
4.2.2	Tema Personaliti Pelajar ILT	146
4.2.3	Tema Masalah Utama Pelajar ILT	148

4.2.4	Tema Pendekatan Kaunseling Yang Digunakan Di ILT	152
4.2.5	Tema Keperluan Pembentukan Modul BOP Dengan Integrasi Spiritual Di ILT	154
4.3	Analisa Kuantitatif Kuasi Eksperimental	157
4.4	Analisa Demografi	158
4.5	Persoalan Kedua Kajian	159
4.5.1	Ujian Kenormalan Data	159
4.5.2	Hipotesis 1 Hingga 6	160
4.5.3	Hipotesis 7 Hingga 9	161
4.6	Persoalan Ketiga Kajian	162
4.6.1	Data Deskriptif Kajian	162
4.6.2	Hipotesis Kajian 10 Dan 11	165
4.7	Hipotesis Kajian 12	166
4.7.1	Hipotesis Kajian 13	168
4.8	Kesimpulan	172
BAB 5 PERBINCANGAN, CADANGAN DAN RUMUSAN		173
5.1	Pengenalan	173
5.2	BOP	173
5.3	Integrasi Spiritual Dalam BOP	177
5.4	Latihan Biofeedback	180
5.5	Masalah Utama Dan Pendekatan Kaunseling Di ILT	182
5.5.1	Pendekatan Kaunseling Di ILT	184
5.5.2	Pembinaan Modul SBOP Terhadap Pelajar Bermasalah	185
5.5.3	Aplikasi Spiritual Dalam Pendekatan Kaunseling	186
5.5.4	Aplikasi BOP Dan SBOP Di ILT	187
5.6	Pengujian Kesan BOP Dan SBOP Mengurangkan Tekanan, Kebimbangan	

Dan Kemurungan	192
5.7 Intergrasi Latihan Biofeedback Membantu Mengurangkan Masalah Disiplin Pelajar	195
5.8 Rumusan Dapatan Kajian	196
5.9 Manfaat Modul SBOP	197
5.10 Manfaat Latihan Biofeedback	200
5.11 Limitasi Kajian	201
5.12 Cadangan Kajian Akan Datang	203
5.13 Sumbangan Kajian	205
5.13.1 Sumbangan, Implikasi Dan Cadangan Kepada Bidang Ilmu	205
5.13.2 Implikasi Kepada Kerajaan	206
5.14 Kesimpulan	209
RUJUKAN	210
LAMPIRAN A PROTOKAL KAJIAN KEPERLUAN PEMBINAAN MODUL BOP BERBANTUKAN SPIRITUAL	232
LAMPIRAN B PROTOKOL TEMUBUAL PIHAK PENGURUSAN	233
LAMPIRAN C BORANG MAKLUMBALAS PESERTA KAJIAN RINTIS	234
LAMPIRAN D BORANG MAKLUMBALAS KAUNSELOR KAJIAN RINTIS	235
LAMPIRAN E BORANG PERSETUJUAN TERMAKLUM	236
LAMPIRAN F BORANG SOAL SELIDIK DASS	238
LAMPIRAN G BORANG SOAL SELIDIK NIJMEGEN	241
LAMPIRAN H SOAL SELIDIK KESAHAN KANDUNGAN MODUL <i>BODY ORIENTED PSYCHOTHERAPY</i> BERBANTUKAN SPIRITUAL	243
LAMPIRAN I BORANG MAKLUMAT DIRI PENILAI (PAKAR)	244

LAMPIRAN J	BORANG SOAL SELIDIK KEBOLEHPERCAYAAN MODUL SBOP	245
LAMPIRAN K	MODUL BODY ORIENTED PSYCHOTHERAPY	246
LAMPIRAN L	MODUL SPRITUAL BODY ORIENTED PSYCHOTHERAPY	267
LAMPIRAN M	KEBENARAN MENGGUNAKAN ALAT DASS YANG TELAH DITERJEMAHKAN	290
LAMPIRAN N	BORANG CATATAN PEMERHATIAN	291

SENARAI JADUAL

Jadual 2.1	Perbezaan Antara BOP dengan teknik Kaunseling biasa	36
Jadual 2.2	Jadual kebaikan mengintegrasikan elemen spiritual dalam kaunseling psikoterapi	55
Jadual 2.3	Jadual masalah pelajar di Institut Latihan Teknikal	64
Jadual 3.1	Rekabentuk kumpulan rawatan dan kawalan praujian dan pasca ujian	91
Jadual 3.2	Langkah pengawalan bagi mengurangkan ancaman terhadap kesahan dalaman kajian	92
Jadual 3.3	Langkah pengawalan bagi mengurangkan ancaman terhadap kesahan Luaran kajian	95
Jadual 3.4	Ringkasan Pengendalian Modul	132
Jadual 3.5	Objektif serta sesi Modul BOP	133
Jadual 3.6	Objektif serta sesi Modul SBOP	133
Jadual 3.7	Maklumat Ringkas Pakar	136
Jadual 3.8	Ringkasan komen pakar terhadap modul	137
Jadual 3.9	Ringkasan Komen penilai secara lebih terperinci dan tindakan yang diambil oleh pengkaji	138
Jadual 3.10	Hasil ujian rintis bagi spectrum HF (High frequency) bagi modul BOP dan SBOP	141
Jadual 4.1	Rumusan matrik masalah pelajar di ILT	151
Jadual 4.2	Rumusan matrik pendekatan kaunseling dan analisa keperluan BOP berbantuan spiritual di ILT	157
Jadual 4.3	Taburan kekerapan responden mengikut jantina	158
Jadual 4.4	Ujian Kenormalan data bagi data DASS BOP dan SBOP	159
Jadual 4.5	Jadual analisis Ujian T berpasangan bagi kebimbangan, tekanan dan kemurungan modul BOP dan SBOP	160
Jadual 4.6	Jadual Analisis ANOVA sehalu bagi tekanan, kebimbangan dan kemurungan bagi pra dan pasca modul BOP dan SBOP	161
Jadual 4.7	Min skor HRV bagi modul BOP	162
Jadual 4.8	Ujian T berpasangan bagi penggunaan modul SBOP terhadap spectrum HRV	165
Jadual 4.9	Ujian T berpasangan bagi rekod disiplin sebelum dan selepas modul dijalankan	166
Jadual 4.10	Min kumpulan kawalan dan kumpulan rawatan bagi skor spektrum HRV	169
Jadual 4.11	Ujian ANOVA antara kesan subjek	170

Jadual 4.12 Ringkasan hipotesis dan keputusan kajian bagi hipotesis yang digunakan.

171

SENARAI RAJAH

Rajah 1.1	Kerangka Kajian	10
Rajah 2.1	Struktur Otak Manusia dan kaitan pergerakan dengan emosi	31
Rajah 2.2	Hubungan tekanan dengan masalah psikologikal	58
Rajah 2.3	Kadar pernafasan per saat seseorang	67
Rajah 2.4	Fungsi otak manusia dalam keadaan emosi positif dan emosi negatif.	69
Rajah 2.5	peningkatan skor koheran ketika sesi latihan yang meningkatkan hubungkait antara minda dan hati.	70
Rajah 2.6	Kerangka Teoritikal Kajian	77
Rajah 2.7	Faktor wujudnya masalah somatik dalam kalangan remaja (diambil daripada (Luyten, Target, dan Fonagy, 2013)	77
Rajah 2.8	Langkah pengenalan dan bina hubungan dalam sesi kaunseling menurut Al Ghazali	82
Rajah 2.9	Langkah pengenalan dan bina hubungan dalam sesi kaunseling menurut Al Ghazali	83
Rajah 2.10	Langkah Kaunseling Kelompok	86
Rajah 3.1	Prosedur Kajian Pembentukan Modul Serta Pengujian Modul SBOP	88
Rajah 3.2	Prosedur Pemilihan Sampel Kajian	99
Rajah 3.3	Alat Heart Math Em Waze	103
Rajah 3.4	Prosedur Kajian Objektif Pertama	104
Rajah 3.5	Prosedur Pembentukan Modul	107
Rajah 3.6	Prosedur Kajian Kuasi Eksperimental Menggunakan Instrumen DASS	109
Rajah 3.7	Prosedur Kajian Kuasi Eksperimental Menggunakan Alat HearthMath Em Wave	109
Rajah 3.8	Prosedur Pengumpulan Data Kajian Kuantitatif	115
Rajah 3.9	Proses Pembentukan Modul Kaedah ADDIE	122
Rajah 3.10	Kerangka Pembentukan dan penilaian modul Spiritual Body Oriented psychotherapy (SBOP)	128
Rajah 3.11	Kandungan modul Spiritual Body Oriented psychotherapy (SBOP)	129
Rajah 3.12	Hasil Kajian Rintis Pertama Menggunakan Modul BOP dan SBOP	141
Rajah 3.13	Hasil Kajian Rintis Kedua Menggunakan Modul BOP dan SBOP	142
Rajah 3.14	Hasil Kajian Rintis Ketiga Menggunakan Modul BOP dan SBOP	143
Rajah 3.15	Hasil Kajian Rintis Peserta Menggunakan Skrip Modul BOP	143
Rajah 3.16	Hasil Kajian Rintis Peserta Menggunakan Skrip Modul SBOP	144

Rajah 4.1	Tema personaliti pelajar di ILT	147
Rajah 4.2	Tema masalah utama pelajar di ILT	148
Rajah 4.3	Tema pendekatan kaunseling di ILT	152
Rajah 4.4	Tema keperluan pembentukan modul SBOP di ILT	154
Rajah 4.5	Rajah Min perbezaan skor spektrum HRV bagi modul BOP	164
Rajah 4.6	Rajah Min perbezaan skor spektrum HRV bagi modul SBOP	164
Rajah 4.7	Plot graf disiplin sebelum dan selepas sesi rawatan	166
Rajah 4.8	Skor HRV pra dan pasca rawatan	167
Rajah 4.9	Min Perbezaan spektrum HRV pra dan pasca terhadap modul SBOP	168
Rajah 4.10	Perbezaan skor spectrum HRV bagi modul BOP dan SBOP.	170
Rajah 5.1	Dapatan Kajian Kualitatif	182
Rajah 5.2	Kerangka modul yang telah dibentuk	189

SENARAI SINGKATAN

SBOP	Spiritual Body Oriented Psychotherapy
BOP	Body Oriented Psychotherapy
ILT	Institut Latihan Teknikal
ADDIE	Annalyze, Desing, Develope, Implement, Evaluate
HRV	Heart Rate Variability
HRVB	Heart Rete Variablity Biofeedback
BFB	Biofeedback
CBT	Cognitive Behaviour Therapy
DBT	Dialectical Behaviour Therapy
BMC	Body Minds Centering
HF	High Frequency
LF	Low Frequency
VLF	Very Low Frequency
MATA	Malaysian Aviation Training Academy
UMP	Universiti Malaysia Pahang
ILP	Institut Latihan Kemahiran
K.K	Kolej Komuniti
POLISAS	Politeknik Sultan Haji Ahmad Shah

RUJUKAN

- Abdul Wahid Mukhari & Rafeizah Mohd Zulkifli. (2010). Faktor-Faktor Yang mempengaruhi Pelajar Institut Kemahiran Mara Johor Bahru Memilih Latihan Vokasional. Skudai: Universiti Teknologi MARA Malaysia.
- Abdullah Sulung & Mawwadah Abdullah. (2013). Pengaruh media elektronik terhadap keruntuhan akhlak pelajar. Kajian yang tidak diterbitkan. UTM
- Adwin C. (1994). Stress, coping, and development: an integrative perspective. (G. Press, Ed.). New York.
- Ahmad, J., & Abiddin, N. Z. (2008). Developing, Validity and Reliability of A Drug Addiction Module Among Drug Addicts Are Undergoing Treatment At Rehabilitation Centre. *The Journal of International Social Research*, 1(5), 47–57.
- Ahmad Hisham Azizan. (2009). Solat dan nilai-nilai spiritual dalam menangani gelisah dalam kalangan remaja Islam: Kajian di Sekolah Berasrama Penuh Integrasi (SBPI). Selangor. Tesis yang tidak diterbitkan : Universiti Malaya.
- Ahmad, R, Mustafa, M,S dan Noor, S,S,M (2008). Pendekatan Kaunseling Daripada Perspektif Islam. Kajian yang tidak diterbitkan. UTM
- Ahmad, K., Suliaman, I., Ariffin, S., Yakub, M & Abdullah, M,(2015) Religion And Alternative Medicine: Issues On Using Ruqyah (Incantation) Among Malay-Muslim Practice. Full Paper Proceeding ITMAR 2014, Vol. 1, 33-40
- Airasian P & Gay L.R. (2003). *Educational Research: Competencies for Analysis & Applications*. Upper Saddle River: Pearson Education, Inc.
- Akin, A., & Çet, B. (2007). The Depression Anxiety and Stress Scale (DASS): The study of Validity and Reliability. *Education Sciences: Theory & Practice*, 7(January 2007), 260–269.
- Amirfakhraei & Alinaghizadeh. (2012). The impact of praying and fasting on the mental health of students attending the Bandar Abbas Branch of Islamic Azad University in Iran 2012. *Life Science Journal*, 9(3), 2179–2184.
- Andersen, S., Hulvej, M., Kjær, A., Stock, C., Johansen, C., Holmberg, T., ... Schurmann, J. (2016). Effects of a settings-based intervention to promote student wellbeing and reduce smoking in vocational schools: A non-randomized controlled study. *Social Science & Medicine*, 161(161), 195–2013. <http://doi.org/10.1016/j.socscimed.2016.06.012>
- Ang Chai Tin. (2014). *Masalah Pembelajaran Peringkat Menengah: Satu Kajian Berdasarkan Analisis Keperluan*. Pulau Pinang: Penerbit Universiti Sains Malaysia.
- Ansari U.S. (2014). *Konsep Dan Metode Psikoterapi Profetik*. Tesis yang tidak diterbitkan Universitas Islam Negeri Sunan Kalijaga.

- Antonia Pribaz & Mauro Pini. (2007). Recovering The“ Reason Of The Body” In Psychotherapy. *USA Body Psychotherapy Journal*, 6(2), 9–11.
- Applehans, B. M., & Luecken, L. J. (2006). Attentional Processes, anxiety, and the regulation of cortisol reactivity. *Anxiety, Stress & Coping*, 19, 81–92.
- Ariff. M,S, Arshad. A, A, Johari. M,h,a,Affandi Rahimin M, A, S, Fadzli. A,S, Ashikin, M,T ... Rosazra, R. (2015). The Study On Range Of Motion Of Hip And Knee In Prayer By Adult Muslim Males . A Preliminary Report. *Imjm The International Medical Journal Malaysia*, 14(1), 49–58.
- Arnault D.S & O’Halloran S. (2015). Biodynamic Psychotherapy For Trauma Recovery: A Pilot Study. *International Body Psychotherapy Journal*, 14(1), 20–34.
- Asmawati Suhid, Abdul Rahman Md Aroff, N. K. (2012). Factors causing student absenteeism according to peers. *International Journal of Arts and Commerce*, 1(4), 342–350.
- Attwood G. Croll P. (2014). Truancy and well-being among secondary school pupils in England. *Journal Of Educational Study*, 41(1–2), 14–28.
- Avianti, N., Desmanarti, Z., & Rumahorbo, H. (2016). Progressive Muscle Relaxation Effectiveness of the Blood Sugar Patients with Type 2 Diabetes. *Open Journal of Nursing*6(3), 248–254.
- Azizan, A. H. & Sa’ari. C. Z. (2009). terapi solat dalam menangani penyakit gelisah (anxiety) menurut perspektif psikoterapi islam. *Jurnal Usuluddin*,29 (1), 1–43.
- Azizi Yahaya, Gooh Mo Lee, H. M. (2014). Factors that influence students performance in academic, discipline and Interest at Boarding School in Pahang. *Journal of Psychology and Behavioral Science*, 2(2), 271–282.
- Azizi Yahya & Jaafar Sidek Latif. (2005). Membentuk identiti remaja. Pahang: PTS Publications & Distributors Sdn Bhd.
- Azizi Yahya & Mohd Sofie Bahari. (2008). *Tingkah Laku Berisiko*. P.p 1-4 (tidak diterbitkan). Universiti Teknologi Malaysia.
- Azizi Yahya, Jamaludin Ramli, Shahrin Hashim, Mohd Ali Ibrahim, Raja Roslan Raja And Rahman, N. Y. (2009). Discipline Problems among Secondary School Students in. *European Journal of Social Sciences*, 11(4), 659–675.
- Azlina Abdullah. (2010). Tema dan Isu Penyelidikan Mengenai Gejala Sosial pada Dekad Pertama Abad 21 di Malaysia . *Akademika*, 78, 3–14.
- Azyyati Mohd Nazim, Fariza Md Sham, S. H. H. (2013). Ciri-ciri Remaja Berisiko : Kajian Literatur Risk Teens Features : A Literature Review. *Islamiyyat*, 35(1), 111–119.
- Azyyati Mohd Nazim, Fariza Md. Sham, S. H. H. (2013). Ciri-ciri Remaja Berisiko : Kajian Literatur. *Islamiyyat*, 35(1), 111–119.

- Barbie E.L. (2001). *The practice of social research* (9 th Ed). Belmont: Wadsworth/Thomsen Learning.
- Barnett, J. E., & Johnson, W. B. (2011). Integrating Spirituality and Religion Into Psychotherapy: Persistent Dilemmas, Ethical Issues, and a Proposed Decision-Making Process. *Ethics Behavior*, 21(2), 147–164. <http://doi.org/10.1080/10508422.2011.551471>
- Beauregard, C. (2014). Effects of classroom-- based creative expression programmes on children's wellbeing. *The Arts in Psychotherapy* 41(3), 269–277.
- Berg, A. L., & Sandell, R. (2009). Affect-Focused Body Psychotherapy in Patients With Generalized Anxiety Disorder : Evaluation of an Integrative Method, 19(1), 67–85.
- BERNAMA. (2017). KPM dedah senarai 402 buah sekolah “hotspot” yang bermasalah dari segi disiplin dan dadah. Bernama, p. diakses pada 21/8/2017. Pulau Pinang. Retrieved from <http://www.thereporter.my/2017/08/kpm-dedah-senarai-402-buah-sekolah.html>
- Biasi, V., Mallia, L., Menozzi, F., & Patrizi, N. (2015). Adaptive functioning and behavioral , emotional and social problems of Italian university students : Indications for the University Counseling Services. *Procedia - Social and Behavioral Sciences*, 205(5), 66–69.
- Bloch-atefi, A., & Smith, J. (2014). *The Effectiveness of Body- Oriented Psychotherapy : A review of the literature*. Melbourne: PACFA.
- Blum, M. C. (2015). Embodied Mirroring : A Relational , Body-to-Body Technique Promoting Movement in Therapy. *Journal of Psychotherapy Integration*, 25(2), 115–127.
- Boehme, G (2012). *HeartMath’s® emWave2® Technology Pumping Up Inner Fitness*. (Publication No. 831.338.8710). Boulder Creek, CA: HeartMath Research Center, Institute of HeartMath. Retrieved November 10th, 2017, from http://www.heartmath.org/templates/ihtm/section_includes/education/pdf/scientific_role_of_the_heart.pdf.
- Bornemann, B., Kok, B. E., Böckler, A., & Singer, T. (2016). Helping from the heart : Voluntary upregulation of heart rate variability predicts altruistic behavior. *Biological Psychology*, 119 (3), 54–63.
- Bowers, K. S., & Kelly, P. (1979). Stress, disease, psychotherapy, and hypnosis. *Journal of Abnormal Psychology*, 88(5), 490-505.
- Branch R, M. (2009). *Instructional Design : The ADDIE approach*. USA: Springer.
- Brown M. (1973), *The New Body Psychotherapies*. *Psychotherapy, research and practice*, 10, (2), 98 - 116.
- Brown, T. (2002). *Body psychotherapy: a short guide to art and science of bodylistening*.

- Brown, T. a., Chorpita, B. F., Korotitsch, W., & Barlow, D. H. (1997). Psychometric properties of the Depression Anxiety Stress Scales (DASS) in clinical samples. *Behaviour Research and Therapy*, 35(1), 79–89.
- Brown, T. (2002). *Body psychotherapy: A short guide to art and science of bodylistening*. Retrieved from http://www.embodiedtherapy.org.uk/Body%20Psychotherapy_v3%20_
- Buhler, C. (1968). Psychotherapy and the image of man. *Psychotherapy: Theory, Research and Practice*, 5(2), 89–94.
- Buju, S. (2013). Personality Profile of Students with Technical Academic Performance. *Procedia - Social and Behavioral Sciences*, 78, 56–60.
- Burke M.T, Chauvin J.C, M. J. (2005). *Religious and spiritual issues in counseling*. United States: Brunner-Routledge.
- Burns R, B; Dobson C, B. (1981). *Experimental Psychology research methods and statistics*. England: MTP Press Limited. International Medical Publisher.
- Cai, F., & Xi, H. (2015). Study weariness of vocational college students and reform of the teaching mode in Nursing Basic Technology course . *Chinese Nursing Research*, 2(1), 6–8.
- Caldwell, Y. T., & Steffen, P. R. (2018). Adding HRV biofeedback to psychotherapy increases heart rate variability and improves the treatment of major depressive disorder. *International Journal of Psychophysiology*, 24 (1), 1–6.
- Campbell, D. T., & Stanley, J. C. (1963). *Experimental and quasi-experimental design for research*. USA: Houghton Mifflin Company Bostan.
- Carpenter, T. P., Laney, T., & Mezulis, A. (2012). Religious coping, stress, and depressive symptoms among adolescents: A prospective study. *Psychology of Religion and Spirituality*, 4(1), 19–30.
- Cashwell, C. S., Young, J. S., Fulton, C. L., Willis, B. T., Giordano, A., Daniel, L. W., ... Welch, M. L. (2013). Clinical behaviors for addressing religious/spiritual issues: Do we practice what we preach? *Counseling and Values*, 58(April), 45–58. <http://doi.org/10.1002/j.2161-007X.2013.00024.x>
- Chally. S & Carlson, M. (2004). Spirituality, Rehabilitation and Aging: Literature review. *Arch Phys Med Rehabil*, 85 , 60–65.
- Chan, C. S., Rhodes, J. E., & Pérez, J. E. (2012). A prospective study of religiousness and psychological distress among female survivors of Hurricanes Katrina and Rita. *American Journal of Community Psychology*, 49(1–2), 168–81. <http://doi.org/10.1007/s10464-011-9445-y>
- Chapman, R. Buckley, L. Sheenan, M. Shochet, L. (2013). School based programs for increasing connectedness and reducing risk behaviour: A systematic review.

- Journal of Educational Psychologycak Review, 25(1), 95–114.
- Che Haslina Abdullah. (2013). Pembinaan tamadun islam seimbang melalui psikologi islam. *Jurnal Hadhari*, 5(1), 199–213.
- Che Haslina Abdullah. (2014). Intervensi modul bimbingan Islam Terhadap Masalah Kecelaruhan Kebimbangan Umum Dalam Kalangan Pelajar Universiti: Satu Kajian Kes. Tesi yang tidak diterbitkan. Universiti Sains Malaysia.
- Ching, W. C. (2012). An understanding of the counselling process that involves. *Malaysian Online Journal Of Counseling*, 4 (11) 34-45.
- Ching, W. C. (2013). The self in the counseling process: a case study *Malaysian Online Journal Of Counseling*, 5 (12) 1-16
- Chircu, S. (2014). The aptitude profile of the technical student - a comparative study. *Procedia - Social and Behavioral Sciences*, 127, 554–558.
- Cholik, A. A. (2015). Relasi Akal dan Hati menurut al-Ghazali. *Jurnal Kalimah*, 13(2), 287–310.
- Choudhuri, D. D., & Kraus, K. L. (2014). Buddhist perspectives for addressing values conflicts in counseling: Possibilities from practice. *Journal of Counseling and Development*, 92(April), 194–201. <http://doi.org/10.1002/j.1556-6676.2014.00148.x>
- Christensen, L. (2004). *Experimental Methodology* (9 th edition). Boston: Pearson Education, Inc.
- Chua Yan Piaw. (2006a). *Kaedah dan statistik penyelidikan Buku 2 Asas statistik penyelidikan*. Malaysia: Mc Graw Hill Education.
- Chua Yan Piaw. (2006b). *Kaedah penyelidikan buku 1*. Malaysia: Mc Graw Hill Education.
- Clément, S., Tonini, A., Khatir, F., Schiaratura, L., & Samson, S. (2012). Short and longer term effects of musical intervention in severe Alzheimer’s disease. *Music Perception: An Interdisciplinary Journal*, 29 (5), 533–541.
- Coates, D. D. (2011). Counselling former members of charismatic groups : considering pre-involvement variables , reasons for joining the group and corresponding values, 14(3), 191–207. <http://doi.org/10.1080/13674670903443404>.
- Cobb A.K. (2000). Acculturation and accommodation in qualitative and quantitative research. *Journal of Professional Nursing*, 16 (4), 188-201.
- Combatalade, D. C. (2010). *Basics of Heart Rate Variability Applied to Psychophysiology*. Thought Technology Ltd. Canada: Thought Technology Ltd. Retrieved from <http://www.emfandhealth.com/HRVThoughtTechnology.pdf>
- Corey, G. (2009). *Theory and practice of counseling and psychotherapy* (8 ed). United States: Thomson.

- Corey, M.S., Corey, G., & Corey, C. (2010). *Group: Process and practice*. Belmont: Brooks/Cole, Cengage Learning.
- Corey, G. (2009). *Theory and practice of group counseling* (7 ed). United States: Thomson.
- Cornish, M. a., & Wade, N. G. (2010). Spirituality and religion in group counseling: A literature review with practice guidelines. *Professional Psychology: Research and Practice*, 41(5), 398–404.
- Cornish, M. a., Wade, N. G., & Post, B. C. (2012). Attending to religion and spirituality in group counseling: Counselors' perceptions and practices. *Group Dynamics: Theory, Research, and Practice*, 16(2), 122–137.
- Corrigan, J., Payne, H., & Wilkinson, H. (2006). *About a body. Working with the embodied mind in psychotherapy*. New York: Routledge.
- Courtois, I., & Cools, F. (2015). Effectiveness of body awareness interventions in fibromyalgia and chronic fatigue syndrome: A systematic review and. *Journal of Bodywork & Movement Therapies*, 19(1), 35–56.
- Cozolino, L. J. (2002). *The neuroscience of psychotherapy. Building and rebuilding the human brain*. New York, London: W.W Norton & Company.
- Crawford, J. R., & Henry, J. D. (2003). The Depression Anxiety Stress Scales (DASS): normative data and latent structure in a large non-clinical sample. *The British Journal of Clinical Psychology / the British Psychological Society*, 42(2), 111–131.
- Creek, B. (2012). HeartMath's® emWave2® Technology Pumping Up Inner Fitness.
- Crespo M.I, Pereira M.A, Rebeiro, A.J. & Maria. A. (2007). Subtle Touch, Calatonia and other somatic interventions with children and adolescence. *USA Body Psychotherapy Journal*, 6(2), 20–28.
- Creswell, J.W. (2012). *Educational research planning, conducting, and evaluating quantitative and qualitative research* (4th ed). Boston: Pearson Education, Inc.
- Creswell, J.W. (2014). *Research design qualitative, quantitative & mix method approach*. U.K: Sage Publication.
- Cronbach, L., & Meehl, P. (1955). Construct validity in psychological tests. *Psychological Bulletin*.
- Cummings, J. P., Ivan, M. C., Carson, C. S., Stanley, M. A., & Pargament, K. I. (2014). A Systematic Review of Relations Between Psychotherapist Religiousness / Spirituality and Therapy-Related Variables. *Journal Spirituality in Clinical Practice*, 1(2), 116–132.
- Dagang, M. M., Zirwatul, R., Raja, A., & Bakar, A. A. (2015). Integrasi agama dalam amalan kaunseling di malaysia. In *Proceedings of ICIC2015 – International Conference on Empowering Islamic Civilization in the 21st Century* eISBN: 978-967-13705-0-6 600 (pp. 600–612). Kuala Terengganu: Unisza.

- Danks, S. (2011). The ADDIE Model: Designing, Evaluating Instructional Coach Effectiveness. *ASQ Primary and Secondary Education Brief*, 4(5), 1–6.
- Davis, S. F. (2003). *Handbook of Research Methods in Experimental Psychology*. Malden, USA: Blackwell Publishing.
- Dini FB, M. S. (2010). The effect of sound therapy in increasing calmness and reducing stress on working Muslim women in Malaysia, 0(201 0), 2009–2012.
- Dirghangi, S, Kahn, G,Laursen, B,Brendgen, M,Vitaro, F,Dionne, G,Boivin, M, (2015). Co- Rumination Cultivates Anxiety : A Genetically Informed Study of Friend Influence During Early Adolescence. *Developmental Psychology* , Vol. 51, No. 4, 564–571
- Donald Clark. (2015). ADDIE timeline. Retrieved January 1, 2015, from http://www.nwlink.com/~donclark/history_isd/addie.html
- Dourish, P. (1999). Embodied Interaction: The foundations of a new approach to interactive systems. *Proceeding Transactions on Computer-Human Inter- action on “HCI in the New Millennium*. 1-16.
- Drost, E. A. (2004). Validity and Reliability in Social Science Research. *Education Research and Perspectives*, Vol.38 (1), 105-123
- Duivis, H. E., Kupper, N., Vermunt, J. K., Penninx, B. W., Bosch, N. M., Riese, H., ... Jonge, P. De. (2015). Depression Trajectories , Inflammation , and Lifestyle Factors in Adolescence : The TRacking Adolescents ’ Individual Lives Survey. *Health Psychology* 34(11), 1047–1057.
- Eaton, L. G., Ph, D., Doherty, K. L., & Widrick, R. M. (2007). A review of research and methods used to establish art therapy as an effective treatment method for traumatized children. *The Art Of Psychotherapy* 34, 256–262.
- Eccles ,J.S & Roeser, R. (2011). School as a developmental context during adolescence. *Journal of Research on Adolescence*, 21(1), 235–241.
- Erlina N. (2004). Peranan Konselor Dalam Penerapan Dan Pemupukan Nilai-Nilai Murni Melalui Rogram Konseling Terhadap Remaja Di Sekolah: Satu Wadah Terpadu Antara Guru Dan Kounselor diakses pada 1/3/2015 melalui <http://download.portalgaruda.org/article.php?article>
- Everly Jr, G. S., & Perrin, Paul C. Everly III, G. . (2008). Psychological Issues in Escape, Rescue, and Survival in the Wake of Disaster. National Institute of Occupational Safety and Health, Pittsburgh Research Laboratory. Diakses daripada <http://www.cdc.gov/niosh/docket/pdfs/NIOSH-154/0154-010108-everly.pdf>
- Evert J.F & Agee M.N. (1995). Including spirituality in counsellor education: Issues of consideration with illustrative reference to a New Zealand example. *Journal for the Advancement of Counselling*, 3, 21–29.

- Fa'izah Abd. Manan, M. A. E. & Z. M. (2010). Kerangka pembangunan dan penilaian modul belajar cara belajar bahasa Melayu pelajar asing institusi pengajian tinggi Malaysia. *Asean Journal the Language Humanity and Eeducation*, 2(2), 59–71.
- Fariza Md Sham. (2005). Tekanan Emosi Remaja Islam. *ISlamiyyat*, 27(1), 3–23.
- Fauziah Ibrahim, Norulhuda Sarnon, Khadijah Alavi, Mohd Suhaimi Mohamad, N. M. A. & S. N. (2012). Memperkasakan pengetahuan agama dalam kalangan remaja bermasalah tingkah laku: Ke arah pembentukan akhlak remaja sejahtera. *E-Bangi Journal of Social Sciences and Humanities*, 7(1), 84–93.
- Fauziah Shaffie, Nuraini Yusoff, Mohd Fo'ad Sakdan, Shafee Saad, Wan Abdul Rahman Khudzri Wan Abdullah, Azlizamani Zubir, Azizan husain, M. S. A. F. (2009). *Profil remaja berisiko tinggi*. Sintok: Penerbit Universiti Utara Malaysia.
- Feinstein, D. (2010). Modulating Gene Expression Through Psychotherapy: The Contribution of Noninvasive Somatic Interventions. *Journal of Review Of General Psychology*, 14(4), 283–295.
- Fernando Ortiz Lachica, M. . (2007). Common Factors In Body Oriented Psychotherapy. *USA Body Psychotherapy Journal*, 6(2), 4–8.
- Fosha D. (2000). *The transforming power of affect: A model for accelerated change*. New York: Basic Book.
- Fraenkel J.R & Wallen N.E. (2009). *How to Design and evaluate research in education*. Bost: Mc Graw- Hill Higher Education.
- Freberf, L. . (2010). *Discovering Biologikal Psychology (2 nd editi)*. USA: Wadswort Cengage Learning.
- Fuchs, T. (2009). Embodied cognitive neuroscience and its consequences for psychiatry. USA: Springer. <http://doi.org/10.1007/s10202-008-0068-9>
- Fujino, H. (2012). Effects of Dohsa-hou relaxation on body awareness and psychological distress 1, 54(4), 388–399.
- Gall. M.D, Gall. G.P, Borg W.R, (2003) *Educational Research An Introduction*. (7th Edition) US: Allyn & Bacon
- Ghazali Darusalam & Sufean Hussin. (2016). *Metodologi penyelidikan dalam pendidikan amalan dan analisis kajian*. Kuala Lumpur: Penerbit Universiti Malaya.
- Gils, A. Van, Janssens, K. A. M., & Rosmalen, J. G. M. (2014). Family Disruption Increases Functional Somatic Symptoms in Late Adolescence: The TRAILS Study, 33(11), 1354–1361.
- Glesne&Peshkin. (1992). *Becoming quantitative researcher: An inroduction*. NY: Longman.
- Gold, M. . (2010). *Counseling and spirituality intergrating spiritual and clinical orientations*. New Jersey: Pearson Education, Inc.

- Gonsiorek, J. C., Richards, P. S., Pargament, K. I., & McMinn, M. R. (2009). Ethical challenges and opportunities at the edge: Incorporating spirituality and religion into psychotherapy. *Professional Psychology: Research and Practice*, 40(4), 385–395.
- Goschler, J., & Darmstadt, T. U. (2004). Embodiment and Body Metaphors, (1999), 33–52.
- Häfner, M. (2013). When Body and Mind Are Talking Interoception Moderates Embodied Cognition. *Experimental Psychology*, 60(4), 255–259.
- Haiman, C (2013). Bridging the split: integrating psychodynamic and body-centered therapies. *International Body Psychotherapy Journal* . 12 (1), 15-26
- Halid A.H. (2011). Pembinaan Modul Program Kerjaya Kesahan dan Kebolehpercayaan Alat Ukur. Kuala Terengganu: Penerbit Universiti Malaysia Terengganu.
- Hall, S. E., & Flanagan, K. S. (2013). Coping Strategies as a Mediator Between Adolescent Spirituality/Religiosity and Psychosocial Adjustment. *Journal of Psychology & Christianity*, 32(3), 234–244.
- Hamilton, D.M & Jackson, M. . (1998). Spiritual development: paths and processes. *Journal of Instructional Psychology*, 20(4), 262–270.
- Hamjah, S. H. (2008). Pendekatan Da'wah Al-Irsyad Al-Nafsiyy menurut Al-Ghazali: Satu kajian di Pusat Kaunseling Majlis Agama Islam Negeri Sembilan. Universiti Kebangsaan Malaysia.
- Hamjah, S. H. (2016). Pendekatan kaunseling spiritual menurut Al Ghazali. Kuala Lumpur: DBP.
- Hankin, B. L., Young, J. F., Abela, J. R. Z., Smolen, A., Jenness, J. L., Gulley, L. D., ... Oppenheimer, C. W. (2015). Depression From Childhood Into Late Adolescence : Influence of Gender , Development , Genetic Susceptibility , and Peer Stress. *Journal of Abnormal Psychology* 124(4), 803–816.
- Happner, P.P, Wampold, B.E, Kivlighan, D. M. (2008). *Research design in counseling* (3 rd. ed). USA: Thomson Higher Education.
- Hartley, L. (2009). *Contemporary Body Psychotherapy: The Chiron Approach*. USA: Routledge Taylor & Francis Group.
- Hassan A. (2012). Clay Therapy: An Alternative Approach to Emotional Reduce therapy in fostering psychological well being among school student. *International Proceedings of Economics Development and Research*, 55(22), 110–113.
- Hassanpour-dehkordi, A., & Jalali, A. (2016). Effect of Progressive Muscle Relaxation on the Fatigue and Quality of Life Among Iranian Aging Persons. *Acta Medica Iranica Journal* 54 (7), 430-436
- Haug, I. . (1998). "Including a spiritual dimension in family therapy: Ethical considerations". *Contemporary Family Therapy*, 20(2), 181–194.

- Heintzman, P. (2010). Nature-Based Recreation and Spirituality: A Complex Relationship, 72–89. <http://doi.org/10.1080/01490400903430897>
- Heller, M., & Swafford, K. (2013). The Art and Science of Somatic Praxis. *International Body Psychotherapy Journal*, 12(1). 3-15 .
- Heller MC. (2012). *Body psychotherapy. History, concept, method*. New York: NY: W.W Norton & Co.
- Henry, M. . (2013). Spiritual Energy of Islamic Prayers as a Catalyst for Psychotherapy. *Journal of Religion Health*, (February). <http://doi.org/10.1007/s10943-013-9780-4>
- Hicks, T. (1999). Spirituality nd the Eldery: Nursing Implication With Nursing Home Residents,. *Geriatric Nursing*, 20(3), 144–146.
- Hinton, D. E., Safren, S. A., & Pollack, M. H. (2006). Somatic-Focused Therapy For Traumatized Refugees : Treating Posttraumatic Stress Disorder And Comorbid Neck-Focused Panic Attacks Among Cambodian Refugees. *Psychotherapy: Theory, Research, Practice, Training*, 43(4), 491-505.
- Izzaty, R. E., & Shaw, G. B. (2008). Peran Aktivitas Pengasuhan pada Pembentukan Perilaku Anak sejak Usia Dini ; Kajian Psikologis berdasarkan Teori Sistem Ekologis .pp 1-14.
- Jamaludin Ahmad, Muhammad Asyraf Che Amat, Siti Norbaiti Yahaya, R. Y. & S. R. A. (2011). The Construction , Validity , Reliability and Effectiveness of Drug Rehabilitation Module on Self- Concept of Female Addicts and Motivation Achievement of Male Addicts in Malaysia Jamaludin Ahmad Muhammad Asyraf Che Amat Siti Norbaiti Yahaya Rosdi Yusof S. *International Journal of Humanities and Social Sciences (IJHSS)*, 1(10), 217–228.
- Jenifer, .M. (1996). *Qualitative reasearching*. London: SAGA Publication.
- Jennifer Mason. (1996). *Qualitative Researching*. London: SAGE Publication LTD.
- Johansen, S. G., Arfwedson Wang, C. E., & Binder, P. E. (2016). Facilitating change in a client’s dysfunctional behavioural pattern with horse-aided psychotherapy. A case study. *Counselling and Psychotherapy Research*, 16(3), 222–231. <http://doi.org/10.1002/capr.12078>
- Johansen, S. G., Elisabeth, C., & Wang, A. (2014). Equine-Facilitated Body and Emotion-Oriented Psychotherapy Designed for Adolescents and Adults Not Responding to Mainstream Treatment: A Structured Program. *Journal of Psychotherapy Integration*, 24(4), 323–335.
- Johari Yaman. (2013). *Mukjizat Rasulullah*. Selangor: Nadi Minda Resources.
- Johnson R.B & Onwuegbuzie A.J. (2004). Mixed methods research: Aresearch paradigm whose time has come. *Educational Researcher*, 33(7), 14–26.
- Judith Blackstone. (2007). A Somatic Approach To Recovering From Sexual Abse. *USA Body Psychotherapy Journal*, 6(2), 15–19.

- Junoh, H . (2011). Faktor Keruntuhan Akhlak Remaja Islam Luar Bandar. Universiti Malaya. Diakses pada 2/1/2015 melalui http://eprints.uthm.edu.my/2173/1/Husin_Junoh.pdf
- Justine. (2013). Somatic resourcing exercise. Retrieved July 19, 2016, from <http://www.embodiedpsychotherapy.com/Articles-By-Justine.html>
- Kabat-Zinn, J. (2003). Mindfulness-based interventions in context: Past, present and future. *Clinical Psychology: Science and Practice*, 10(2), 144–156.
- Karavidas, M. (2008). Heart Rate Variability Biofeedback for Major Depression. Association for Applied Psychophysiology & Biofeedback. Retrieved from <http://scholar.google.com/scholar?hl=en&btnG=Search&q=intitle:Heart+Rate+Variability+Biofeedback+for+Major+Depression#0>
- Khaidzir Hj Ismail & Khairil Anwar. (2011). Psikologi Islam: Suatu pendekatan psikometrik remaja berisiko. *E-Bangi*, 6(1), 77–89.
- Khairuddin Nisa. (2004). Rekabentuk Instruksional Berdasarkan Model ADDIE : Analisis Kajian di Emporia State University Korea Selatan dan Universiti Teknologi Malaysia. Universiti Pendidikan Sultan Idris. Tanjung Malim: UTM.
- Kidwell, J. E., Wade, N., & Blaedel, E. (2012). Understanding forgiveness in the lives of religious people : the role of sacred and secular elements, 15(2), 121–140.
- Kim, S. (2011). Heart Rate Variability Biofeedback and Executive Functioning in Individuals with Chronic Traumatic Brain Injury. Yeshiva University.
- Krägeloh, C. U., Chai, P. P. M., Shepherd, D., & Billington, R. (2012). How Religious Coping is Used Relative to Other Coping Strategies Depends on the Individual's Level of Religiosity and Spirituality. *Journal of Religion and Health*, 51, 1137–1151. <http://doi.org/10.1007/s10943-010-9416-x>
- Lachica, M.F .O (2007). Common Factors In Body Oriented Psychotherapy. *USA Body Psychotherapy Journal*, 6(2), 4–8.
- Lagos, L., Vaschillo, E., Vaschillo, B., Lehrer, P., Bates, M., & Pandina, R. (2008). Heart Rate Variability Biofeedback as a Strategy for Dealing with Competitive Anxiety : A Case Study. *Jurnal of Association for Applied Psychophysiology & Biofeedback*, 36(3), 109–115.
- Lahmudin & Rashid, Z.M (2004). Keberkesanan “terapi spiritual” bagi peningkatan aspek-aspek personaliti penagih dadah di panti insyaf medan, indonesia. *Jurnal Pendidik dan Pendidikan*, 19 (2), 123-138.
- Langager, A. L. (2018). Bodily and Therapeutic Movement A Phenomenological Study in Narrative Practice. *Journal of Phenomenological Psychology* 49 (2018) 43–63
- Langmuir, J. I., Kirsh, S. G., & Classen, C. C. (2012). A Pilot Study of Body-Oriented Group Psychotherapy : Adapting Sensorimotor Psychotherapy for the Group Treatment of Trauma, 4(2), 214–220.

- Lapierre A. (2004). Neuroscience in somatic psychotherapy. *The USA Body Psychotherapy Journal*, 5(2), 559–611.
- Laporan Suruhanjaya Komunikasi dan Multimedia Malaysia 2006. (2017). SKMM Jangka Kes Jenayah Buli Cyber meningkat tahun ini. Bernama, diakses melalui http://www.kkmm.gov.my/index.php?option=com_content.
- Latif, J. Y., Razak, B. T., & Unit, F. M. (2007). Prevalence and Reasons for Smoking among Upper Secondary Schoolboys in Hulu Langat, Malaysia, 2(1), 80–85.
- Lawlor, K. B., Florida, W., Hornyak, M. J., & Florida, W. (2012). Smart Goals : How The Applications Of Smart Goals Can Contribute To Achievement Of Student Learning Outcome. *Developments in Business Simulation and Experiential Learning* 39(3), 259–267.
- Lehrer, P. M. (2017). Heart rate variability biofeedback and other psychophysiological procedures as important elements in psychotherapy. Accepted manuscript for *International Journal of Psychophysiology*. <http://.10.1016/j.ijpsycho.2017.09.012> INTPSY 11322
- Lehrer, P., & Vaschillo, E. (2008). The Future of Heart Rate Variability Biofeedback. *Biofeedback*, 36(1), 11–14.
- Leigh, J., Bowen, S., & Marlatt, G. A. (2005). Spirituality, mindfulness and substance abuse. *Addictive Behaviors*, 30(7), 1335–1341.
- Leijssen, M. I. A., Rogers, C., & Gendlin, E. (2006). Validation of the body in psychotherapy, 1–14.
- Leseho, J. (2007). Spirituality in counsellor education : a new course, *British Journal of Guidance and Counselling*, 35, 35(4),451-454.
- Leseho, J., & Maxwell, L. R. (2010). Coming alive : creative movement as a personal coping strategy on the path to healing and growth. *British Journal of Guidance and Counselling*, 38(1), 17–31.
- Lian C.P, Chueen L.L, Yeong V.L. (2005). Isu isu masalah disiplin pelajar: Pendekatan dan penyelesaian. Dalam Seminar pendidikan (pp. 1–11). Skudai.
- Lin, G., Xiang, Q., Fu, X., Wang, S., Wang, S., Chen, S., ... Wang, T. (2012). Heart Rate Variability Biofeedback Decreases Blood Pressure in Prehypertensive Subjects by Improving Autonomic Function and Baroreflex. *The Journal of Alternative and Complementary Medicine*, 18(2), 143–152.
- Loew, T.H., Sohn,R.,Martus,P., Tritt, K. & Rechlin, T. (2006). Functional relaxation as a somatopsychotherapeutic intervention: a prospective control study. *Journal of Alternative Therapies in Health and Medicine*, 6 (2), 70-75.
- López-Larrosa, S., González-Seijas, R. M., & Carpenter, J. S. W. (2017). Adapting the Unique Minds Program: Exploring the Feasibility of a Multiple Family Intervention for Children with Learning Disabilities in the Context of Spain. *Family Process*, 56(2), 423–435. <http://doi.org/10.1111/famp.12215>

- Luyten, P., Target, M., & Fonagy, P. (2013). Vulnerability for Functional Somatic Disorders : A Contemporary Psychodynamic Approach. *Journal of Psychotherapy Integration* , 23(3), 250–262.
- Lyons, G. C. B., Deane, F. P., Caputi, P., & Kelly, P. J. (2011). Spirituality and the treatment of substance use disorders : An exploration of forgiveness , resentment and purpose in life, 19(10), 459–469.
- Mahoney, A., Pargament, K. I., Murray-Swank, A., & Murray-Swank, N. (2003). Religion and the sanctification of family relationships. *Review of Religious Research*, 40, 220–236
- Mahyudin bin Arshad & Norshahidh binti Shafie. (2010). Pembangunan Modul “ Basic of Electric and Electronic .” Skudai: Universiti Teknologi Malaysia.
- Malchiodi, C. a. (2005). *Expressive Therapies*. Expressive Therapies.
- Manan, F.A, Embi , A. & Mahamod, Z. (2010). Kerangka pembangunan dan penilaian modul belajar cara belajar bahasa Melayu pelajar asing institusi pengajian tinggi Malaysia. *Asean Journal the Language Humanity and Education*, 2(2), 59–71.
- Marican S. (2006). *Penyelidikan Sains Sosial: pendekatan pragmatik*. Kuala Lumpur: Dewan Bahasa dn Pustaka.
- Marken, R. S., & Carey, T. A. (2015). Understanding the Change Process Involved in Solving Psychological Problems: A Model-based Approach to Understanding How Psychotherapy Works. *Clinical Psychology and Psychotherapy*, 22(6), 580–590. <http://doi.org/10.1002/cpp.1919>
- Masters, K. S., & Spielmans, Æ. G. I. (2007). Prayer and Health : Review , Meta-Analysis , and Research Agenda. *Journal of Behavior Medicine*, 30(4), 329–338.
- Mastur, DYP. Sugiharto, S. P. (2012). Konseling Kelompok Dengan Teknik Restrukturisasi Kognitif Untuk Meningkatkan Kepercayaan Diri Siswa. *Jurnal Bimbingan Konseling*, 1(2), 75–80.
- Mauro Pini & Antonio Pribaz. (2007). Towards Mind-Body Intergration: The Organismic Psychotherapy of Malcolm Briwn. *USA Body Psychotherapy Journal*, 6(2), 12–14.
- May J.M. (2005). The outcome of Body Psychotherapy. *USA Body Psychotherapy Journal*, 4, 98–12.
- McBurney D H. (1998). *Research method*. Brooke Cole: Pacific Grove.
- McBurney, D. . (1990). *Experimental psychology* (2nd ed). Belmont: CA: Wadsworth.
- Mcgriff, S. J. (2000). *Instructional System Design (ISD) : Using the ADDIE Model*. Instructional System Design (ISD) : Using the ADDIE Model. Instructional Systems, College of Education, Penn State University.

- McMillan J, H. & S. S. (2006). *Research in education: Evidence-based inquiry* (six editio). New York: Pearson Education, Inc.
- Melati Sumari, Ida Hartina Ahmed Tharbe Norfaezah Md Khalid, A. M. N. (2014). *Teori kaunseling dan psikoterapi*. Kuala Lumpur: Penerbit Universiti Malaya.
- Meredith D. Gall, Walter R. Borg, Joyce P. Gall-Educational Research_ An Introduction (7th Edition)-Allyn & Bacon (2003).pdf. (n.d.).
- Mey, S. C. (2009). Innovations in counseling. In Seminar Internasional Dalam Rangka Kongres XI dan Konvensi Nasional XVI 15-17 November 2009 (Vol. 11, pp. 342–347). <http://doi.org/10.1037/h0042843>
- Meyer, D. D. (2012). Techniques for Spiritual, Ethical, and Religious Counseling. *Counseling and Values*, 57(October), 241–252.
- Michael Quinn Patton. (2002). *Qualitative Research & Evaluation Methods* (3 edition). Thousand Oaks, CA: Sage Publication.
- Miles, M.B & Huberman, A. M. (1994). *Qualitative data analysis* (2nd ed.). Beverly Hills: Sage Publication.
- Miller G. (2003). *Incorporating spirituality in counseling and psychotherapy: Theory and technique*. New Jersey: John Wiley & Sons Inc.
- Miovic M, M, D. (2004). *An introduction to spiritual psychology: Overview of the literature, East and West*. USA: Allyn & Bacon
- Mizan A.H.I, H. H. . (2003). *Kaunseling individu apa dan bagaimana*. Kuala Lumpur: Dew.
- Mohamad S.M.A.A.S & Mohammad, Z. (2015). Using Expressive Art Therapy in the Healing Process of Delinquent Adolescents. *International Journal of Humanities and Social Sciences (IJHSS)*, 4(2), 1–12.
- Mohamad, M., Mokhtar, H. H., & Samah, A. A. (2011). Person-centered counseling with Malay clients: Spirituality as an indicator of personal growth. *Procedia - Social and Behavioral Sciences*, 30, 2117–2123. <http://doi.org/10.1016/j.sbspro.2011.10.411>
- Mohamad, S. M. A. A. S., & Mohamad, Z. (2014). The Use of Expressive Arts Therapy in Understanding Psychological Issues of Juvenile Delinquency. *Asian Social Science*, 10(9), 144–161. <http://doi.org/10.5539/ass.v10n9p144>
- Mohamad, S., Mohamad, Z., & Ismail, B. (2013). Therapeutic Experience of Drug Rehabilitation Clients through Expressive Arts Therapy. *International Journal of ...*, 3(17), 210–223. Retrieved from http://www.ijhssnet.com/journals/Vol_3_No_17_September_2013/22.pdf
- Mohamad, Z. (2011). *Peranan teori dalam proses kaunseling*. Kuala Terengganu: Penerbit Universiti Malaysia Terengganu.

- Mohammad Nasir Bistaman. (2006). Kesan kaunseling kelompok keatas penyesuaian remaja berisiko. Universiti Kebangsaan Malaysia.
- Mohd Majid Konting. (2000). Kaedah penyelidikan pendidikan. Kuala Lumpur: DBP.
- Moodley, R., Sutherland, P., & Oulanova, O. (2008). Traditional healing , the body and mind in psychotherapy, *Counselling, Psychology Quarterly* 21(2), 153–165.
- Moon J. (2005). *The module & programme development handbook a practical guide to linking levels, learning outcomes & assessment*. U.K: Taylor & Francis e-Library.
- Mountain, V. (2007). Educational contexts for the development of children ' s spirituality : exploring the use of imagination Educational. *International Journal of Children's Spirituality*, 12(2), 191–205.
- Mukhari, Abd. Wahid and Mohd. Zulkifli, Rafeizah (2010). Faktor-Faktor Yang Mempengaruhi Pelajar Institut Kemahiran Mara Johor Bahru Memilih Latihan Vokasional . pp. 1-8. (Tidak diterbitkan). Universiti Teknologi Malaysia.
- Mukhtar, M. I., & Ahmad, J. (2013). Kesahan Dan Kebolehpercayaan Instrumen Penilaian Pelaksanaan Pentaksiran Kompetensi Persijilan Modular. *Proceeding of the International Conference on Social Science Research, ICSSR 2013*. 4-5 June 2013, Penang, MALAYSIA. e-ISBN 978-967-11768-1-8. Organized by WorldConferences.net (June), 320–326.
- Nalawade, T. C., & Nikhade, N. S. (2016). Effectiveness of Jacobson Progressive Muscle Relaxation Technique on Depressive Symptoms and Quality of Life Enjoyment and Satisfaction in Community Dwelling Older Adults, *Indian Journal of Basic and Applied Medical Research*; 5(4), 448-452
- Nazneen Ismail. (2014). *Psikologi Islam*. Selangor: Mustread Sdn Bhd.
- Nigel King & Christine Horrocks. (2010). *Interviews in Qualitative Research*. London.Los Angelos. New Delhi: SAGE Publication LTD.
- Noraini Idris. (2010). *Penyelidikan dalam pendidikan*. Kuala Lumpur: Mc Graw Hill Education.
- Norhiza Mohd Salleh, F. N. & F. M. (2014). Pemupukan Kemahiran Insaniah Melalui Kursus Bina Insan Guru dalam Kalangan Siswa Guru Institut Pendidikan Guru (Nurturing Soft Skills through IPG Moral Building Teachers Programme (BIG) among Student Teachers in Teacher Training Institutes) NORHIZA MO. *Jurnal Personalia Pelajar*, 17, 9–17.
- Nubli, M., Wahab, A., & Rahman, A. A. (2015). A Study on the Effects of Breathing Cycle Training Technique Together with Dzikr Recitation towards Achievement of Students ' HRV. *International Journal Of Computer Applications*, 114(17), 0975–8887.
- Nurul Fitriani. (2011). *Implementasi Psikoterapi Islam Dalam Mahasiswa Stain Salatiga* . Tesis yang tidak diterbitkan. Sekolah Tinggi Agama Islam Negeri Saltiga, Indonesia.

- Oklan, A. M., & Henderson, S. J. (2014). Treating Inhalant Abuse in Adolescence : A Recorded Music Expressive Arts Intervention. *Journal of Psychomusicology: Music, Mind and Brain*, 24(3), 231–237.
- Panti, D. I., & Medan, I. (2004). Keberkesanan “terapi spiritual” bagi peningkatan aspek-aspek personaliti penagih dadah di panti insyaf medan, indonesia, (1951), 123–138.
- Patel, M. P. (2014). “ A Study to Assess the Effectiveness Of Progressive Muscle Relaxation Therapy on Stress among Staff Nurses Working In Selected Hospitals at Vadodara City ,”. *IOSR Journal of Nursing and Health Science (IOSR-JNHS)*3(3), 34–59.
- Payne, H. (2006). *Dance movement therapy. Theory. research and practice* (2nd ed). London New York: Routledge.
- Pearson M & Wilson H. (2008). Using Expressive counselling Tools to Enhance Emotional Literacy, Emotional Wellbeing and Resilience: Improving Therapeutic Outcomes With Expressive Therapies. *Journal of Counselling Psychotherapy and Health*, 4(1), 1–19.
- Peciuliene, I., Perminas, A., Gustainiene, L., & Jarasiunaite, G. (2015). Effectiveness of progressive muscle relaxation and biofeedback relaxation in lowering physiological arousal among students with regard to personality features. *Procedia - Social and Behavioral Sciences*, 205(May), 228–235.
- Pelajar berjinak-jinak dalam jenayah ekstrim. (2019). *Sinar Harian*. Kuala Lumpur. Diakses daripada <https://www.freemalaysiatoday.com/category/bahasa/2019/02/08/kpn-pelajar-berjinak-jinak-dalam-jenayah-ekstrem/> pada 12 febuari 2019.
- Peterman, J. S., Labelle, D. R., & Steinberg, L. (2014). Devoutly Anxious : The Relationship Between Anxiety and Religiosity in Adolescence. *Psychology of Religion and Spirituality* 6(2), 113–122.
- Petersen, B., & Vuust, P. (2012). Singing in the Key of Life : A Study on Effects of Musical Ear Training After Cochlear Implantation. *Journal of Psychomusicology: Music, Mind, and Brain*, 22(2), 134–151.
- Pieterse, A. L., Lee, M., Ritmeester, A., & Collins, N. M. (2013). Towards a model of self-awareness development for counselling and psychotherapy training. *Counselling Psychology Quarterly*, 26(2), 190–207.
- Plante T, G. (2007). Intergrating spirituality and psychotherapy: Ethical issues and principles of concider. *Journal of Clinical Psychology*, 63(9), 893–902.
- Post, B. C., Wade, N. G., & Cornish, M. a. (2014). Religion and spirituality in group counseling: Beliefs and preferences of university counseling center clients. *Group Dynamics: Theory, Research, and Practice*, 18(1), 53–68.

- Price, C. (2002). Body-oriented therapy as an adjunct to psychotherapy in childhood abuse recovery : A case study. *Journal of Bodywork and Movement Theraies*, 6(4), 228–236.
- Price, C. (2007). Body-Oriented therapy in recovery from child sexual abuse: An efficacy study. *Journal of Alternative Health Medicine*, 11(5), 46–57.
- Prout, H. T., & Browning, B. K. (2011). Literature review Psychotherapy with persons with intellectual disabilities : a review of effectiveness research. *Advance in Mental Health and Intellectual Disabilities*, 5(5), 53–59.
- Punch K.F. (2009). *Introduction to research methods in education*. London: SAGE Publication LTD.
- Purwoko S.B. (2012). *Terapi Al-Fatihah Untuk mengatasi Gangguan psikologis*. Indonesia: Saktiyono Worldpress.
- Qadhi. (2013). Kesan bacaan Al-Quran terhadap otak dan organ manusia. Retrieved from <http://detikislam.blogspot.com.au/2013/11/kesan-bacaan-al-quran-terhadap-otak-dan.html?pfstyle=wp>
- Ramseyer, F., & Tschacher, W. (2011). Nonverbal Synchrony in Psychotherapy : Coordinated Body Movement Reflects Relationship Quality and Outcome. *Journal of Consulting and Clinical Psychology* ,79 (3), 284–295.
- Rasingam U, C. M. (2011). *Malaysian Online Journal of Counseling Creative Journaling To Process Issues in Midlife : a Multiple*. *Malaysian Online Journal Of Counseling*, 3(5), 1–11.
- Richard G. Erskine. (1990). *Script Cure: Behavioral, Intrapsychic, and Physiological*. Retrieved July 19, 2016, from <http://www.integrativetherapy.com/en/articles.php?id=98>
- Richey, R.C, & Klein, J. D. (2007). *Desing and developmenet research: Method, strategies and issues*. Mahwah NJ: Lawrence Erlbaum Associates Publisher.
- Robert T,E & Kelly V, A. (2015). *Critical incident in integrating spirituality into counseling*. Alexandria: American Counseling Association.
- Robertson, B. (2011). Practice The adaptation and application of mindfulness-based psychotherapeutic practices for individuals with intellectual disabilities. *Jurnal of Advance Mental Health and Intellectual Disabilities*, 5(6), 46–52.
- Rogers, N., Tudor, K., & Tudor, L. E. (2012). Person-centered expressive arts therapy : A theoretical encounter. *Person-Centered & Experiential Psychotherapies*, 11(1), 37–41.
- Rohricht, F. (2009). Body oriented psychotherapy . The state of the art in empirical research and evidence-based practice : A clinical perspective. *Body, Movement and Dance in Psychotherapy*, 4(2), 135–156.

- Röhricht, F. (2014). *Body-Oriented Psychotherapy – the State of the Art in Empirical Research and Evidence Based Practice : a Clinical Perspective*. Unpublish
- Rokiah Ismail (2000a). Delinkuensi di Kalangan Penghuni Institusi Pemulihan. Dalam *Negara Pasaran dan Pemodenan Malaysia*, disunting oleh Abdul Rahman Embong. Bangi: Penerbit Universiti Kebangsaan Malaysia.
- Rokiah Ismail (2000b). Salah Laku di Kalangan Pelajar Sekolah Menengah: Pengalaman Bersama Keluarga, Rakan Sebaya dan Sekolah. Dalam *Negara Pasaran dan Pemodenan Malaysia*, disunting oleh Abdul Rahman Embong. Bangi: Penerbit Universiti Kebangsaan Malaysia..
- Roslee Ahmad, Mustaffa. M, S. & Mohd Noor S. S (2008). Pendekatan Kaunseling Daripada Perspektif Islam. In *Fakulti Pendidikan (Ed.), International conference on the Education of Learner Diversity* (pp. 1–20). Putrajaya: Universiti Kebangsaan Malaysia.
- Rosmarin, D. H., Auerbach, R. P., Bigda-Peyton, J. S., Björngvinsson, T., & Levendusky, P. G. (2011). Integrating Spirituality Into Cognitive Behavioral Therapy in an Acute Psychiatric Setting: A Pilot Study. *Journal of Cognitive Psychotherapy*, 25(4), 287–303.
- Ross, S. M., & Morrison, G. R (2003). *Experimental research methods*. Tidak diterbitkan. The University of Memphis
- Russell. J.A. (1974). *Modular instruction: A guide to the design, selecting, utilization and evaluation of modular materials*. Minnesota: Burgess Publishing.
- Rusu, P.-P., & Turliuc, M.-N. (2011). Ways of approaching religiosity in psychological research. *The Journal of International Social Research*, 4(1998), 352–362.
- Sahila Bt Suadi. (2012). Tahap kepuasan para pelajar terhadap program persediaan kerjaya di Universiti Tun Hussein Onn Malaysia (UTHM). Universiti Tun Hussein Onn Malaysia.
- Salam, U. B., Nubli, M., & Wahab, A. (2012). Drug addiction intervention for adolescents with religious spirituality and biofeedback. In *Proceedings of 3rd International Conference on Behavioral, Cognitive and Psychological Sciences* .
- Sani,F., Todman, J. (2006). *Experimental desing and statistics for psychology: A first course*. MA:Blackwall: Maldin.
- Sapar MM, W. M. & K. M. (2010). Keberkesanan Modul LINUS berbantuan Terapi Biofeedback EmWave terhadap Murid-Murid , di Zon Chenor , Pahang. In *Seminar Internasional Pelajar Pasca Siswazah Pendidikan Khas*. Bangi: Universiti Kebangsaan Malaysia.
- Saper, M. N. (2012). Pembinaan modul bimbingan “Tazkiyah An-Nafs” dan kesannya ke atas religiositi dan resiliensi remaja.Tesis yang tidak diterbitkan. Universiti Utara Malaysia.

- Schaub-moore, C., & Heller, M. (2016). Comparing and contrasting body psychotherapy and dance movement psychotherapy. *International Journal for Theory, Resdearch and Practice*, 2979(April), 1-4.
- Schreiber-willnow, K. (2004). Concentrative Movement Therapy As Body-Oriented Psychotherapy For Inpatients With Different Body Experience. *Psychotherapy Research* 14(3), 378–387.
- Seidman, I. . (1991). *Interviewing as qualitative research: A guide for researchers in educational and social scoences*. New York: Teachers College Press.
- Sekaran U. (2000). *Research method for bussiness: A skill-building approach*. New York: John Wiley and Winston.
- Selingman, L & Reichenberg, L. . (2010). *Theories of counselling and psychotherapy: systems, strategies, and skills*. New Jersey: Pearson Education, Inc.
- Semin, G.E., & Smith, E. R. (2008). *Embodied grounding, social cognitive, affective and neuroscientific approaches*. England: Cambridge University Press.
- Shahabuddin Hashim & Rohizani Yaakub. (2002). *Teori personaliti dari persfektif Islam, timur, barat*. Lohprint Sdn Bhd.
- Shahidan, S. N. (2015). Al-Quran Untuk Terapi Minda dan Penyembuhan : Kajian menggunakan Quantitative Electroencephalograph (qEEG). *GJAT* 5(2), 99–110.
- Sham.M,F (2005). Tekanan Emosi Remaja Islam. *Islamiyyat*, 27(1), 3–23.
- Sharan B. Meriram. (2009). *Qualitative research A Guide To Desing and Implementation*. United States: Jossey-Bass Publishers.
- Sharifah Alwiah Alsagoff. (1981). Pengenalan pengajaran individu dengan tumpuan khas kepada modul pengajaran dan modul pembelajaran. *Jurnal Pendidik Dan Pendidikan*, 3, 54–62.
- Sharifah Basirah Syed Muhsin. (2012). *Kaedah Psikoterapi Berasaskan Konsep Maqamat: Kajian Terhadap Kitab Qut Al-Qulub Abu Talib Al-Makki*. Tesis yang tidak diterbitkan Studentsrepo.Um.Edu.My. Universiti Malaya.
- Sidek Mohd Noah & Jamaludin Ahmad. (2005). *Pembinaan Modul: Bagaimana Membina Modul Latihan dan Modul Akedemik*. Serdang: Penerbitan Universiti Putra Malaysia.
- Siepmann, M., Aykac, V., Unterdörfer, J., Petrowski, K., & Mueck-Weymann, M. (2008). A Pilot Study on the Effects of Heart Rate Variability Biofeedback in Patients with Depression and in Healthy Subjects. *Applied Psychophysiology and Biofeedback*, 33(4), 195–201.
- Sink, C. A., & Devlin, J. M. (2011). Special section: Spirituality in school counseling: Issues, opportunities, and challenges. *Counseling and Values*, 55, 130-148.

- Sink, D. L. (2014). Design Models and Learning Theories for Adults. In American Society for Training & Development (pp. 181–199). Amerika: American Society for Training & Development (ASTD) 181.
- Simpson (2013). Suicide in A study In Sociology. New York: The free Press
- Sipon, S. (2002). Gejala sosial dalam kalangan pelajar dan keperluan pendidikan bimbingan dan kaunseling. In Seminar halatuju kaunseling di Malaysia. Kuala Lumpur.
- Sipon, S. (2013). Kaunseling Kelompok. Negeri Sembilan: Penerbit Universiti Sains Islam Malaysia.
- Siti Patonah M, M. Yusof. Z, M. . & Hasan Adli D. S. (2013). Terapi Bunyi Melalui Bacaan Al-Quran Bagi Masalah Emosi dan Kemahiran Motor Pertuturan Kanak-kanak Autistik. QURANICA, International Journal of Quranic Research, 5,(2), (Dec 2013), 53-72
- Siti Uzairiah Mohd Tobi. (2016). Qualitative Research Interview Analysis & NVIVO 11 Exploration. Kuala Lumpur: Aras Publisher.
- Sommers-flanagan, J., Ransom, C., & Rogers, R. C. R. (2007). The Development and Evolution of Person-Centered Expressive Art Therapy: A Conversation With Natalie Rogers. Journal of Counseling & Development 85,(Winter 2007). 120–126.
- Spaeth, M., Weichold, K., & Silbereisen, R. K. (2015). The Development of Leisure Boredom in Early Adolescence : Predictors and Longitudinal Associations With Delinquency and Depression. Developmental Psychology 51(10), 1380–1394.
- Spiegel, D (2014). Minding the body: Psychotherapy and cancer survival. British Journal of Health Psychology , 19, 465–485.
- Staples, J. K., & Gordon, J. S. (2011). Mind-Body Skills Groups for Posttraumatic Stress Disorder and Depression Symptoms in Palestinian Children and Adolescents in Gaza. International Journal of Stress Management 2011, 18(3), 246–262.
- Steiger, A. E., Fend, H. A., & Allemand, M. (2015). Testing the Vulnerability and Scar Models of Self-Esteem and Depressive Symptoms From Adolescence to Middle Adulthood and Across Generations. Developmental Psychology 2015, 51(2), 236–247.
- Suhaili Binti Hanafi. (2015). Kesiediaan pelajar dari aspek kemahiran teknikal terhadap pembentukan kboleherjaan di kolej vokasional wilayah selatan. Universiti Tun Hussein Onn Malaysia.
- Sukeman bin sradi, Rosnazirah Abdul Halim, Razianna Abdul Rahman, N. A. W. (2014). Pelan Pembangunan Profesionalisme Berterusan Edisi 2014. Putrajaya: Kementerian Pendidikan Malaysia.

- Sulong , Abdullah and Abdullah, Mawaddah (2010) Pengaruh Media Elektronik Terhadap Keruntuhan Akhlak Pelajar. Pengaruh Media Elektronik Terhadap Keruntuhan Akhlak Pelajar . pp. 1-9. (Tidak diterbitkan). Universiti Teknologi Malaysia
- Swerdlik C. (2009). Psychological testing: An adjustment an introduction to test and measurement. United States: McGraw-Hill.
- Tacey, D. (2000). ReEnhancement-the new Australian Spirituality. Sydney NSW: Harper Collins Publishers.
- Taner & Ghaffar, A. (2014) Theories Of Delinquency, By Donald J. Shoemaker. International Journal of Social Science: 27 (1) , p. 575-588.
- Taylor, S.J & Bogdan, r. (1984). Introduction to Qualitative Research : The search for meaning (2nd ed.). New York: John Wiley.
- Tiwari, G. K. (2011). Stress and Human Performance. Indo-Indian Journal of Social Science Researches ,7(1), 40-49.
- Totton N. (2003). Body Psychotherapy an Introduction. USA: McGraw Hill Education.
- Triantoro, S., Othman, A., & Muhammad, N. A. W. (2011). The Role of Leadership Practices on Job Stress among Malay Academic Staff: A Structural Equation Modeling Analysis. International Education Studies, 4(1), 90–100.
- 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.
- Vitasari, P., Wahab, M. N. A., Herawan, T., Othman, A., & Sinnadurai, S. K. (2011). A pilot study of pre- post anxiety treatment to improve academic performance for engineering students. Procedia - Social and Behavioral Sciences, 30 (15) 3826–3830.
- Vitasari, P., Wahab, M. N. A., Othman, A., & Awang, M. G. (2010). The Use of Study Anxiety Intervention in Reducing Anxiety to Improve Academic Performance among University Students. International Journal of Psychological Studies, 2(1), 89–95.
- Wahab, A, B,N., & Rahman, A. A. (2015). A Study on the Effects of Breathing Cycle Training Technique Together with Dzikr Recitation towards Achievement of Students ' HRV. International Journal Of Computer Applications, 114(17), 0975–8887.
- Warner, E., Spinazzola, J., Westcott, A., Gunn, C., & Hodgdon, H. (2014). The body can change the score: Empirical support for somatic regulation in the treatment of traumatized adolescents. Journal of Adolescent. Trauma,7,237-246.

- Wheat, A. L., & Larkin, K. T. (2010). Biofeedback of heart rate variability and related physiology: A critical review. *Applied Psychophysiology Biofeedback*, 35(3), 229–242.
- White, H., & Sabarwal, S. (2014). *Quasi-Experimental Design and Methods*. Italy: United Nations Children’s Fund (UNICEF).
- Wikipedia for Somatic psychology. Retrieved August 13, 2015, from https://en.wikipedia.org/wiki/Somatic_psychology
- Wilson, M. (2002). Six views of embodied cognition. *Psychonomic Bulletin & Review*, 9(4), 625–636.
- Wilson, S & MacLean, R. (2011). *Research methods method and data analysis for psychology*. Berkshire, U.K: Mc Graw- Hill Higher Education.
- Wolf, G. P., Laura, B., Jessica, C., Bordonaro, G. P. W., Cherry, L., & Stallings, J. (2015). Interdisciplinary Connections to Special Education : Key The Role Of Art Therapists In Maximizing The Mental Health And Potential Of Learners With Special Needs. *Emerald Insight*, 30 B(B), 19–45.
- Worthington, E. L., Hook, J. N., Davis, D. E., & McDaniel, M. a. (2011). Religion and spirituality. *Journal of Clinical Psychology*, 67(2), 204–214.
- Wortmann, J. H., & Park, C. L. (2008). Religion and spirituality in adjustment following bereavement: an integrative review, (2005), 703–736.
- Yatimah Sarmani & Mohd.Tajudin Ninggal. (2008). *Teori Kaunseling Al-Ghazali*. Selangor: PTS Publications & Distributors Sdn Bhd.
- Yin R K. (1994). *Case study research: Design and method*. Thousand Oaks, CA: Sage Publication.
- Young C. (2011). The history and development of body psychotherapy: European collaboration. *Body, Movement and Dance in Psychotherapy*, 6(1), 57–68.
- Yusop, Y. M., Sumari, M., & Mohamed, F. (2015). The Needs Analysis in Self-Concept Module Development. *The Malaysian Online Journal Of Educational Science*, 3(1), 44–55.
- Zaytoun, K. (2006). Theorizing at the borders: Considering social location in rethinking self and psychological development. *National Women's Studies Association. Journal*, 18, 52-72.
- Zhang, Y & Risen, J. L. (2014). Embodied Motivation : Using a Goal Systems Framework to Understand the Preference for Social and Physical Warmth. *Journal of Personality and Social Psychology*, 107(6), 965–977.