

EDUCATING
ASEAN
SOCIETIES
FOR INTEGRITY

The Role of Educators & Students in Building Integrity

The Role of Educators
& Students in Building
INTEGRITY

Editor

Prof. dr. Agus Suwandono, MHP.Dr.PH

Prof. Dr. Sukron Kamil

Pheni Chalid, SE., MA., PhD.

Dr. Irwansyah, MA.

Dr. Jamin Ginting, SH., MH.

Ries Wulandari, M.Si

tiri MAKING
INTEGRITY
WORK

UNIVERSITAS
MERCU BUANA

 IEN Integrity
Education
Network

The Role of Educators & Students in Building INTEGRITY

Editors:

Prof. dr. Agus Suwandono, MHP.

Dr.PH., Prof. Dr. Sukron Kamil

Pheni Chalid, SE., MA., Ph.D.

Dr. Irwansyah, MA.

Dr. Jamin Ginting, SH., MH.

Ries Wulandari, M.Si.

Published by:

Tiri –Integrity Action

Jakarta, Indonesia

June, 2013

First Edition, First Printing, June 2013

© Copyright Tiri –Integrity Action, Jakarta 2013.

All rights reserved. No parts of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written consent with the publisher, including, but not limited to, any network or other electronic storage or transmission, or broadcast

ISBN: 978-602-18666-4-1

**The Role of Educators
& Students in Building
INTEGRITY**

Contents

Foreword	
Heri Budianto	iv
Contents	vii
Introduction	
Ellen Goldberg	xiv
Chapter I. Business Ethics	1
A. Business Ethics: Ethics and Sustainable Development through Education	3
Ethics-Based Learning in Business School: Necessary but not Sufficient	
Arief Prima Johan -- M.Ma'ruf -- Niki Lukviarman <i>(Andalas University, Indonesia)</i>	4
Environmental Sustainability Issues: The Role and Contributions of Higher Education Institutions	
M. Ma'ruf -- Niki Lukviarman -- Arief Prima Johan <i>(Andalas University, Indonesia)</i>	19
Is it Ethical to Teach Ethics to The Computing Students? Examples from Institution of Higher Learning in Brunei Darussalam	
Afzaal H. Seyal -- Mohd. Noah Abdul Rahman <i>(Institut Teknologi Brunei, Brunei Darussalam)</i>	32
Ethics and Integrity Development: Towards Sustainable Business in Indonesia	
Yuhana Astuti <i>(Telkom Institute of Management Bandung, Indonesia)</i>	54
B. Business Ethics and Integrity: Ethics in Business Development	67
Outsourcing and Offshoring - Opportunities, Challenges, and Solutions for Socio-Economic Sustainable Growth And Integrity Business in Southeast Asia Countries: A Case Study of Vietnam	
Nguyen Minh Quang <i>(Can Tho University, Vietnam)</i>	68
The Role of Locus of Control on Management Accounting Information Systems, and Its Implications on Managerial Performance (In order to Establish The Integrity Values of Business)	90
Veronica Christina <i>(Widyatama University, Indonesia)</i>	
Integrity PT. Astra International Through The Role of Coresponsibility in Education (Case Study: CSR Education PT. Astra International)	
Liza Dwi Ratna Dewi <i>(Budi Luhur University, Indonesia)</i>	105

C. Business Ethics and Integrity: Ethics in Social Enterprises	
Development	115
Collective Action: A Case of Promoting Integrity and Accountability in Small and Medium Enterprise	
Ma. Ella C. Oplas <i>(De La Salle University, Philippines)</i>	116
Building Potential Taxpayers' Integrity: A Case Study of Soegijapranata Catholic University Semarang	
Rini Hastuti <i>(Soegijapranata Catholic University, Indonesia)</i>	128
Analysis of Environmental Performance and Market Reaction to Environmental Performance Disclosure (Study on Manufacturing Companies Listed in Indonesian Stock)	
Dr. Budi Rofelawaty, SE, M.Si.Ak. -- Dr. Ir. Asfida Parama Rani, MM <i>(STIE Nasional, Indonesia) (STIE Indonesia Kayutangi, Indonesia)</i>	151
Chapter II. Communication	169
A. Communication: Integrity and Ethical Issues in Media:	
The Growth of Integrity in Media Industry	171
Indonesian Television News Performance Concerning Freedom and Independence	
Morissan -- Agustina Zubair <i>(University of Mercu Buana, Indonesia)</i>	172
Rethinking about Integrity of the Journalists in Indonesia	
Iwan Awaluddin Yusuf, S.IP., M.Si. <i>(Islamic University of Indonesia, Indonesia)</i>	187
Implementing Integrity of Environmental Journalism (A Case Study of Indonesian Environmental Journalists' Performance, Ethics, Professionalism, and Integrity Amongst Complex Public Interests)	
Nevrettia Christantyawati, M.Si. <i>(Dr Soetomo University, Indonesia)</i>	204
B. Integrity and Ethical Issues in Media: The Application of Integrity Values through Communication Media	219
TV Program: Integrity Representation of Indonesian Leader	
Ira Dwi Mayangsari <i>(Telkom Institute of Management Bandung, Indonesia)</i>	220
Integrity Values of Public Media in Indonesia: Case Study Former "Beauty Queen" Angelina Sondakh Figure in Kompas Daily Newspaper December 2012 - January 2013	
Gracia Rachmi Adiarsi -- Yolanda Stellarosa -- Daniari Setiawati <i>(The London School of Public Relations, Indonesia)</i>	237

Values on Online Public Relations of Indonesian Hotels Monika Sri Yuliarti <i>(Universitas Sebelas Maret Surakarta, Indonesia)</i>	246
C. Integrity and Ethical Issues in Media: Emerging New Communication	
Media in Promoting Integrity and Combating Corruption	259
The Challenges of Integrity Enforcement through Social Media Hadi Purnama, Drs., M.Si. <i>(Telkom Bandung Institute of Management, Indonesia)</i>	260
Twitter's Role in Enforcing Integrity in Indonesia Syafiq Basri Assegaff <i>(Paramadina University, Indonesia)</i>	274
The Strategy of An Indonesian Game Developer in Introducing Anti-Corruption Values Ridwan Sanjaya, Ph.D. <i>(Soegijapranata Catholic University, Indonesia)</i>	246
Information & Communication Technology as An Integrity Tool in Managing Climate Change in The Philippines Maria Divina Gracia Z. Roldan, Ph.D. <i>(De La Salle University, Philippines)</i>	306
D. Integrity and Ethical Issues in Media: Communication Media for Education	319
The Future of Asean Integrity and Education Aims In a Digital Age: Pedagogical In The Age of New Media Siti Nur Aisyiyah <i>(University of Mercu Buana, Indonesia)</i>	320
TOT for Preventing Maladministration in Education (A Case Study Conducted for Elementary Teachers Association in Wirobrajan District, Yogyakarta) Hermayawati <i>(University of Mercu Buana Yogyakarta, Indonesia)</i>	334
Chapter III. Law	349
A. Law - Integrity and Law Enforcement in Corruption Cases:	
Corruption Prevention Challenges and Strategy	351
Crime Prevention Strategy in Corruption Anastasia Reni Widyastuti <i>(St. Thomas University, Indonesia)</i>	352
Integrity and Law Enforcement in Corruption Cases in Indonesia Amin Purnawan <i>(Sultan Agung Islamic University, Indonesia)</i>	361

B. Integrity in the Public Sector:	
Establishing Good Procurement Systems	493
The Advantage of LPSE in Enhancing Transparency and Accountability on Public Procurement in Indonesia	
Wahyu Mahendra -- Citra Yuda Nur Fatihah <i>(University of Indonesia, Indonesia)</i>	494
Corruption Network: The Case of Klong Darn Waste Water Treatment	
Sirilaksana Khoman <i>(Thammasat University, Thailand)</i>	511
C. Integrity in the Public Sector:	
Public Participation and Information Disclosure	533
Public Complaints and The Integrity of The Malaysian Public Sector: Issues, Trends, and Challenges from 2000 – 2012	
Noreha Haji Hashim <i>(Universiti Sains Malaysia, Malaysia)</i>	534
The Role of the Hamlet (Dukuh) in Public Service Delivery: A Case Study in Nogotirto Village, Sleman, Yogyakarta	
Nur Faidati <i>(Gadjah Mada University, Indonesia)</i>	548
Social Audit Poverty Alleviation Program: Rice for The Poor Program at Gunung Kidul District, DIY Province	
Tenti Novari Kurniawati <i>(IDEA Association)</i>	562
D. Integrity in the Public Sector:	
Public Integrity and Social Accountability	579
Social Capital in Public Service Operation	
Wawan E. Kuswandoro <i>(University of Brawijaya, Indonesia)</i>	580
Enhancing The Role of A University in Building Integrity in Public Service Through Community Service and Service Learning Programs	
Marcella Elwina Simandjuntak -- Yuni Kusniati <i>(Soegijapranata Catholic University, Indonesia)</i>	594
Chapter V. Public Health	613
A. Integrity and Public Health Formulation and Management:	
Challenges and Strategies in Improving Public Health Management...	615
Adulteration in Food Business and Food Safety Concerns in Indonesia	
Bernadeta Soedarini -- Ita Sulistyawati <i>(Soegijapranata Catholic University, Indonesia)</i>	386
Barrier to Health Worker Adherence to National TB Diagnostic Algorithm	
Kurnia Dwi Artanti <i>(Airlangga University, Indonesia)</i>	626

‘Informal Payments’ and High Medicine Prices in Vietnam: A Qualitative Study Tuan Anh Nguyen -- Rosemary Knight -- Andrea Mant -- Geoffrey Brooks -- Husna Razee <i>(University of South Australia, Vietnam)</i>	639
B. Integrity and Public Health Formulation and Management:	
Improving the Health Care System	659
Elderly Health Care System in Indonesia: The Need of Global Commitment for Improving Service Utilization Siti Masfiah, M.Kes, M.A. <i>(Jenderal Soedirman University, Indonesia)</i>	660
C. Integrity and Public Health Formulation and Management:	
Developing Integrity Education in the Public Health Sector	671
The Model Development of Integrity Education in the Sector of Health Finance (Case study in School of Public Health, Diponegoro University, Indonesia) Dr. Sutopo Patria Jati, M.M. <i>(Diponegoro University, Indonesia)</i>	672
Module on Agriculture and Health for Ecohealth Training Course in Asia Indonesian Center for Agriculture Socio Economic and Policy Studies (ICASEPS), Agricultural Agency for Research and Development (AARD), Indonesia Edi Basuno <i>(Indonesian Center for Socio Economic and Policy Studies (ICASEPS) Agriculture Agency for Research and Development (AARD), Ministry of Agriculture)</i> Fang Jing <i>(Institute for Health Sciences, Kunming Medical University, Yunnan, China)</i>	681
Chapter VI. Religion	699
A. Religion - Moral Integrity through Religious-based Education:	
The Role of Religious Education in Combating Corruption	701
Eradicating Corruption with Religion: Tiger without Claws Drs. Jamalludin Sitepu, M.A. <i>(Association of Islamic Students, Indonesia)</i>	702
How Does the Islamic Worldview Build Integrity? Dimas Bagus Wiranata Kusuma -- Thaer Faisal Abdelrahim Qushtom -- Nur Jamaluddin <i>(International Islamic University Malaysia, Malaysia)</i>	715
Integrity in Christian Values in Problematic Social Relations: The Case of GKI Yasmin Riris Loisa <i>(Tarumanegara University, Indonesia)</i>	730

B. Moral Integrity through Religious-based Education:	
Creating An Integrity Community through Religion-Based Science	743
The Effect of Shalat Integrity on Daily Behavior and Subject's Values	
Akhmad Jayadi, S.E., M.Ec.Dev.	
<i>(Airlangga University, Indonesia)</i>	744
The Integrity of Science and Charity:	
The Implementation of Surah Al Maun	
in Corporate Social Responsibility at Business Unit of Muhammadiyah	
Muhammad Najih Farihanto, S.I.Kom.	
<i>(Ahmad Dahlan University, Indonesia)</i>	758
Building Integrity Through The Implementation of a Credit System	
Koko Srimulyo -- Eduardus Bimo Aksono H -- Ferry Efendi	
<i>(Airlangga University, Indonesia)</i>	771
C. Moral Integrity through Religious-based Education:	
Religious Groups and Efforts in Combating Corrupting	
and Building Integrity	779
The Roles of Nahdlatul Ulama and Muhammadiyah	
in Eradicating Corruption in Indonesia	
Akbar Meirio	
<i>(President University, Indonesia)</i>	780
The Role of Religion in Combating Corruption: A Case Study of	
Indonesia's Nahdlatul Ulama in Integrity Education to School Children	
and Religious Preachers	
Ahmad Qisa'i -- Nindita Paramastuti -- Hasna Wihdatun Nikmah	
<i>(Paramadina University, Indonesia)</i>	790
Muhammadiyah Effort in Eradicating Corruption and Upholding	
Public Integrity (A Case Study of Muhammadiyah East Jawa)	
Biyanto	
<i>(Institut Agama Islam Negeri Sunan Ampel, Indonesia)</i>	806
Writers' Biography	821

Integrity in Christian Values During Problematic Social Relations: Case of GKI Yasmin in The Web Archives

Riris Loisa

Abstract

"..And now these three remain: faith, hope and love. But the greatest of these is love" ... This citation from the holy Bible is the central issue of Christianity. Today, love has become a universal concept in the context of romance, family and friendships. In Christianity, love has many dimensions with multiple indicators: patient, kind, un-abusive, does not delight in evil but rejoices with the truth, always hopes, always perseveres, etc. Christians believe that love never fails, and should always have this concept in mind, use it *as reference for way of thinking, speaking and behaving towards God, self and others. In other word, Christianity is about integrity of loving. This essay will discuss the integrity in applying the concept of love in a complicated social relations faced by the congregation of GKI Yasmin, in the city of Bogor. This congregation has encountered oppression by the radical groups as well as by the local government, even though they have won the case in the Supreme Court. How the congregation responding to the oppressions with integrity of Christian values will be analyzed, with the perspective of intercultural communication within ideology and moral issues. The analysis will be using interpretive text analysis toward several web archives including GKI Yasmin official website and news in Tempo.co. The result of this analysis will present a description of integrity based on Christian central values in a social relations that encountered by conflict.*

Key words: *love, integrity, conflict, web archive text analysis*

1. Introduction

Love is the center of the whole Christian faith: “now these three remain: faith, hope and love. But the greatest of these is love; ... for God is love” ... other than these citations, there are more than 2000 words about love in the Christian Holy Bible...¹ Love is the central issue of Christian life. Today, love has become a universal concept that use to be applied in the context of family, romance, and friendship. For Christians, love is a concept that has specific purposes, toward God, self, and others.² In other word, Christianity is about integrity of loving God, self and others.

Within the context of social life, love toward others becomes the reference for attitude and behavior in the social environment. The concept of love in this context is operated in The Biblical way of conduct such as patience, humility, justice, truth, etc³. In a favorable social relationship, it would not be too difficult to apply love into attitude and behaviors. Unfortunately, in many cases social life is filled with differences of values, purposes, and interests between groups that might lead to various social problems. In other word, social reality contains challenges toward integrity of applying Christian values into real actions.

For example, the practice of love is patience. Being patient is an attitude with different level of challenge. For most of people being patient toward unpleasant neighbors, clients, co-workers, or leaders are simple matters. But, it will be a different case if being patient challenged by tensions in a critical issue. The Indonesian Christian Church (GKI) Yasmin case represents an example of applying patience in a challenging reality.

GKI Yasmin is confronted by the fundamentalist groups that

-
- 1 <http://alkitab.sabda.org/search.php?search=Kasih&tab=text&scope=all&exact=off>
 - 2 Jesus replied: “Love the Lord your God with all your heart and with all your soul and with all your mind.”[a] 38 This is the first and greatest commandment. 39 And the second is like it: ‘Love your neighbor as yourself (Mathew 22: 37-39), <http://www.biblegateway.com/passage/?search=Mat%2022:37-39&version=NIV>
 - 3 1 Corinthians 13:4-5, Love is patient, love is kind. It does not envy, it does not boast, it is not proud. It does not dishonor others, it is not self-seeking, it is not easily angered, it keeps no record of wrongs., http://www.biblegateway.com/quicksearch/?quicksearch=Love+is+patient&qv_version=NIV

accommodated by the local Government. In 2008 the building permission that they got from the city mayor was cancelled due to the demand from fundamentalist group. Even though GKI Yasmin has won the case in the Government Administrative Court and in the Supreme Court, and got support from the Indonesian Ombudsman and the Human Right Commission, the church is still not allowed to continue to build their place for worship.⁴

Furthermore, they are not allowed to conduct a prayer service in their own land. They held the service in the walk side in front of the sealed church. The situation was getting worse. Before, during, and after prayer service, they were intimidated by the government apparatus and the member of fundamentalist groups. The intimidation even continued to the residencies of the congregation, during home prayer services.⁵

After five years of oppression from the local government and the fundamentalist group, the congregation is still struggling for their house of worship and for the execution of the verdict of The Indonesian Supreme Court.

This essay will analyze the integrity of the GKI Yasmin congregation in applying the Christian value of love during problematic social relations within a conflict. Particularly, this essay will seek the answers of the following questions: (1) What are the values of integrity in Christianity in the context of GKI Yasmin congregation case?; (2) How are these values of integrity implemented in social relations in the society?; (3) What is the role of Christian institutions in maintaining the values of integrity in the society?; and (4) How is the political situation in Indonesia affecting the integrity of Christian institutions?

4 Up Dated Chronology of the Indonesian Christian Church Prospective Post Taman Yasmin, Bogor, a link in the official website of the Indonesian Christian Church: http://www.gki.or.id/betasgki/bloggkiyasmin/Kronologi_Gereja_Kristen_Indonesia_Bakal_Pos_Taman_Yasmin_Bogor_--VERSI_doc_23_Sept2011.pdf, January 19, 2013

5 <http://youtu.be/Ha0wRbm7Pp0>, January 17, 2013

2. Literature Review : Love, Integrity & Problematic Social Relations

*'Love the Lord your God with all your heart and with all your soul and with all your mind.' This is the first and greatest commandment. And the second is like it: 'Love your neighbor as yourself.'*⁶ The law of love is the essence of all Christian values.

2.1. Love and Integrity

Quotations above represent 3 directions of love toward (1) God; (2) self; and (3) others. For Christians, love toward God is a form of respond that occur due to His initiative in loving His people.⁷ This response of love is manifested in the obedience to the commandments of God. For Christians, God's primary commandment is to love God. Meanwhile, there is another command which has similar position with the primary one, which is to love others as loving self.⁸ Thus, loving God is manifested in obedience to love.

There are only small numbers of verses in the Bible text that explains about loving self. Statements about this issue usually attached in the context of relationship with others. *Loving others as loving self; do toward others according to the expectation of what others would do toward self.*⁹

The center of Christianity is love. In daily life, true Christians will apply the value of love in their behavior.¹⁰ This fact shows why integrity is the key for obedience to apply Christian values into behavior. Integrity is the quality of always behaving according to the moral principles that one believes.¹¹

6 Matthew 22:37-39, <http://www.biblegateway.com/passage/?search=Matt%2022%20%2037-39&version=NIV>

7 1 John 4:19 We love because he first loved us., <http://www.biblegateway.com/passage/?search=1%20John%20%204%20%2019&version=NIV>

8 If you love me, keep my commands. John 14:15. <http://www.biblegateway.com/passage/?search=John%2014%2015&version=NIV>

9 Do to others as you would have them do to you. Luke 6:31. <http://www.biblegateway.com/quicksearch/?quicksearch=do+unto+others+&qsversion=NIV>

10 Keep this Book of the Law always on your lips; meditate on it day and night, so that you may be careful to do everything written in it. Then you will be prosperous and successful. Joshua 1:8. <http://www.biblegateway.com/passage/?search=Joshua%201:8&version=NIV>

11 <http://www.macmillandictionary.com/dictionary/british/integrity>

2.2. Problematic Social Relations : Conflict

Society is a social system that always pursues the state of equilibrium. For this reason the entities in a social system should function and interact a way that support the equilibrium state. Unfortunately the social relations among entities in a society rarely reach the ideal condition. Differences among entities are potential factors that lead to social conflict that harm the state of equilibrium.

Conflict is inevitable in any ongoing relationship (Roloff, in Gudykunst & Kim, 1997:278). Conflict arises in any social situation or process in which two or more social entities are linked by at least one form of antagonistic psychological relation or at least one form of antagonistic interaction. (Fink; in Littlejohn & Domenici, 2007:8). The linkage in this definition is the communication link that made up by symbolic exchange trough word or deed. According to this definition, the social interaction between parties must be antagonistic is some way. (Littlejohn & Domenici, 2007:8)

Members of a social group develop shared identity, experience, and belief that different than other social groups. These similarities are built upon a value system or ideology, and become the group's reference. The problem occur when the ideology of one particular group interpreted differently by the member of other groups. As stated by Pierce and Littlejohn as bellow:

The problem is that one group's truth is another's folly. In other words, communities of human beings-whether ethnic, political, religious, or national-often have drastically different worldviews that lead to different assumptions about what is right and good; these views often clash (Pierce & Littlejohn, in Littlejohn & Domenici; 2007:212)

In intercultural communication perspective, different value system among entities leads to an ideology or moral based conflict.

3. Methodology

This essay focuses on the integrity of a social entity to apply their central value in behaviors. Since the background of the problem

laid on different values between social entities, the analysis will be based on intercultural communication perspective.

The approach for the case is interpretive, that aimed to describe the behavior of a cultural group based on the assumption that human experience are subjective in nature. Their behaviors tend to be creative rather than determined, and their culture are created and preserved through communication. Interpretation of the case is based on the text that evolves within a specific context (Martin & Nakayama, 2007:55-57). Text for the analysis are snapshots of micro web archives (Consalvo & Ess, 2011: 25-32), selected purposively, that represent richness of data about integrity of applying Christian values during a conflict. Based on previous considerations the web archives in this essay are the news in Tempo.co and the official website of GKI Yasmin.

4. Results: Values of integrity in Christianity in GKI Yasmin case

The conflict experienced by GKI Yasmin has been going on for almost 5 years. During those years, the congregation created a culture of conflict that characterized by integrity, the quality of always behaving according to the value and moral principles that they believe, that is integrity to love God, self, and others.

Loving God by is implemented through preserving the ritual of worship even though they had to deal with intimidations and through the obedience of loving. While loving self and others is manifested by going through a long period of conflict in an appropriate way of conducts. Without integrity, love as the central Christian value is merely a concept. Integrity is the way that the concept of love manifested in reality, which in turn became the strength to go through the long drawn problematic social relations.

4.1. Implementation of values of integrity implemented in social relations

The official website of GKI Yasmin (web archive 1) contained details of ways of conduct that they implemented since the very

beginning, which is when they apply for the church building permission from the local government in the year of 2000.

Web archive 1. www.gki.or.id

Source: http://www.gki.or.id/betasgki/bloggkiyasmin/Kronologi_Gereja_Kristen_Indonesia_Bakal_Pos_Taman_Yasmin_Bogor_--VERSI_doc_23_Sept2011.pdf

After 6 years of waiting for the approval, finally the mayor of Bogor issued the GKI Yasmin building permission. The problem started in 2008, when the local government sealed the ongoing process of building of the church. In dealing with this problematic situation, the GKI Yasmin congregation went through legal action, by filing claim about the sealing to the court. After a series of legal process, finally the church won the case in the Supreme Court. Nevertheless, the mayor did not execute the Supreme Court verdict. On the contrary, in 2011 the local government cancelled the 2006 building permission. Furthermore, the congregation was not even allowed to enter their own land. The rituals were held in the sidewalk in front of the building gate, under intimidation and terror.¹²

The pressure experienced by GKI Yasmin, is a double barreled conflicts, one with the fundamentalist group that ask for cancelation of the building permission, and the other is with the local government, who accommodated the demand.¹³

12 http://www.gki.or.id/betasgki/bloggkiyasmin/Kronologi_Gereja_Kristen_Indonesia_Bakal_Pos_Taman_Yasmin_Bogor_--VERSI_doc_23_Sept2011.pdf

13 GKI Taman Yasmin Bogor Issue, Bogor City Government Official Website, http://kotabogor.go.id/index.php?option=com_content&task=view&id=8201, 19 Januari 2013

As for Christian, love manifested in to patience, politeness, justice, and truth.¹⁴ During the problematic social relations, The GKI Yasmin congregation shows a consistent integrity in applying the value of love that manifested in sustainable patience and endurance against pressures and injustice actions. 6 years of waiting for building permission, 2 years of process of court, 5 years of struggle for the execution of the verdict, that complicated by terror and intimidation.

The implementation of love also manifested in the endurance to go through conflict according to the law. At this point, the integrity of love is articulated in pursuing justice and truth with appropriate way of conduct through the legal action.

4.2. The role of Christian institutions in maintaining the values of integrity in the society

Tempo.co web archive shows that the Christian institutions put effort to maintain the values of integrity in pursuing favorable social relations. The Indonesian Communion of Churches (PGI) is the institution that covered the Churches in Indonesia. Since 2010, PGI has been advocating The GKI Yasmin case intensively. Meanwhile the support of interdenominational Christian organizations intensified in the year of 2012. At that time PGI advocated GKI Yasmin case accompanied by Christian and Catholic organizations. Union of Indonesian Church and Gospel Institution (PGLI), Indonesian Bishops Conference (KWI), and the Union of Pentecostal Churches of Indonesia (PGPI) and PGI reported the GKI Yasmin dispute to the Constitutional Court to report that the GKI Yasmin congregation's constitutional rights to worship had been violated.¹⁵

¹⁴ Love is patient, love is kind. It does not envy, it does not boast, it is not proud. It does not dishonor others, it is not self-seeking, it is not easily angered, it keeps no record of wrongs., 1 Corinthians 13:4-5. http://www.biblegateway.com/quicksearch/?quicksearch=Love+is+patient&qv_version=NIV

¹⁵ Church Communion Disappointed in Yudhoyono's Handling of GKI Yasmin Conflict, <http://www.tempo.co/read/news/2012/02/16/055384537/Church-Communion-Disappointed-in-Yudhoyonos-Handling-of-GKI-Yasmin-Conflict>

Web archive 2. Tempo.co

Source: <http://www.tempo.co/read/news/2012/02/16/055384537/Church-Communion-Disappointed-in-Yudhoyonos-Handling-of-GKI-Yasmin-Conflict>

The intensifying of advocacy from interdenominational Christian organizations is a form of integrity of loving others. Nevertheless, it is unfortunate that the interdenominational started to show unity for advocacy after the case had been going on for so many years. Whereas the Christian organizations leaders should have been the example for all Indonesian church members and congregations in applying integrity to love one another even from different denomination. This unity need to be intensified particularly when one of the church encountered by problematic social relations with other entity. In the past, during the struggle for justice, GKI Yasmin had considerable support by organizations and individuals that care about the human right and pluralism.

However, the interdenominational Christian institutions have conducted actions toward the central government to solve the conflict between GKI Yasmin and the local government of Bogor (including the fundamentalist group). These actions were representations of effort to build a social climate that supports the implementation of Christian values. Unfortunately, the interdenominational Christian institutions advocacies were not able to make the central government to execute actions for conflict resolution.

Looking from another point of view, this condition is still appropriate for implementing Christian core value of loving. When

social relations experience problems, it is the right moment to implement integrity to love. Christians believe that integrity of loving should go through various tests, and those who preserve under trial will get their reward of blessings.¹⁶ This explains why problematic social relations are also appropriate for maintaining the values of integrity in the society.

4.3. The political situation in Indonesia and the integrity of Christian Institutions

GKI Yasmin case is not representing the overall situation of religious social relations in Indonesia. In general, the political situation is conducive for implementing Christian values with no significant challenge from other entities. But the GKI Yasmin case is filled with extraordinary information and circumstances that show the value for integrity. The collaboration between local government of Bogor and the fundamental pressure groups become a challenge that call for the integrity of Christian institutions to apply the concept of love into concrete social behaviors. Complicated situation might be difficult to handle, but it is the right place to exercise integrity to love.

Looking at the overall political situation in Indonesia, there has been a hope for a better democratic public sphere due to the availability of the internet for the citizens, even though mostly is still in the rural areas. Today, the GKI Yasmin exercises their integrity to love by fighting virtually. Using twitter and facebook they spread love by conducting a peaceful struggle within what as faith and national identity. Struggle with believe that their Christianity and Indonesian identity are united.

¹⁶ *Blessed is the one who perseveres under trial because, having stood the test, that person will receive the crown of life that the Lord has promised to those who love him. James 1:12. <http://www.biblegateway.com/passage/?search=James+1:12&version=NIV>*

Web archive 3. Peduli Yasmin Facebook

Source: <http://www.facebook.com/gkiyasmin>

Web archive 4. GKI Yasmin Twitter

Source: <https://twitter.com/gkiyasmin>

5. Conclusion

GKI Yasmin case is not representing the overall situation of religious social relations in Indonesia. But the GKI Yasmin case is filled with extraordinary information and circumstances that show the value of integrity. The quality of behaving according to the moral principles that they believe, that is integrity to love God, self, and others as the central value of Christianity.

The values of integrity implemented in social relations within the GKI Yasmin congregation are in their patient and endurance in a problematic social relation, how they struggle with appropriateness, through the path of law.

The role of Christian institutions in maintaining the values of integrity in the society laid on the negation conducted toward the government. However, the interdenominational Christian institutions need to build a strong unity, as a form of integrity to

love each other.

The political situation in case of GKI Yasmin, become complicated due to collaboration between fundamental pressure groups and the local government. But it is the right place to exercise integrity to love. Today GKI Yasmin struggle in peace through the social media, a promising public sphere for better democratic life.

6. Reference:

- Consalvo, Mia & Ess, C. (eds).2001. *The Handbook of Internet Studies*. Willey-Blackwell.
- Littlejohn, Stephen W & Domenici, Kathy. 2007. *Communication, Conflict, and the Management of Difference*.
- Gudykunst, William B., and kim, young Yun (1997). *Communicating with Strangers, An Approach to Intercultural Communication*.
- Martin & Nakayama, Martin, Judith N., and Nakayama, Thomas K. (2007). *Intercultural Communication in Context*. 4th ed. New York: McGraw Hill.
- <http://alkitab.sabda.org>
- <http://www.biblegateway.com>
- <http://youtu.be/Ha0wRbm7Pp0>, January 17, 2013
- <http://www.macmillandictionary.com/dictionary/british/integrity>
- http://www.gki.or.id/betasgki/bloggkiyasmin/Kronologi_Gereja_Kristen_Indonesia_Bakal_Pos_Taman_Yasmin_Bogor_--VERSI_doc_23_Sept2011.pdf
- http://www.gki.or.id/betasgki/bloggkiyasmin/Kronologi_Gereja_Kristen_Indonesia_Bakal_Pos_Taman_Yasmin_Bogor_--VERSI_doc_23_Sept2011.pdf
- <http://www.facebook.com/gkiyasmin>
- <http://www.tempo.co/read/news/2012/02/16/055384537/Church-Communion-Disappointed-in-Yudhoyonos-Handling-of-GKI-Yasmin-Conflict>
- <https://twitter.com/gkiyasmin>
- GKI Taman Yasmin Bogor Issue, Bogor City Government Official Website, http://kotabogor.go.id/index.php?option=com_content&task=view&id=8201, 19 January 2013
- Church Communion Disappointed in Yudhoyono's Handling of GKI Yasmin Conflict, <http://www.tempo.co/read/news/2012/02/16/055384537/Church-Communion-Disappointed-in-Yudhoyonos-Handling-of-GKI-Yasmin-Conflict>
- Up Dated Chronology of the Indonesian Christian Church Prospective Post Taman Yasmin, Bogor, a link in the official website of the Indonesian Christian Church:
- http://www.gki.or.id/betasgki/bloggkiyasmin/Kronologi_Gereja_Kristen_Indonesia_Bakal_Pos_Taman_Yasmin_Bogor_--VERSI_doc_23_Sept2011.pdf, January 19, 2013

EDUCATING
ASEAN
SOCIETIES
FOR INTEGRITY

The Role of **Educators & Students** in Building Integrity

tiri MAKING
INTEGRITY
WORK

UNIVERSITAS
MERCU BUANA

ISBN 979-6-0218666-4-1

