
CHALLENGES AND THE OPPORTUNITIES OF

THE CHRISTIAN MISSION IN THE MIDDLE

OF MULTI RELIGIOUS FAITHS

From the Indonesian Perspective
Written by
Rev. Rudolf H. Pasaribu, S.Th

[image: image10.jpg]

[image: image2.jpg]

Paper Presented to

EDINBURGH 2010

CELEBRATING 100 YEARS

WORLD MISIONARY CONFERENCE

 1919 - 2010

CONTENTS

1. Preface

2. Short View of Indonesian Context.

a. General View of Indonesia.

b. Climate

c. People and Language.

d. Government , Administration and social conditions

(1) Local government

(2) The political process

e. The ancient culture

3. Indonesia from Religious Context.

a. General View.

b. The Latest Statistic of Religious Context.

(1)
In the World

(2) In Indonesia

4. Religious Freedom and Tolerance in the Context of Indonesia.

a. The Importance of Religious Freedom and Tolerance in Indonesia

b. Historical Ground of Religious Freedom and Tolerance.

c.
Biblical and Theological Perspective.

d. Several Challenges of Religious Freedom and Tolerance in this Present Age.
(1) Negative Fanatism : Wrong Attitude to the Followers of other Religion.

(2) Terrorism

· Related to Political Revolution.

· Doing trouble (confusing).

· Related to religious’ teaching.
(3) The Destruction, Closing and Burning of Church Buildings.

(4) The Application of Syariah-Islam.

(5) The Appearance of FPI (Forum Pembela Islam = Islamic Protector Forum)

(6) The Imposition of “Peraturan Bersama Menteri” (PBM) between Two Ministers

· The influence of this new PBM.

· What is happen to the Churches without PBM?

5.
Christian’s Mission in Multi Challenges. Is it Possible? And How could be done?

a. The Mission of Christian Minority in the middle of Religious Pluralistic.

(1) In Old Testament.

(2) In New Testament.

b. The Christian Role in the Religious Freedom and the Believers Tolerance.

(1) To be like Jesus

(2) Giving the social Control to the Government

(3) Do not rebel to the state.

c. Christian Attitude to the Terrorism

d. Christian Attitude to the Destruction, Closing and Burning of Church Buildings.

e. Christian Attitude to the Islamic Order : Syariah-Islam

f. The Importance of Dialog.
 6.
Conclusion

1. Preface

Edinburgh 2010 will be a significant and historical event seen from the growing of Christianity all over the world. One hundred years post the first World Missionary Conference, what has been going on with Christianity all over the world? Christianity in all Asian countries such as China, India, Malaysia and Indonesia is still considered a minority, same thing holds true with African countries. Besides, the Christians in those countries are under the pressure of their governments and the followers of other religions.

So, what has been achieved by Christianity in those countries? After one hundred years Christianity has not been well developed even in Asia or Africa. Rev. Dr. Fidon R. Mwombeki said: “At Edinburgh missionaries and leaders of missionary societies met to strategize how to work together in order to achieve their goal: that is to ‘Christianize’ the whole world in a few years’ time”. Furthermore, Fidon put forward stated the noble plan of Christianizing the whole world, looking at China in particular and Asia in general as the major focus of Edinburgh 1910
 But the reality is that, in Japan, Bangladesh, India, Korea, Vietnam, Cambodia, Myanmar and other populous countries, such as Indonesia Christianity is still a minority religion, and under threat of extinction. Fidon said Islam is spreading faster than Christianity; Buddhism and Hinduism are still strong as ever. That is why I said that Edinburgh 2010 would be very important to all Christians all over the world. It is now the right time and opportunity to re think of our mission in this age. Why has Christian mission not been growing well in Asia and Africa?. Why is Christianity still a minority in those parts of the world?

In our country – Indonesia – it is very difficult for us to develop our mission. Many things made it so. It is not only because of some external reasons (for example the tyranny by the majority against the minority) but also because of internal reasons (the Christians have not come to the same spirit about mission in Indonesia which has the fourth largest population in the world
. According to the population, the mission of Christianity in Indonesia was p supposed to have a great chance to bear witness to the shalom of God. We expect that the population of Christianity in this country should be more than just ten percent after hundreds of years.

I would like to put forward some views on these things for the Edinburgh 2010 conference which I intend to present as a small contribution to the Edinburgh 2010 committee from this country, and also as my respond to what Dr. Kirsteen Kim said in her letter to me: “We would like also to hear from Indonesia!”

2. Short View of Indonesian Context.

a. General View of Indonesia.
The country of Indonesia is located off the coast of the Southeast Asian mainland between the Indian and the Pacific oceans. It is an archipelago that lies across the Equator, stretching over a distance equivalent to one-eighth of the Earth's circumference. This archipelago consists of islands of Sumatera, Java, Kalimantan, Sulawesi , and Irian Jaya (which is now called Papua), in addition to a lot of smaller islands, such as Nusa Tenggara (East and West), Bali, Lombok, Sumbawa, Sumba, Flores, Solor, Alor, Pantai, Timor, Rote, Sawu; Halmahera, Ternate, Bacan, Obi, Sula, Buru, Seram, Ambon, Leasi, Banda, Kai, Aru and Tonimbar, etc. The capital of Indonesia is Jakarta, located in the northwestern coast of Java.

Indonesia is the largest country in Southeast Asia, with a measurement of about 3.200 miles in length from the east to the west and about 1.100 miles in width from the north to the south. It is composed of some 13,670 islands, of which more than 7,000 are uninhabited. Almost three-fourths of Indonesia's area is included in the three largest islands Kalimantan i.e the Indonesian part of Borneo, called Kalimantan, Sumatra, and the Papuan portion of New Guinea, called West Irian.

According to the history of Indonesia, the country was occupied by the Dutch for 350 years and the name ‘Indonesia’ in modern times was given by a German geographer in 1884, although this name is thought to derive from Indos Nesos, meaning “Indian Islands,” in the ancient trading language of the region. After a period occupation by the Japanese (1942–45) during World War II, Indonesia declared its independence from the Dutch in 1945. The struggle for independence, however, continued until 1949; and it was not until the official recognition by the United Nations of Irian Barat as a part of Indonesia in 1969 and the incorporation of the former Portuguese territory of East Timor in 1975–76 that the nation took on its present form. However, East Timor declared its independence from Indonesia in 1999 and became a fully sovereign country in 2002.

In relation to its economic development the country still relies heavily on its petroleum products, of which it is the major producer in Asia. It is well known for its agricultural capacity—particularly rice cultivation—and the export of such cash crops as coconuts, rubber, and tea. This is also true with its rich deposits of tin and other minerals besides timber. Manufacturing has been increasing and progressing both for domestic consumption and for export purposes.

Indonesia is the most populous country in Southeast Asia and the fourth most populous in the world, and it is strategically located between Asia and Australia. As such, the country has a very important role to play in the development of its part of the world. In keeping with its size and importance, it is active in regional and international organizations such as the Association of Southeast Asian Nations (ASEAN), the Economic and Social Commission for Asia and the Pacific (ESCAP), the Organization of Petroleum Exporting Countries (OPEC), and the United Nations.

b. Climate

The annual temperatures range from 74 to 88 °F (23 to 31 °C) but become moderate considerably above 2,000 feet (600 meters). The only area high enough to receive snow is the Maoke Mountains of Papua. The diurnal difference of temperature in Jakarta is at least five times as great as the difference between high and low temperatures of January and July; the highest temperature ever recorded in Jakarta was 99 °F (37 °C), and the lowest was 66 °F (19 °C). Rainfall is varied in frequency distribution. Most of Indonesia receives heavy precipitation throughout the year, the greatest amount occurring from December to March. From central Java eastward toward Australia, however, the dry season (June to October) is progressively more pronounced; on the islands of Timor and Sumba, there is little rain during these months. The highest amount of rainfall occurs in the mountainous regions of Sumatra, Kalimantan, Celebes, and Papua, where more than 120 inches (3,000 mm) of rain falls annually. The rest of Kalimantan, Sumatra, and Papua; western and central Java; a large parts of the Celebes and the Moluccas average at least 80 inches (2,000 mm) of rainfall per year. Eastern Java, Bali, southern and central Celebes, and Timor generally receive between 60 and 80 inches (1,500 and 2,000 mm) of rain water; while the Lesser Sunda Islands that are closest to Australia have only 40 to 60 inches (1,000 to 1,500 mm)
.

c. People and Language.

The Indonesian national motto, “Bhinneka tunggal ika” (“Unity in diversity”), makes reference to the extraordinary diversity of the Indonesian population: there are more than 300 different ethnic groups and 250 distinct languages, and most of the major world religions are practiced there, in addition to a wide range of indigenous ones. Within this diversity there are certain groupings and concentrations; thus, most of the people are of Malay ancestry, speak languages that have an Austronesian (Malayo-Polynesian) base, and profess Islam. The largest of the subgroups is the Javanese, whose language is also the most dominant.

Indonesia is situated at the meeting point of two of the world's major population groups, Asians in the west and Melanesians in the east. The great majority of Indonesians are related to the peoples of East Asia, although over the centuries there has also been considerable mixing with Arabs, Indians, and Europeans. In the eastern islands, however, most of the people are of Melanesian origin.

 Most of the languages spoken in Indonesia have an Austronesian base. The major exceptions are those of Papua and some of the Moluccas, where Papuan languages are used. The Austronesian language family is broken into 18 major groups within which languages are closely related though distinctly different. In Java there are three major languages—Javanese, Sundanese, and Maduranese—while in Sumatra there are 15, many of which are divided into a number of distinct dialects and, one of them is Batak language spoken in the north. Within the Toraja group, relatively small populations in the interior of Celebes, there are six languages. In eastern Indonesia each island has its own language, which is often not understood by the neighboring islands.

The national language, Indonesian (Bahasa Indonesia), evolved from a Malay dialect spoken in the Riau-Jambi area of eastern Sumatra; it has much in common with other Malay dialects that have long served as regional lingua francas. Since it is a relatively simple and widely used language that was not associated with one of the dominant ethnic groups, Bahasa Indonesia has been accepted without serious question and has served as a strong force of national unification. It is now learned by all children in elementary schools, where the local language is the medium of instruction during the first two years
d. Government , Administration and social conditions

The Republic of Indonesia was proclaimed in 1945. Its jurisdiction included the present area from Sabang in Sumatra to Merauke in Papua, or the entire area of the former Dutch (or Netherlands) East Indies.

Executive power is held by the president, who is assisted by a vice president. Until 2002 both the President and the vice President were elected every five years by the People's Consultative Assembly (Majelis Permusyawaratan Rakyat = MPR), but in that year a new law was issued to decree that beginning from 2004 the president and the vice president would be directly elected. In addition, legislation passed in 1999 limits the president to two five-year terms. The ministers and heads of departments are appointed and dismissed by the president, who is also responsible for the supreme command of the army, the navy, and the air force. The president has the authority to issue regulations, to implement acts, and to make agreements with foreign countries.

The People's Consultative Assembly or MPR is the highest authority in the state, with the primary responsibilities of determining the constitution and the broad lines of governmental policy. In the new periode2009-2014 the Assembly consists of 692 members, embracing 560 representatives from the DPR (Dewan Perwakilan Rakyat) and 132 representatives from DPD (Dewan Perwakilan Daerah = Body of Local/Regional Representatives). They are all elected in the general election by the whole people of Indonesia. The official term of the MPR is five years, and the assembly sits at least once every five years. The leader of the MPR in this period is Taufik Kiemas the husband of Megawati Soekarnoputera the former president of Indonesia before Soesilo Bambang Yudoyono
.
	·

As I have said above the DPR (Dewan Perwakilan Rakyat) consists of 560 members elected through General Election together with 132 members of DPD (Dewan Perwakilan Daerah). The body sits once a year and its members serve for a term of five years. The Regional Council of Representatives forms the government for each region, the regulations and composition of which are determined along the lines similar to those of the DPR.

The president is advised and assisted by a cabinet of ministers from the various government departments. The ministers include those for broad areas such as economic, financial, and industrial affairs; foreign affairs; defense; social welfare; supervision of development; research and technology; and administrative reform. Each minister is assisted by a secretary-general, one or more directors general, an inspector general (if appropriate), and a staff of special assistants.
(1) Local government

Indonesia is divided into 33 provinces, the four daerah khusus (special autonomous districts) of Aceh, Ibu Kota Jakarta Raya, Papua and West Papua and one daerah istimewa (preferential autonomous district) Yogyakarta, each of which is headed by a governor. Nine other provinces are in Sumatera, four provinces in Java, three provinces in Nusa Tenggara Timur (include Bali), four in Kalimantan, six in Celebes and two in Moluccas
.

The 350 or so second-order divisions called “Kabupaten” are each headed by a Bupati and have provincial legislatures. There are also about 3,300 third-order divisions called “Kecamatan” (districts), and several dozen cities that have obtained autonomous status and have been recognized as kotamadya. The head of a “Kecamatan” is called “Camat” and the head of a Kotamadya” reffered to as “Walikota”. “Bupati” and “Walikota” are of the same level and “Camat” is lower than both in rank. These three groups of provincials rulers are all officials of the central government. Lower than Kecamatans we have “Kampongs” or “Desas” (villages) headed by officials called “Kepala Desa”. These Kepala Desas are elected by the local people and they provide the link between the people and the central government on the district level. Regional and local governments depend heavily on the central government in relation to all position appointments and revenue collections

(2) The political process

The election law states that all citizens who have reached the minimum age of 17 or who have married may vote in the general election. All those who have reached the age of 21 may stand for the election. Voting is direct and by secret ballot.

The first election after the proclamation of independence was held in 1955. Almost 170 political parties and factions contested and 4 major parties obtained the majority of the votes. The election was carried out with little disturbance, but the resulting government was gradually set aside during the closing years of the regime of Sukarno—Indonesia's first national figure and first president, from 1949 to 1967—as the conceptor of a “Guided Democracy”. At one point there were almost 100 ministries, each competing to build a more impressive edifice. The structure collapsed with an attempted coup d'état in 1965, which led to the downfall of President Sukarno.
e. The ancient culture

From the 8th Century on to the through the 10th century AD, extensive temple complexes (tjandis; candis) were built in central Java, most of which are now buried or in ruins. The government is actively engaged in restoration.

The remains of the first great central Javanese monuments, the Śaivite temple of the Diyeng (Dieng) Plateau, dated around early 8th century. The Śailendra dynasty, which ruled Java and Sumatra (8th–9th century), built the great Mahāyāna Buddhist monuments, including that of Borobuḍur, around 800 AD. Late in the 9th century the kings of Mataram built the Hindu monuments around Prambanan. Lara Yonggrang Temple, commonly called Prambanan Temple, is the best-preserved of a series of Hindu temple complexes in the region. It consists of six main temples; three large ones along the west, dedicated to Śiva, Vishnu, and Brahmā, contain fine statues. Of the three smaller temples along the east, the middle one contains a statue of Nandi, the bull of Śiva. The main temples are heavily ornamented with stone carvings of the gods and other heavenly beings, and there is a series of relief panels depicting the Rāmāyaṇa story.

Borobuḍur is often considered the most significant monument in the Southern Hemisphere and one of the finest Buddhist monuments in the world. It stands on a hill about 20 miles northwest of Yogyakarta and rises to a height of 115 feet from its base, which measures 403 feet square. The monument consists of a lower structure of six square terraces and an upper structure of three circular terraces, combining the ancient symbols of the circle for the heavens and the square for the earth. In the centre of each side of the square terraces is a staircase leading to the next level. The inner wall on each level has niches containing statues of Buddha, whose life is depicted in the bas-reliefs that cover both the inner walls and the balustrades. The circular terraces are not decorated and contain 72 bell-shaped stupas, each containing a statue of Buddha. In the centre of the upper terrace is the main stupa, which stands 23 feet high
3. Indonesia from Religious Context.

a. General View.

The vast majority of the population professes Islam. The Hindu population lives mainly on Bali, and there are Christians scattered throughout the country, more than two-thirds of whom are Protestant and the remainder mainly Roman Catholic. Most Chinese practice Buddhism and Confucianism. In remote areas some tribal religions are practiced and older pagan and animistic beliefs are maintained.

The earliest recorded Indonesian history shows extensive religious influences from India; the early Indonesian states that centered in Java or Sumatra evolved through many forms of Hinduism and Theravada and Mahayana Buddhism. During the 9th century AD, both Hinduism and Buddhism were practiced as court religions; Shiva (Śiva) and Buddha were looked upon as manifestations of the same spiritual being. The blending of the two religions continued until the 14th century, when Islam was introduced along the coasts by Muslim traders from India. Throughout all the religious changes on the court level, the common people adopted part of each new religion as an additional layer over their basic traditional and animistic beliefs. Although Islam has become the dominant religion, it includes elements of all past beliefs.

Islam is most strictly practiced in Aceh, West Sumatra, West Java, Southeast Kalimantan, and some of the Lesser Sunda Islands. Away from these strongholds the people consider themselves to be Muslims, but most do not follow the full ritual of fasting and prayers. Bali—with its long tradition of Hindu and Buddhist influences rooted in animism—is quite different in character and custom from any other part of Indonesia. Lombok is partly Hindu, but the influence of Islam is stronger. Sumbawa is Muslim, Flores is largely Roman Catholic, and Timor contains strong Protestant groups. These variations also prevail in Celebes and the Moluccas, where the Makassar and Buginess people of of South Celebes are Muslims and noted as seafarers and shipbuilders, while the Menadonese in North Celebes in the Minahasa Peninsula) and the Ambonese are Christian.

In many cases the tribal groups—the Toraja of Celebes, the Dayak of Kalimantan, and the Gayo, Lampung, and Batak peoples of Sumatra—were relatively untouched by outside influences until the arrival of Christian missionaries during the 19th century, and even today they display a wide range of cultures.
b. The Latest Statistic of Religious Context.

(1)
In the World

According to the world population statistics, Christianity consist of 33% (including Catholic, Protestant, Easter Orthodox, Pentecostal, AICs, Latter-day Saints, Jehovah’s Witness, Nominal, etc), Islam 18%, Hinduism 16%, Nonreligious 16% (including ‘none’, agnostics, secular humanists, atheist, etc), Buddhism 6%, Chinese traditional 4%, Primal-indigenous 4% and other 3%

[image: image3.png]priraakindigenous,

Chirese
traditional

Other

338

Norreligious

o st
R ey
BT

16%

1999 wiss:aberents. com 18%

(3) In Indonesia

Islamic religion is followed by the majority of Indonesian people. Only 10 - 15 % of the people follow other religions such as Protestant, Catholic, Hinduism, Buddhism, and others. See the schema below:
[image: image1.jpg]. Edinburgh 2010

WITNESSING TO CHRIST TODAY

From the above scheme we can see the position of other five religions outside the Islamic: They are so small (Protestant : 6 % or 11.820.075; Catholic: 3% or 6.134.902 ; Hindu : 2% or 3.651.939; Buddhist : 2% or 1.694.682; and Others 0% or 411.629) , and always under the pressure of follower of the majority religion. The state of the religious freedom and the believer’s tolerance which is buzzed by the leaders of government always seem to be the symbol while the pressure to the small religions is going on. This is our challenge as the

Christianity is a minority religion in Indonesia. The Christian believers do their mission even though they are under pressure by the majority; they proclaim the Gospel even though it is forbidden by the law; they erect new church buildings even though the fanatic Muslims become angry and destroy then every now and then.
4. Religious Freedom and Tolerance in the Context of Indonesia.

In the Indonesian language we call it ‘toleransi beragama’. According to Kamus Umum Bahasa Indonesia (General Dictionary of Indonesian Language) the meaning of the word ‘toleran’ is appreciative, permissive, admiring. It means, the people who are living in tolerance must appreciate other people who live in their environment even though they are not always in the same ways. In the context of religious life, the tolerance of religious people means appreciating, letting and allowing other followers of religion to exist, even though we do not have the same conviction as that religion. The tolerance does not mean that a person who is living in the majority religion must leave his/her conviction and adjust his/her belief to the other religion. But everyone must permit other people to follow their religious order and worship his God freely. The religious tolerance will give the opportunity to the existence of difference

Religious freedom is the basis of the believer’s tolerance. Without religious freedom there is no religious tolerance and vice versa. People’s tolerance takes them to their religious freedom. We cannot ignore both of them. Unfortunately, what happens in our context (Indonesia) is that the majority religions are always trying, to give pressure and limitation to the minority religion in relation to religious freedom and tolerance for the made-up purpose of creating religious peace. Our aims are to keep our strong position concerning religious freedom and tolerance.

The religious freedom is the right of every human kind. This right is closely tied to his humanity because he/she is human. The right to worship God is given by God Himself, and there is no one who can take it off. Even the state has no right to seize it from an individual person. The right to have religious freedom has been stated in Section 1 and 8 of Declaration of Human Rights.
a
The Importance of Religious Freedom and Tolerance in Indonesia

The pluralistic background of Indonesia is very unique; it should be seen as the richness of the country and of course we are thankful to God for that. Living in pluralistic society demands that the people have a high level of tolerance and solidarity and of course it has been a part of Indonesian social and cultural setting. Especially when the people of Indonesia are faced with globalization and modernization, the people should be able to live in the heterogenic situation. Moreover when we are going to develop all things in the life, we are claimed to live in solidarity and good tolerance.

Indonesia is a state with many crises and conflicts, especially the crises, conflicts and various of violence in the religious and social or cultural sphere. This reality may be caused by some reasons: first of all, we should say how little our knowledge is about other religion’s teaching; and secondly we should realize that many religious leaders have not been successful in introducing the values of other religion. This is the reasons why we should develop religious tolerance and solidarity continually in the life of the whole people of Indonesia. The tolerance and solidarity should become the basic foundation in forming the religious freedom and tolerance in Indonesia. Religious tolerance and religious freedom are contained in the second and the third principal of Pancasila as the basic order in our philosophy of life. Besides, this religious tolerance and freedom is also a part of each religious teaching.
b. Historical Ground of Religious Freedom and Tolerance.

Following, I put forward seven viewpoints concerning the historical motivation and book-ground of Religious Freedom and Tolerance in Indonesia, i.e
:

(1) It was the intention of the whole people of Indonesia to live together since the ancient time even though they did not have the same religion, were different in social and cultural background. They realized that they were living with other people of different convictions. This virtuous desire of living together was declared by the young people in Youth Oath on October 28, 1928 in three dictums: To belong to one State/Nation (the State of Indonesia), One Country (the Country of Indonesia), and One Language (Indonesian Language).

(2) In the time of War for Freedom, the whole people of Indonesia were struggling together to drive out the colonialism, imperialism and other enemies from the land of Indonesia without seeing the difference in conviction. Many soldiers were dead from different social backgrounds, cultures and religions.

(3) The independence of Indonesia was not produced by one ethnical group of people but by the whole Indonesian people of different ethnical groups and distinct religious convictions.
(4) Even after the independence day of Augustus 17, 1945 there were many rebellions from tho people who did not agree with the Unity of INDONESIA, but rather intended to build an Islamic State such as the rebellion of DITII from Aceh region or the rebellion of the Malucunese which we called Republic of South Malucu (RMS), PRRI-Permesta in Sumatera etc. However the basic principles of Pancasila and Undang-undang Dasar 45 had succeeded to unite the Indonesian people from different social and religious backgrounds.

(5) Filling the Independence celebration with various developments we need to unite cooperate with all the people from different backgrounds. The pluralistic condition of the people in many aspects should not be a hindrance to any attempt relating to filling the independence and developing all aspects of the country. The pluralistic condition of the people should be a power or healthiness of the nation

(6) The leader of each religion must be responsible to teach their followers to live in love and harmonious cooperation with others in all things.

(7) The basis of uniting and harmonizing the whole people is not religion but the basic principles of the State : Pancasila and Undang-undang Dasar 1945

c.
Biblical and Theological Perspective.

The journey of Israel from Egypt to the Promised Land was a moment of God’s teaching of solidarity and tolerance in their life. At that time, they were prepared to be one and a big nation, freed from slavery. In order that they could form a big and sovereign powerful state, the situation and their condition in that long journey needed high solidarity; living in tolerance and having mutual respect with each other. Psychological, social and religious condition had formed a very close relationship in the life of Israelites tribe during that journey. The writer of Psalm 133 stated “How wonderful it is, how pleasant, for God's people to live together in harmony!”. Parallel with this, Jesus in the New Testament tought His believers to live with solidarity and mutual respect to other ethnic groups and to have tolerance towards the followers of other religions. From the parable of Good Samaritan we know that Jesus was concerned with the followers of other religion; He cared for the problem of all humanity; He served beyond religious, cultural and ethnic barriers (Luke 10: 29-42)

d.
Several Challenges of Religious Freedom and Tolerance in this Present Age.
There are many barriers in achieving a good pluralism in Indonesia, they are:

(1)
Negative fanatism : Wrong Attitude to the Followers of other Religion. There are many followers of other religion who do not understand enough about pluralism; they see that their religion is the only one which is good, and others belong to the infidel. This narrow minded conviction causes them to be over fanatical, and to regard the followers of other religion as their enemy. This attitude toward other religion always pushes many conflicts, violence and animosity. Besides this, some of political leaders use religion issues for their political purposes. They provoke mutual suspicion and hostility among religious followers. They spread falls issues so that the followers of different religious become hostile towards each other.
(2)
Terrorism

What is terrorism? Generally, the use of violence to achieve a political goal is called terrorism; and the people performing the action are known as terrorists. Terrorists seek to create a sense of fear in a large number of people and to draw their attention to their cause, thereby controlling the people. By doing something like bombing, terrorists not only hurt the people who are present in that place or building, they also make the public worry about what building might be the next target. Because they usually want to draw attention to their cause, terrorists often do things that will gain media attention. These actions include attacking an important building, killing a famous person, and holding people as hostages. Sometimes terrorists perform the act on a notable date, such as the anniversary of another terrorist event.

The Aim of Terrorism

Terrorism has many aims. It may be related to the political revolution, or doing trouble (confusing) to the government or doing the so called ‘jihad’ based on their fanatic religious teaching
· Related to Political Revolution. In many cases, terrorism is related to political revolution. The terrorists claim to represent a certain group within the country for having an independence from the rest of the country. For example in Sri Lanka a group of Tamil people sought their own homeland. The goal of many Palestinian terrorist groups was to establish an independent Palestinian state and to weaken or destroy the State of Israel. None of these groups was successful, but their efforts continued until the 21st century.

· Doing trouble (confusing). At the end of 21st century we saw the rise of biological and chemical terrorism. This type of terrorism caused disease into the environment. In 1995 a Japanese cult released a dangerous gas into the Tokyo subway system. More than 5,000 people were hurt and 12 were killed. In 2001 several journalists and high-ranking U.S. officials were exposed to the anthrax disease through mail that had been contaminated with the disease. Several people, including postal workers who handled the mail, died, and many people became afraid to open their mail. Another worry is cyber terrorism. Cyber terrorism is when someone unlawfully gets into a computer system to cause trouble. Great amounts of information could be destroyed or changed, creating problems for businesses and other groups that depend upon computers.

· Related to religious’ teaching. In the late 20th and early 21st centuries some of the most destructive terrorist organizations were guided by an extreme form of the Muslim religion, such as the organization lead by Osama bin Laden with his followers. Some of these groups adopted the tactic of suicide bombing. In this form of attack, the terrorist would attempt to destroy an important economic, military, political, or symbolic asset by setting off a bomb that they were carrying. Sometimes these attacks took place on ordinary city buses or in market places, hotels, restaurants, etc filled with innocent civilians.

One of the worst acts of terrorism took place on September 11, 2001. Suicide hijackers took control of four U.S. airplanes. They crashed two into the twin towers of New York City's World Trade Center. Another hit the Pentagon near Washington, D.C. The other crashed in a field in Pennsylvania. More than 3,000 people were killed and the World Trade Center buildings were destroyed.
[image: image4.png]

Mukhlas, Imam Samudra dan Amrozi bin Nurhasyim are Indonesian terrorists who were executed on November 9, 2008
Terrorism in Indonesia

Together with Dr. Azshari, Nurdin M. Top bombed several places in Bali 1st (2002), in JW Marriott Hotel, Jakarta (2003), in Australian Embassy (2004) and in Bali 2nd (2005). On September 17, 2009 Nurdin M. Top organized another bombed in two places JW Marriott Hotel and Ritz Carlton Hotel at the same time. And on September 17, 2009 this most wanted terrorist Nurdin M. Top was succeeded gunned down by the group of special policemen called Densus 88 in Solo, Middle Java together with another victim Bagus Budi Pranoto (or Urwah), Susilo (or Adib), and Ario Sudarso (or Aji); while a pregnan woman – named Munawaroh the wife of Susilo - was arrested
 . The police of Densus 88 had been looking for this most wanted terrorist Nurdin M. Top since year 2000. Furthermore, here are the datas of bombing explosion in Indonesia
 :

	No
	DATE
	PLACE
	VICTIMS

	
	
	
	Dead
	Wounded

	1.
	August 1, 2000
	Filippine Ambassador, Menteng, Jakarta
	2
	21

	2.
	September 13, 2000
	Bursa Effek – Jakarta
	-
	-

	3.
	December 24, 2000
	Jakarta, Bekasi, Sukabumi, Mataram, Pematang Siantar, Medan, Batam and Pekanbaru
	-
	-

	4.
	July 22, 2001
	Bomb explosion in the Church of Santa Anna , and HKBP Churcch Kawasan Kalimalang (East Jakarta)
	5
	

	5.
	July 31, 2001
	Bomb explosion in Bethel Tabernakel Church of Christ Alfa-Omega, Semarang
	-
	

	6.
	September 23,2001
	Bomb explosion in Atrium Plaza Senen, Centrum of Jakarta
	Destruction of building
	

	7.
	November 6, 2001
	Bomb explosion at Australian International School, Pejaten, South Jakarta
	-
	

	8.
	October 12, 2001
	Bomb explosion in KFC restaurant, Makassar, Sulawesi
	
	

	9.
	October 12, 2002
	Two bomb explosions in almost the same time (1) at 23.05 a ‘clock in Paddys Pup and Sari Club (SC), Legian Street, Kuta, Bali; (2) at 23.15 a clock in Renon near American Consulate, Bali
	200
	200

	10.
	February 3, 2003
	Bomb exploision in Wisma Bayangkari, Police Headquarters Officer, Jakarta
	-
	

	11.
	April 27, 2003
	Bomb explosion at Soekarno-Hatta Airport
	-
	2

	12.
	August 5,2003
	Bomb Explosion around Hotel JW. Marriott, Mega Kuningan, Jakarta
	14
	

	13.
	January 10,2004
	Boom explosion in Palopo, Sulawesi
	4
	

	14.
	September 9, 2004
	Bomb high explosion in Australian Embassy, Jln. H.R. Rasuna Said, Kuningan Jakarta near Australian Embassy
	6
	

	14.
	December 12, 2004
	Bomb explosion in Immanuel Church, Palu City
	
	

	15.
	May 28, 2005
	Bomb explosion in Tentena, Poso, Middle Sulawesi
	22
	

	16.
	June 8, 2005
	Bomb explosion at the yard house of Abu Jibril (Ahli Dewan Pemutus Kebijakan Majelis Mujahidin Indonesia), in West Pamulang
	
	

	17.
	October 1, 2005
	Bomb explosion in Kuta, Bali
	22
	

	18.
	December 31, 2005
	Bomb explosion in Palu market, Middle Sulawesi
	-
	

	19.
	March 10, 2008
	Bomb explosion in the house of Kompleks Pura Agung Sentana Narayana security person Toini Village, Poso
	-
	

	20.
	March 22, 2006
	Bomb explosion in the Village of Landangan, Toini Villages, Poso Pesisir
	-
	

	21.
	July 1, 2006
	Bomb explosion in the Christian Church of Middle Sulawesi (GKST) Ekklesia in Jln, Seram, Poso
	-
	

	22.
	August 3, 2006
	Bomb explosion at Kasintuwu Stadium, near Poso General Hospital
	
	

	23.
	August 18, 2006
	Bomb explosion in Poso
	
	

	24.
	September 6, 2006
	Bomb explosion in Tangkura, Poso Pesisir Selatan
	
	

	25.
	July 17, 2009
	Bomb explosion in Ritz Carlton and J.W. Marriott
	9
	50

Note:

The two new bombs were blasted recently on Friday 17 of July 2009, at J.W Marriott Hotel and Ritz Carlton Hotel in Jakarta killed nine people and 50 people were wounded in both hotel. According to clarification given by Head of Indonesia Police General Bambang Hendarso Danuri (BHD), the suicide bombs were done by Dani Dwi Permana (in J.W. Mariott) and Ichwan Maulana (in Ritz Carlaton). Other names who are related to those booms are Syaifuddin Zuhri, who responsible looked for suicide booms; Ibrohim, the man who facilitated the suicide booms entered the booth places, dead in Tumenggung by policemen attacking: Mohamad Syahrir and Amir both helped the operation

[image: image5.png]20
@ Gn

The most wanted terrorist in Indonesia : Nurdin M. Top was succeeded gunned down by the group of special policemen called Densus 88 in Solo, Middle Java

(3) The Destruction, Closing and Burning of Church Buildings.

The destruction, closing and burning of Church buildings is not the amazing, phenomenon in Indonesia. It is a usual accident all the year round. It has been such a long time since the followers other religion did the same thing to Church buildings. It is very difficult to say that it is a planned of conspiracy to destroy, close and burn the new Church buildings, but that is the reality. We witness the fact that so many Church buildings were destroyed, shut-down and burnt. Here is the data about the destruction, the closing and the burning of Church buildings from 1996 – 2005 :

(
In 1996: 54 Churches

· In 1997 : 119 Churches

· In February 1998 – July 2002 : 6 Churches

· July 2002 -2004 : 7 Churches

· In 2005 : 13 Churches

[image: image6.png]Closing, burning and destroying of Churches
from 1997 - 2005

2002-2004,7
2005,13
1998-2002,6

1996, 54

Two examples could be said to the burning of the Churches:

The first was the House-Church Burning in Aceh as reported by Patung on September 9th, 2006, in News & Issues. A house which was used as a church in Aceh burned to the ground by a mob. There are two reports of that event, one from Sinar Harapan daily newspaper (via Kristiani Pos) and other from an international report, Compass Direct. The first report tells that a house used as a church in the village of Siopin, Suro District, Aceh Singkil, near the border with North Sumatera, was burned down on Friday, 1st September at around 10pm. The reason given for the attacking this house because the local Christians still continued to use their house for services even though the "proper" church had already been completed. Additionally, something said by the pastor of the church was believed to have upset some people. The other report, from Compass Direct, which does not cite its sources, that the pastor of this local church Rev. Luther Saragih, had sent out a letter to several villages in Aceh Singkil inviting Christians to attend a revival service. A Muslim resident is said to have somehow received a copy of the letter and then proceeded to edit it, making it appear that Muslims were invited to the service. He then distributed his own version of the letter to 3,000 Muslims. According to one "local source", the police knew that this was happening but made no attempt to restrain the man.

500 Christians arrived to take part in the service, along with a large crowd of Muslims, apparently angered by the (fake) letter. The police arrived and local Muslim leaders argued for several minutes with police, and eventually Saragih was taken to the police station. There the police scolded the pastor for organizing the event and ordered him to cancel it and send people home.

The service was cancelled and people returned home. Later that night, at 10pm, a convoy of two trucks and 50 motorcycles arrived outside the church, with over 100 liters of gasoline in tow. Witnesses said there were over 100 men present, many of them carrying swords. The mob poured gasoline over the building and set fire to it; they also attempted to burn a second building that was used as a church kindergarten. Saragih, who had that afternoon been allowed to go home by the police, and his pregnant wife Netty, fled into the jungle and took refuge among Christians in neighboring North Sumatra Province

The second, a church is burned down in Purwakarta (West Java) by local people feeling slighted at the lack of response to their protests over its construction. In Citeko village, Plered district, Purwakarta, West Java on 20th May 2007 a church run by the Abdi Karya Foundation (Yadika) was burned down in an attack by hundreds of local people. The building had formerly been a tile factory and was in the final stages of being converted into a church. Local residents had repeatedly complained about the conversion of the building into a church, and Citeko village head Andri Yani said the building was supposed to have been turned into a school.
Initial reports said no arrests had been made, later reports state that four people are being questioned by police over the attack. May 21st 2007. The congregation from this church continues to hold prayer meetings in their homes while waiting for the completion of a new church building (Reported by

HYPERLINK "http://www.indonesiamatters.com/author/patung/" \o "Posts by Patung"Patung on May 26th, 2008, in News & Issues)

(4) The Application of Syariah-Islam.

Definitions of Syariah.

Syariah is the body of Islamic religious law. The term means "way" or "path to the water source". It is the legal framework within which the public and private aspects of life are regulated for those living in a legal system based on Islamic principles of jurisprudence and for Muslim living outside the domain. Syariah deals with many aspects of day-to-day life, including politics, economics, banking, business, contracts, family, sexuality, hygiene, and social issues.

	Islamic law is now the most widely used religious law, and one of the three most common legal systems of the world alongside common law and civil law. During the Islamic Golden Age, classical Islamic law had influenced the development of common law, and also the development of several civil law institutions

Syariah means the system, regulation and order according to Islamic law. Syariah is the fundamental religious concept of Islam, namely its law, systematized during the 2nd and 3rd centuries of the Muslim era (8th–9th centuries AD).

The application of Syariah Islam at present situation in Indonesia:

It has been such a long time since the followers of Islamic religion struggled in order that syariah-Islam should become a legalistic law in Indonesia. It came up when the seven words formulaformula of seven words: “dengan menjalankan syariat-syariat Islam bagi pemeluknya” (English :”through the application of Islamic rules by its followers”) was allowed to be written in to the Basic Laws of Jakarta Charter. The former President Ir. Soekarno saw its consequences to the whole people of Indonesia which was basically pluralistic. Then President Soekarno pulled it out and declared to return to the original Law called Undang-undang Dasar 1945 (Basic Laws of 1945). It means that the claim for using syariah-Islam in the Basic Laws of Indonesia was rejected by the Founding Fathers of our independence.

The appearance of ICMI (Ikatan Cendikiawan Muslim Indonesia = The Indonesian Association of Muslim Intellectuals lead by Prof. Dr. Habibie,
 founded in 1990) brought a rapid change and advance in the development of Islam in Indonesia. Even after the following leader of ICMI who replaced Habibie the struggle for the application of Syariah Islam as a formal law in Indonesia continued in the House of Parliament. But this claiming failed to be accepted.

Failing at the House of Parliament did not make them wary. They were waiting and looking for other chances until their struggle for the legalization of Syariah Islam gave fruits. After they realized that they failed to make the majority of Indonesian people accept the legalization of Syariah Islam in the level of central government, then later (up to now) they continued their struggle in the level of regional or local government
. As has been mentioned previously, the regional local government consists of:

(1) First – order division called provincial (provinsi/gubernuran)

(2) Second – order division called kabupaten (regency) and kotamadya (municipality)

(3) Third – order division called kecamatan (district)

Now the reality shows that the fanatic leaders of the Islamic religioin have been successful to a certain extent in makin the regional/local people practice Syariah Islam together with or instead of the local government law whbich is the State Law. According to the book entitled Illusi Negara Islam, it has been about 50 ‘local laws’ published and applied in several regions
, which are contradicted to the formal Basic Law . The fanatic Islamic people are still struggling to implement Syariah Islam as the State or Local Law. This idea is inspired by the famous Islamic leader Syaid Qutb in his book entitled Maali Fit Thorieq (The Light of Way) which says: “The state which does not apply syariah is the state of jahiliah. For them, the archenemy of Islam now is the leader of that state. Secondly, the state which does not apply syariah Islam, yes it is the state of jahiliah, because in the jahiliah state fikih is not important”

The Influence of applying Syariah Islam:

· To Islamic religion.

Actually not all the Islamic people receive Syariah Islam as an order of local or general Law of the state. K.H. Abdurrachman Wahid says: “……. building the Islamic State for syariah order will cause the Islamic parties to fight against each other because their interpretations about syariah Islam are different” (Indonesian : “…..pendirian Negara Islam untuk menerapkan syariah akan membuat partai-partai Islam berseteru, karena interpretasi syari’ah berbeda-beda antara parpol Islam……”
(page 213).

Arie Sujito stated that in the political dynamics nowadays, there is an evident controversy relating to the application of Islamic Saryah as the Regional Law (PSI) in several regions of Indonesia, such as in South Kalimantan, South Sulawesi, West Nusa Tenggara, Aceh and Banten. To know more deeply about the influence of this Regional Law of Islamic Syariah (PSI) Field research has been made by Arie Sujito in three location of provinces : in South Kalimantan (Banjarmasin, Martapura, Hulu Sungai Utara – Amuntai), South Sulawesi (Bulukumba), West Nusa Tenggara (in Mataram, East Lombok and Dompu). Most of the people in this area are Muslim, just 5-10 % belong to other religions. In Bulukumba (South Sulawesi) for example, the Regional Law of Islamic Syariah is receive in pro-contra reactions even though the regency has tried his facilitate for this Syariah. To have an Islamic formalization, the regency has formed at least four Regional Law of Islamic Syariah in his region: (1) Regional Law No. 03 Year 2002 about hard drink; (2) Regional Law No. 02 Year 2003 about Zakat, Infaq and Shadaqah; (3) Regional Law No. 05 Year 2003 about Islamic Clothes; (4) Regional Law No. 06 Year 2003 about writing and reading Al-Quran for the students and married couples. Besides, there is a village called Padang where the Syariah applies the flagellant law. In South Kalimantan the application of Islamic Syariah 2000-2005 was positively received. There has appeared four Islamic Laws of Syariah. According to their testimony these laws of Syariah were able to increase the image of Martapura as the “Town of Serambi Mekkah”. While in Mataram, West Nusa Tenggara the same Islamic Law has also been formulated since the lord mayor (Indonesian: ‘walikota’) H.M. Ruslan was elected for his 2001-2005 official period. He created the motto of his town: “Mataram as the worship, progress and religious town”. In 2003 they succeeded to formulate the rule for sexual immorality, hard drink, and Islamic clothes.
The conclusion drawn by Arie Sujito in his field research says, the response of the people to the Islamic Syariah in Bulukumba is multi various. Even though some people receive the Syariah in Regional, it does not come from their critical understanding. Most of the people never read the contents of Islamic Syariah. In South Kalimantan (Martapura and Amuntai) where most of the people are Muslim, they realized that Syariah gives them positive influence. On the contrary, there are many people who also realized that this Syariah creates new problems to them, especially to the business people. In West Nusa Tenggara, the application of this Islamic Syariah is seen very differently from other countries. Some elements of the people such as political observers, community leaders, journalists, Non –Government Organizations (LSM), and even political practitioners realized that the formalization of this Islamic Syariah tended to encourage religious politisation
.

· To Non Islamic Religion:

To us, especially to Christian Syariah Islam is convincingly a danger to religious freedom and tolerance. Several of the arguments about this are given below:

Firstly, by applying this Syariah Islam whether in the Basic Law of Indonesian State 1945 or in the local laws of the provinces and regencies, a stronger grips or influence of Islam will be formed in all aspects of life. Consequently, the followers of other religions such as Christian, Catholic, Hinduism and Buddhism will gradually become weaker and weaker. When this kind of condition is reached, then the incumbent will be free to create laws, rules, orders or regulations of any types for the enhancement Islamic spirit.

Secondly, Christian people and the followers of other religions will find it very difficult to get a job, to perform business activities, to enter the government schools or universities, to get a better position or function as a government official. We have had a lot of experience in this matter even before issue of Syariah was heard. The Christian people are now beginning to be worried about facing difficulties when they apply to work in government office. That ‘s why some Christians have decided to change their religion for the purpose of being accepted to work as government officials. We predict that our fear on relation to this case will soon come into reality. We will notice below some clear examples where Christian followers are confronted with various types of:
Hundreds of Muslims demonstrated in Cirebon, West Java, against the appointment of a new police chief, because of his "religious background". The newspaper Pikiran Rakyat says
 that on the 20th of October 2006 various Muslim clerics and leaders, grouped under the banner of the "Forum Peduli Cirebon", marched from the Attakwa mosque to the Cirebon parliament building and town hall to protest against the appointment of Edison Sitorus as the new police chief in the city, replacing Rochiyanto. The clerics, who came from such organisations as the Majelis Ulama Indonesia (MUI), Forum Ukhuwah Islamiyah (FUI), Nahdlatul Ulama (NU), Muhammadiyah, Majelis Mujahidin Indonesia (MMI), Front Pembela Islam (FPI), Dewan Dakwah Islamiyah (DDI), included such figures as the chairman of the Cirebon MUI, Syarif Muhammad Yahya bin Syech, the chairman of the FUI, Professor Dr. Salim Bajri, and the principal of the Nurrusidik Islamic boarding school, Ade Gumelar, met with the chairman of the local parliament, H. Sunaryo, and advised him that in principle they rejected the appointment of a non-Muslim as police chief because the religious make-up of the city was 92% Muslim, and they believed that the new appointment would disrupt the good harmony among different faiths in Cirebon. Mr. Sunaryo accepted a letter detailing the clerics' complaints and said he would follow up the matter with the police department. In response to the complaints against his appointment Edison Sitorus was reported to have said that he would only carry out his job in accordance with police practice and that he would meet with Muslim clerics and build a good relationship with them
.

In responding to this occurrence a newspaper reader says:
 It goes on & on : how can one be so primitive ? What perverse complex is afflicting all those guys? State’s concerns are public affairs; religion is private. Both Muslim & Christian religions are supposed to hold moral values: but here I just hear of power trips, vexations, down to earth manipulation. I go back to my refrain: personal interests in politico-religious disguise. Why transform the world into a prison? The prison of mind: am I right; am I wrong when I BELIEVE exactly the contrary of what this or that guy BELIEVES? We should stop this childish if not terribly stupid behavior, shouldn’t we?

Thirdly, as a teacher of Christian Religious Education in the State University of Medan (UNIMED), North Sumatera I always hear some Christian students at fifth semester complain the final score given by several Muslim teachers or professors. According to their confession some of them are pressured with lowest score even though they have tried to do their best in every examination. The killer teachers or professors do not read on their answer sheet, but to their religion. As soon as they know their religion, the score will be very easy to define. Their score will be C: 2 or D : 1 (the lowest one), or even E score (failed). It is rare to get a good score (A is the best score: 4, then B: 3). It is a ‘general secret’ to most of Christian students especially at university level. Even though they experienced this bad pressure, they confess that all students pass every exam finally. Some of them could end their program in time but most of them should need more time to end their academic program.
Fourthly, erecting a new church building is always a problem. In many regions the local government has applied the Local Law (Peraturan Daerah), consisting of Syariah Islam. In the places where Syariah Islam is applied, erecting a new church building is not allowed. This is an example of a very unpleasant situation that the Christian people have experienced

Fifthly, the process of applying Syariah Islam will certainly disturb religious freedom and tolerance to all peoples, not only to us, Christian and other followers of religion, but also to the Islamic people as well.

(5) The Appearance of FPI (Forum Pembela Islam = Islamic Protector Forum)

The Islamic Protector Forum was declared on 25 Robî 'uts Tsâni 1419 Hijriyyah or August 17, 1998. The main purpose of this Forum is to protect Islamic religion and its followers from the influence Mîlâdiyyah of many tyrannies kinds. The leader of this FPI - Habib Rizieq - said that the main purpose of this organization is to abolish all kinds of wickedness, bad attitudes, and forbidden sexual practices
. Furthermore at least there are three reasons for the rising of this FPI, they are: firstly the long affliction of Islamic in Indonesia caused by the weakly social control of the civil and military ruler, with undertaking the human right; secondly, the rampant of denying righteousness and the more sexual immoral practice in all side of life; thirdly, the obligation of caring and vindicating the Islamic values and people
 In its mechanism action it has four organization branches, they are: (1) Laskar Pembela Islam (LPI = Islamic Protector Soldiers), (2) Mujahidah Pembela Islam (MPI = that is the group of woman focused to social problem and always come in action together with FPI); (3) Serikat Pekerja Front (SPF, it is the group of workers come from some factories); (4) Front Mahasiswa Islam (FMI, it is the group of Islamic Students)
 This organization is growing nationally in the whole provinces of Indonesia.

In their activities to protect Islamic people in Indonesia, the FPI use their power and great mass of followers. They came to places which they regard as the sources of moral corruption such as: restaurants, hotels, markets, and massage booths. They destroyed the things they found in those places. They thought their action would stop the wickedness, immorality and sexual misbehaviour. Sometimes they would come in a big of mass and give some speeches, oration and show-force.

[image: image9.png]Religions In Indonesia

Protestant
6%

Catholic
3%

Hindu
2%

Others
0%

Buddhist
1%

[image: image7.jpg]

If the Christians try to erect their new Church building, this group of people in white robes will come to destroy the building. If the Christians are doing worship in a building without a legal permission from the local government they will disturb and stop the worship, and many in cases they will also destroy the worship equipments, microphone, music instruments, tables, chair etc. A very clear example of this incident was the eviction of the theological students of SETIA (The Arastamar Evangelical School of Theology) located in Jl. Kampung Pulo, Pinang Ranti, Makassar, East Jakarta. The school apparently has some connection with a Dutch Reformed church and has been in existence for 20 years; it is now has about 1500 students. On March 8th, 2007 about 200 thugs from some Isalmic groups such as Front Pembela Islam (FPI) and Betawi Rempug Forum (FBR) attacked the Arastamar Evangelical School of Theology in east Jakarta demanding that it should be closed down. Some newly built dormitories and outlying buildings were burned down, the mob claiming that the school had no permission to build them. One week later on the 17th, the mob returned, one report putting its number at 1000, this time bolstered by some local residents, but about 400 police officers were present, preventing any unpleasantness

[image: image8.jpg]

The Arastamar Evangelical School of Theology) located in Jl. Kampung Pulo, Pinang Ranti, Makassar, East Jakarta.

Maman Suryadi of the FPI claimed that the activities of SETIA theological school which had 7000 students disturbed the local residents, who are mainly Muslims. He complained that the students were singing late at night. Abdul Fatah from the Department of Religious Inter-faith Harmony section said if the school really did not have its paperwork in order it would have to be closed. SETIA's vice principal, Juwanto, said it had a good relationship with local Muslims and the original mob was from another area
.

Incidents like this are always very bad. They bring discomfort and fear to our people, and consequently they will stop their worship in those places. Incidents such as this happen very often in several places especially in big cities like Jakarta and its surrounding. And of course all of these are contradictory to the spirit of religious freedom and tolerance which is always expressed with a loud voice by the leaders of this country.

Another incident related to religious freedom and tolerance happened in Purwakarta, West Java. At that time the youth wing of Nahdatul Ulama, G.P Ansor arranged a dialogue or discussion on inter-religious and ethnic relation which was attended by Catholic, Protestant, Confucian, Hindu and Muslim representatives. The former president of Indonesia Abdulrahman Wahid (Gus Dur) was also present there. Apparently, the militant Islamic groups such as Front Pembela Islam (FPI), Majelis Mujahidin Indonesia (MMI), Forum Umat Islam (FUI) and Hizbut Tahrir Indonesia (HTI) were behind this coalition. A number of demonstrators managed to enter the building and began making a nuisance of themselves. They were led by the chairman of the Purwakarta branch of the FPI, Asep Hamdani. About 15 people came in to try to break up the forum, said Sona Maulida Roemardhie, the chairman of the committee that arranged the event. A shouting match ensued between some of the men and Gus Dur. Some of them threw out dirty words not appropriate for those who say they are religious. Outside the room a further 50 odd militants attempted to come inside but were obstructed by the police
.

Another case of closing the Church building happened to the HKBP Church in Pangkalan Jati Gandul, Depok West Java
.

The Regency Head in Depok city, West Java Nurmahmudi Ismail had repealed the legal permission of erecting building (IMB) which had been already obtained by this church more than ten years. According to this decision the HKBP Church and other building belongs to this church located at Cinere village, district of Limo, municipality of Depok couldnot be used for worship. This incident caused the reactions from organizations and church institutions. The Headquarter of HKBP Church in Pearaja Tarutung, of North Sumatera claimed the Head of Regency to the Pengadilan Tata Usaha Negara (PTUN) in Bandung. The Ephorus (Head) of HKBP Church asked his lawer Junimart Girsang, SH to advocate HKBP on this claiming. He is helped by Praeses (Superintendent) HKBP in Jakarta Distrik Rev. Mori Sihombing, M.Th. The National Church of Communion in Depok city also asked Dr. Louderik Gultom, SH the president of Krisnadwipayana University (Unkris) to help the lawyer of HKBP for winning the court. Until now, we do not know the result of this claiming, yet.
(6)
The Imposition of “Peraturan Bersama Menteri” (PBM) between Two Ministers

Despite the many demonstrations which were held to reject the renewal of Surat Keputusan Bersama (SKB No. 1 Year 1969) between two ministers concerning the construction of worship buildings by the followers of non-Muslim religions (Christian, Catholic, Hindu, Buddhism), the joint decree was yet signed by both Ministers (of that period 2004-2009), the Minister of Religion M. Maftuh Basyuni and the Minister of Internal Affairs, M. Ma'ruf with a new name: Peraturan Bersama Menteri (PBM). The new Joint Ministerial Regulation consists of 31 chapters. This regulation concerns the maintenance of religious harmony and the appointment and activation of religious harmony forum and the construction of worship buildings
. Both Minister of Religion Maftuh Basyuni and Minister of Internal Affairs M. Ma'ruf hoped that this new regulation would be able to muffle the flaming arguments voiced by the followers of different religious. According to the Minister of Religion, the first SKB gave the possibility of multi-interpretation, but this new one will not be opened to multi-interpretation, and will be easy to understand even by the people who are not educated. The new PBM was supposed to have been effective since it was signed by the Government on March 21 2006. A very crucial statement of this PBM found in chapter 14, point 2 (a) is about the administrative requirement for constructing new worship buildings (for instance, building a new church) requires that at least 90 members of the new church have legal identity published by Government. Besides, the new building construction should be approved by 60 other people who are living in the environment (mostly Muslim), and the leader of the lowest level government section in that place should be able to benefit from it. In the chapter 6, point 1 (e) it is also stated that the new church must get legal permission (IMB = Ijin Mendirikan Bangunan), published by Bupati (Regency Head). While in chapter 17 it is stated that the regional Government is responsible to provide new location for the worship place if the old construction should be moved due to some necessary change in the physical planning of the region
.

· The influence of this new PBM.

After this new regulation was signed many problems arose concerning the Christian worship. Before this new regulation, the Christian used their own places or houses for their worship. But now, this regulation requires that they have a temporary legal permission from the regency later. The regency gives them a two-year opportunity to complete this requirement otherwise they will not be allowed to use their own houses or buildings for their worship activities.

This new joint ministerial regulation is very difficult for us Christian people to obey. Itch building under construction has already had seems to us that there is some conspiracy to delimit our Christian activities. For instance, it is almost impossible to prove that the new church building under construction has already had 90 members with legal identity obtained from the government, especially in a small town. Likewise it is almost impossible to get signed agreement or permission from 60 residents living in the surrounding of new church building, and these residents are mostly Muslim.

On the other side, we see clearly that the common number of Muslim people who worship in many mosques is far below 90. All this delimitation has caused some frustration or discouragement to the Christians in doing their worship, communion and other Christian activities.

Soedjati Djiwandono, a Catholic board member of KWI (Konferensi Wali Gereja) strongly said, “Religious followers do not need the regulation stated in the PBM. The worship affairs should be organized by the followers themselves. The Government should not intervene more deeply. I think the people know more about their worship than the Government

· What is happen to the Churches without PBM?

The regency of Bandung (West Java) had published the Decision Letter (Surat Keputusan = SK) to forbid the people using their living houses to be the place of worship. Twelve Churches in Bumi Kencana-Rancaekek, Bandung Regency could not be used (closed). They were Gereja Kristen Pasundan (Pasundan Christian Church), Huria Kristen Batak Protestant (Batak Protestan Christian Church - HKBP), Gereja Kristen Indonesia (Christian Indonesian Church - HKI), Gereja Pentakosta (Pentecost Church), Gereja Katolik (Catholic Church), Gereja Kemah Injil Indonesia, Gereja Baptis Independen Indonesia (Indonesia Independent Baptis Church), Gereja Kristen Oikumene (Ecumenical Christian Church), Gereja Pantekosta Tabernakel (The Tabernakel Pentecost Church), Gereja Pantekosta di Indonesia (Pentecost Church in Indonesia - GPdI), Gereja Kristen Jawa (Java Christian Church - GKJ), and Gereja Batak Karo Protestan (Karo Batak Christian Church - GBKP)
.

According to the Vice Regency (Wakil Bupati) of West Java Eliyadi Agrarahardja, the closing of these Churches was based on the PBM (Joint Ministerial Law) published by both Minister as we explained above. According to this PBM the houses and stores are not allowed for worship place. Further, the TEMPO Interaktif, Bandung informed us that the rising of this SK was under the pressure of Forum Silaturahmi Ulama and the Muslim Intellectual Forum. According to this Decision Letter the twelve Churches must get the legal Permission to use their own houses to be the worship places.

5.
Christian’s Mission in Multi Challenges. Is it Possible? And How could be done?

a.
The Mission of Christian Minority in the middle of Religious Pluralistic.

God commanded us to do mission. We found the theological basis of mission both in the Old and New Testaments.

Biblical basic of Mission.
(1) In Old Testament. According to the writing of Dr. Jerry Pillay some scholars have argued that the Old Testament hardly provides a basis for Christian mission, particularly if we adhere to the traditional understanding of mission as the sending of preachers to distant places, a view which is seriously challenged today.
 There is, in the OT, no indication of the believers of the old covenant being sent by God to cross geographical, religious, and social frontiers in order to win others to faith in Yahweh. The primary focus is on God’s relationship with and activity among the people of Israel who are considered as those elected by God. However, we see in here also the fact that God is as concerned with the nations as with Israel. But this is not Israel’s concern. If there is a missionary in the Old Testament, it is God himself who will bring the nations to Jerusalem to worship him there together with his covenant people. So essentially it is God who is on a mission to bring the world unto Godself and he invites us to be a part of his missionary movement. The concept of Missio Dei, or “God’s mission,” is an important principle surrounding our understanding of mission. This theological concept points us to the Triune God as the one who owns and orchestrates all mission work. A theology of God’s sovereignty thus provides a key impetus for mission, said Dr.Pillay.
Without reject what was said by Rev. Dr. Jerry Pillay, I could say, that the calling of Abraham to do God’s purpose in the world was a seed of modern mission. God said to Abram, "Leave your country, your relatives, and your father's home and go to a land that I am going to show you” (Genesis 12:1). We get at least four biblical foundations of mission in this calling: (1) "Leave your country; (2) Leave your relatives; (3) Leave your father’s home; (4) Go to a land that I am going to show you.

This very radical calling of Abraham should be handled by all churches today. The Churches all over the world should leave their own country, relatives, and father's home. But the questions are, where will we go? Where are the lands which will be shown by God to the Churches of Indonesia? How could we pass through many challenges?

(2)
In the New Testament. Mathew chapter 10, 1 ff; 28:19-20 and especially the book of Acts teach us the idea of mission.

(
In the book of Mathew Chapter 10 from verse 1 ff we find the theological bases of mission. In those verses, Jesus sent the twelve disciples out with the following instructions: "Do not go to any Gentile territory or any Samaritan towns. Instead, you are to go to the lost sheep of the people of Israel. Go and preach, 'The Kingdom of heaven is near!' Heal the sick, bring the dead back to life, heal those who suffer from dreaded skin diseases, and drive out demon”.

· In chapter 28:19-20 it is written: “Go, then, to all peoples everywhere and make them my disciples: baptize them in the name of the Father, the Son, and the Holy Spirit, 28:20 and teach them to obey everything I have commanded you. And I will be with you always, to the end of the age. The question may be raised from these passages: Does the mission need to baptized other people (other followers of religion) to enter the Christian religion? Do the baptized means be a member of a Church?

· In the book of Acts. The theological understanding of Mission will be more completed and deepen by searching the Book of Acts, especially from chapter 1:8 and 2:42-47.

In Acts 1:8 says: “But when the Holy Spirit comes upon you, you will be filled with power, and you will be witnesses for me in Jerusalem, in all of Judea and Samaria, and to the ends of the earth". This is the scheme of the mission: started from Jerusalem – the centre of the first Gospel where the resurrection of Christ happened. From the place of resurrection of Christ the Gospel spread to Judea, Samaria and to the end of the earth. From this part we learn that the churches and believers do not live only for themselves but also for other people.

In Acts 2:42-47. This passage shows us the life of the ancient church. Moreover, the growth of church mission in all history all over the world should be referred to this passage. What do we get from this passage related to the theological foundation of mission? I found several things which are so important to all churches, nowadays, these are:

Firstly, they spent their time. The Greek word which is used to this is: ‘proskartereo’ which means: ‘living together constantly’, ‘did not separate themselves from others’, ‘did not divorce’, and ‘learn from each other seriously’. This ‘living together’ (‘proskartereo’) of the ancient believers could be seen in the context of: (1) learning from the apostles = ‘didache’, (2) taking part in the fellowship = ‘koinonia’, (3) sharing in the fellowship meals = ‘klasis’, (4) and the prayers = ‘proseuche’.

Secondly, doing miracles. Miracles are so important in mission. Even though it is not the main purpose of mission, it is always the entrance door into it. It seems that the Protestant Churches do not so care about this aspect, but other Churches like Pentecostal and Charismatic are so concerned to the`miracles. What is wrong with our theology of mission, so that most of our Churches are not so attracted to perform miracles in their mission? This is the true question, are we able to perform miracles or no? Do we think that it is not needed to perform miracle? Honestly speaking, if we think so, it is so sorry; it means we do not able to use the authority given by Jesus.

Thirdly, lived in close fellowship. This is other characteristic of early church which influences the life of other followers of religion strongly. The church which lives in close fellowship will be: (1) so strong and powerful in everything, (2) so barging ahead in all things. (3) Living so close with the word of God; (4) blessed abundantly in all things. ”The spirit of mission will be successful if we are able to keep our close relation to each other”. At least the early church had proved this already.

Fourthly, distribute the money among all, according to need of each one. Many people could not understand this model of life. They associate this verse to communism ideology. They forget that the spirit of this part, is avoiding egoism and individualism. The money and other materials we have should be used for the humanitarian welfare. To promote the church mission the members of the congregation should throw egoism and individualism away.

Fifthly, they had their meals together in their homes, eating with glad and humble hearts. Having their meals together did not mean to show their own prosperity or welfare, but to show their comforting to the grace of God they received. With this tradition they would like to build the feeling of togetherness and oneness. By eating meals together it would be a good time to: (1) keep the communication; (2) unite the people from different backgrounds; (3) form the fellowship closer and closer; (4) show the world that we live in a strong spirit.

Sixthly, enjoying the goodwill of all people. To do mission means to win other people’s hearts. Do not let mission become an exclusive society, or separate from its surrounding peoples. The church like this will never become a blessing to its surrounding, but will be hated by other follower of religions, and as always it will be thrown, ruined, and burnt by the haters.

Seventhly, and every day the Lord added to their group those who were being saved. This is the last purpose of the mission: “the Lord added to their group those who were being saved”. It is the multiplication of the believers.

Is it Possible? How could be done in the context of Indonesia?
Drawn from biblical foundation of mission above to the context of pluralism and challenges of Indonesian context I would say, that the purpose of mission will not merely to bring other follower of religions become disciples of Jesus and then to baptize them in the name of Father, Son and Holy Spirit (as instructed in the book of Matthew 28:19-20). This is an impossible thing in our context; because the Government Law No. 70/78 prohibits all religions to evangelize other follower of religions. An example, the Christian is prohibited to Christianized other followers of religions, or to influence them by giving money, materials, treaty, etc.

So, is it impossible to do mission in Indonesian context? And how could the command of Jesus should be done? We can do it, of course! Some ways doing mission in our context are as follows:

(1)
To demonstrate ‘shalom’ of the King of God by asking God for the authority of doing miracles and demonstrating God’s power. The concretization of this spiritual power could be realized in the practicing of healing the sick, giving life to the dead (to rise the dead), to cleanse the lepers, and casting out the devils.

(2)
To live as a good Christian, and show people that we are honest, high responsible in all things, be disciplined in life and obey the government and political order.

(3)
The mission in a very Islamic country like Indonesia should not stop. But we have to complement all Christian to be ‘missioner’ in their life. So, the mission is not only the task of ordained people like the pastors or priests or church’s workers alone, but every believer should carry out the ‘mission’ by their personal moral examples: honest, diligent, and with perseverance of life. The moral and spiritual examples of every church member would be an important mission. It is the priesthood of all believers: in their office, in the market, as teachers, farmers, military-officers, doctors, bankers, etc. Especially in a pluralistic world this figurative examples are so important to develop.

b. The Christian Role in the Religious Freedom and the Believers Tolerance.

(1) To be like Jesus

What Bible says about pluralism? Jesus is the prominent figure of original pluralism. He thought His followers to love all people without an exception; He did not differentiate the human being by socially, culturally and religious conviction. For Him, the different of religious and social level did not become a barrier to love other people. This is the attitude of all Christian in all age to response the religious tolerance and freedom. And this is the Christian Mission in Indonesia; we have to show the role of Christian to promote love, peace, and best wishes to all people.

(2) Giving the social Control to the Government

This is a theological task of the believers to Government according to the first letter of St. Paul to Timothy, chapter 2 verse 2 “Pray for kings and others in power, so that we may live quiet and peaceful lives as we worship and honor God”. Praying for kings means also to give an advice and social control to the government, especially when they do wrong policy. The Church should give some kinds of ‘prophesying voice’ to government as a sign of our awareness to the political condition and situation. It comes from our loveliness to the state, and Christian responsibility to the political context. Before the Government of Indonesia signed the Laws which contained Islamic spirit (namely: syariah), PBM (the Peraturan Bersama Menteri = Joint Ministerial Regulation), the leaders of the Churches and their members came to demonstrate the Parliament and Ministers of Religion and Internal Affair for rejecting them, but we failed!.

(3) Do not rebel to the state.

Even though the religious freedom and tolerance is not yet exist in the realistic facts, we are not allowed to make an extreme action, both to other followers of religion and to the incumbent power. We experienced the injustice of the government in making the laws, orders and regulations related to the religious freedom and tolerance; we experienced that the government and police institution were not neutral at the moment FPI (Islamic Protector Forum) came to stop the Church worship in some places.

To that all phenomenon we disposed ourselves to be good Christians. We are never come against the FPI by physically and frontally action, because it will be very danger to us, as minority religion. On the contrary, we just pray and pray, we believe that other better occasion will be come again.

c. Christian Attitude to the Terrorism

Even though, there is nothing direct influence of terrorism and suicide bombs to the Christian activities in Indonesia, but we have to be aware. Terrorism has made us - Christian’s – at one side be aware, because we do not know what other else to be the target of the terrorists. During these days, hotels, market, malls and ordinary city buses were the target of the terrorist. Even though Nurdin M. Top (the brains leader of terrorism in Indonesia) stated during his live that their target will be focused on to American people and the places which are always visited by them, Israelites and their partners, but who knows that tomorrow or next time will be the church building, or Sunday-worship. So, we should always be aware for all possibilities.

On the other side, we should make this condition as an opportunity to support fellowship with other followers of religion. Christian mission should not stop because of the rise of the terrorism. Precisely because of the rise of terrorism, Christian mission must be more dynamic. Not long after the President Susilo Bambang Yudhoyono (SBY) was elected for his second turn, the bombs were blasted in Jakarta, and there were joint prayers held in some big cities, in Medan, Jakarta.

d. Christian Attitude to the Destruction, Closing and Burning of Church Buildings.

It is very difficult to understand why some people think they have automatically the right to destroy other people’s properties by taking justice into their own hands. The destruction, closing and burning the Church buildings were great disaster to Christianity; and of course, these incidents wounded and hurted the feeling of the Christianity not only in Indonesia but also everywhere in the world, as Paul wrote in his letter to the Corinthian chapter 12:26-27 “If one part of the body suffers, all the other parts suffer with it; if one part is praised, all the other parts share its happiness. All of you are Christ's body, and each one is a part of it”. We do not know when these disasters will be stopped, but we should know these are our all burden. The mission will not be stopped by this cruel conspiracy. The Christians in Indonesia have a very good idiom says: “Semakin dibabat, semakin merambat!”, it means : “The more chopped the more creped!” . It means, the ‘persecution’ to the church buildings will not stop the spirit of the Christian believers to build their church building. For us, faith is not determined by the building, even though it is of course very important. The faith is in our heart. To destroy the Christianity begins from their heart. Or, to destroy the church buildings is not automatically to destroy the Christianity. This is our motto: “If other followers of religion destroy 10 church buildings, another 100 buildings will be erected instead”.

I am afraid, that the main problem is not about the closing of Churches in Indonesia, but the name of Indonesia in world view will be very bad. As long as these bad practices are being continuing to rage, the image of Indonesia as a kind of lawless and anarchistic state will remain in the people’s minds. On one hand Indonesia was participating in UN peacekeeping operation in many countries of the world, in Congo, Lebanon, and Iraq but on the other hand peace is so often hardly to find in its own country. An internal peacekeeping operation seems more urgent at this moment.

e. Christian Attitude to the Islamic Order : Syariah-Islam

We have said that the application of Syariah Islam will cause so many problems and difficulties to the Christian and other followers of religion. Several of them which are so easy to be seen: the difficulty to get job, entering the government school or university, to be appointed in a better function of government official, etc. We have experienced these troubles through years.

For us, this is a challenge, but also an opportunity. Many Christian people look for another job: Some of them work in Chinese Entrepreneurs, to be a business man/woman, trying to open new job, some of rich peoples opened new schools (from Elementary to University level), to be drivers, etc. Yes, several young peoples who change their religion in order that they got the job as government official. But most of our young generation does not ready to change their believing just because of the job. Generally, the spirit of young Christian’s generation is so hard and strong. If they do not able to continue their higher education due to the lacking of their parent’s money, it will be better to leave their home / parents and go to the town nearby or far away and earn their living (we call this ‘perantau’). They will not return home before they get enough money; they will not return before they could stand alone and send money to their parents who are waiting patiently at their village. This is a special kind of satisfaction of ‘perantau’ if they have got a job in the town and sent their money to their parents. So the Syariah Islam could be a very serious challenge, but in the same time also an opportunity to form a good mentality and hard work to our young generations.

f. The Importance of Dialog.

(1) In very situation and condition, we need ‘dialog’. I appreciated the letter of Emma Halaren
 written in WCC News Letter entitle: “THERE'S VALUE IN DIVERSITY, SAY YOUNG PEOPLE FROM THREE FAITHS”. Emma said : “Religious diversity is an unavoidable reality today – and an opportunity,……!”. Emma reported the conclusion of the participants of an interfaith seminar held in July at the World Council of Churches (WCC) Ecumenical Institute at Bossey village outside Geneva, Switzerland. The three-week course, in the theme "Building an Interfaith Community", was attended by young Christians, Jews and Muslims from all over the world. Students heard presentations on Christianity, Islam and Judaism and on the contributions of each of the religions to peacemaking. Emma reported what Rabbi Delphine Horvilleur said in her presentation. Horvilleur (one of a handful of female rabbis in France, as a guest speaker at the seminar) said : “Religion is so often seen as a barrier to peace, but peace is a central theme across the religions and a good basis for discussions about interfaith community-building”. She encouraged participants to think about the many dichotomies that existed in religious life – for example, me/other, conservative/liberal and holy/profane. Such dichotomies highlighted the importance of the question "Who is the other?", said Horvilleur. She said there were two keys threat when they came to considering the issue of "the other" through interfaith dialogue.

(2) Another statement which I appreciated very much comes from Lubna Alzaroo
. She said that the course had highlighted her about the reality of religious pluralism in today's world – and helped her to see the value in it. "There are many truths, and my truth can be different from another person's truth, but it's alright," she said. "It's okay if people are different, because that's what society is based upon – people's diversity and differences."

(3) One more comment on “Inter Religious Harmony” given by Dian Doank. On responded to the meeting on religious tolerance and freedom happened in Purwakarta. Dian Doank said on December 8th, 2006 : “And by the way, I like these kind of Inter Religious Conversation. As much as your religion is yours, still it is always good to understand other religion in order to find the same ground (such as values) and lessen the prejudism toward each other in order to build a better society. Reminds me a lot of repression of Ulil and his Jaringan Liberal. To whoever makes this initiative, continue the work. It will be easier to have pluralistic society that have inter faith dialogue whom understand they are might be have different perspective but still one species: Human Being that try to make a better living in the same country : Indonesia

6.
Conclusion

a.
Don’t repeat the failure. Edinburgh 2010 will be the historical event seen from the growing of Christianity all over the world. One hundred years beyond the first World Missionary Conference and its influence on the world – especially Asia, Africa – is not yet so maximal. Now we are celebrating this historical event with very fantastic agendas. We hope that the impacts of these historical agendas are also fantastic. Where is the fantastic value of this historical event situated? I think, the Churches all over the world will not repeat their past ‘failure’ again. Why, the Christianity in big countries like China, India, and Indonesia are still minor? This is the evidence of the Christian failure in mission, and this is also the failure of Edinburg 1910.

b.
The impact of Edinburgh 2010. This historical event should be able to touch the small Churches all over the world, including those in Indonesia. We, the small Churches - wherever we are and whatever challenges we face - should do everything for mission. But what kind of support could we get from this celebration of Edinburgh 2010,we as small Churches confronting their challenges and problems?

c.
Churches in Indonesia face very serious problems in constructing their Church buildings and in doing their mission to proclaim Good News. But we will not stop to do mission of Christ!

About the writer :

Reverend Rudolf H. Pasaribu, S.Th is an ordained pastor of Huria Kristen Batak Protestant (Batak Christian Protestant Church - HKBP Church) in Indonesia. He serves as a local pastor in HKBP Jln. Uskup Agung Sugiopranoto, 8 (the central town of Medan, province of North Sumatera), District X of Medan-Aceh. Besides, he is also a full-timer teacher of Christian Religious Education at State University of Medan (UNIMED) since 1980 until now. His full theological scholar (S.Th) was obtained from Theological Faculty of Nommensen University, Pematang Siantar in 1978. He wrote and published some books in his own nationality language, Indonesia.
� 	Dr. Fidon R. Mwombeki, International Consultation on Mission Theology Hosted by UEM; In Cooperation With CWM and CEVAA, Wuppertal, Germany May 25-31, 2009. The writer also attended this conference as a member from Indonesia.

� 	THE 4TH LARGEST WORLD POPULATION in the world : China (1.298.847.624), India (1,065,070,607), USA (293,027,571), Indonesia (201,241,999), and Brazil (184,101,109). Dr. Erick Barus, Mission in Multi religious Society, Paper presented to United Evanggelical Mission Conference, Wuppertal, Germany 23-31 May 2009

� 	Dr Kirsteen Kim is a Research Coordinator of Edinburgh 2010

� 	 "Indonesia." Encyclopædia Britannica. Encyclopædia Britannica 2009 Student and Home Edition. Chicago: Encyclopædia Britannica, 2009. Indonesia. (2009).

� 	The entire functions of MPR are: (1) To define and change the 1945 Constitution of the State (UUD =Undang-Undang Dasar Republik Indonesia 1945); (2) To inaugurate the new President; (3) To decide the DPR’s motion for the impeachment of the President based on the Supreme Court of Constitution (Makkamah Konstitusi); (4) To inaugurate the Vice President to replace the President when he/she is permanently un able to hold his/her position; (5) To elect the caretaker for the position of the Vice President from 2 candidates if there is an empty function in his/her time of period (6) To elect the President and the Vice President if they both ceased in the same time of their period. Besides, the MPR has the right to propose changes to the articles of The UUD, to define the right in calling the tune, the immune right and the protocoler right (From: Wikipedia bahasa Indonesia, ensiklopedia bebas – Translated by Rudolf H Pasaribu)

� 	Daftar provinsi Indonesia Dari Wikipedia bahasa Indonesia, ensiklopedia bebas

� 	 "Indonesia." Encyclopædia Britannica. Encyclopædia Britannica 2009 Student and Home Edition. Chicago: Encyclopædia Britannica, 2009. Indonesia. (2009).

� 	1999 �HYPERLINK "http://www.adherents.com"�www.adherents.com� Compare with Dr. Erick Barus Mission in Multireligious Society, Paper presented to United Evanggelical Mission Conference, Wuppertal, Germany 23-31 May 2009

� 	Pdt. Rudolf H. Pasaribu, S.Th Pendidikan Agama Kristen Protestan Untuk Perguruan Tinggi, Unpublished Lectured to the Students of IKIP Negeri Medan, 1998, page 137-138

� 	On 1 June 1945 Sukarno (the first President of Indonesia) delivered an address the birth of Pancasila (Five Principles) were incorporated in the draft constitution 1945 and thus became the ‘basis for further development for Indonesian nation’s progressive national ideology. The Pancasila are as follows: (1) Belief in One God: Ketuhanan Yang Maha Esa; (2) The Principle of Humanity: Perikemanusiaan; (3) Nationalism : Kebangsaan; (4)Sovereignty of the People : Kedaulatan Rakyat; (5) Social Justice : Keadilan Social. The Pancasila must not be seen as five separate principles. They are all vitally interrelated. (In the book of Kosuke Koyama, Waterbuffalo Theology, Orbis Books, Maryknoll, New York 10545 page 13). Undang-undang Dasar 1945 is the Basic Constitution of the State declared a day after Independence Day August 18, 1945

� 	Every Daily Newspaper published in Indonesia reported about this ‘good news’ as a Headline (in Daily Newspaper Harian Sinar Indonesia Baru, published in Medan September 18, 2009 Page 1)

� 	“Data Ledakan Bom di Indonesia 2000-2009”, in Harian Sinar Indonesia Baru, Published in Medan July 18, 2009 page 15

� 	Local Newspaper Sinar Indonesia Baru, published in Medan Friday September 4, 2009, page 11

� 	�HYPERLINK "http://pabrikkata.wordpress.com/2009/07/"�pabrikkata.wordpress.com/2009/07/�

� 	Interview with the pastor at �HYPERLINK "http://www.cbn.com/CBNnews/162060.aspx"�http://www.cbn.com/CBNnews/162060.aspx�.

� 	http://www.indonesiamatters.com/1792/purwakarta-church-burned/#footnote-1792-1

� 	http://en.wikipedia.org/wiki/Sharia

� 	The Indonesian Association of Muslim Intellectuals (Indonesian: Ikatan Cendekiawan Muslim Indonesia, ICMI) is a Muslim organization in Indonesia. Founded in 1990 by Indonesian Secretary of Research and Technology Prof. Dr. B.J. Habibie the organization is committed to fight against poverty and improve education in Indonesia.

� 	Compare with the Illusi Negara Islam (The Illusion of Islamic State) , edited by the famous Islamic leader Abdulrachman Wahid, page 213.

� 	In a book published based on a one year research (2006) by the Centre for the Study of Religion and Culture (CSRC) UIN (Universitas Islam Negeri) Jakarta : "Syariah Islam dan HAM: Implikasi Perda Syari’ah terhadap Kebebasan Sipil, Hak-hak Perempuan, dan Non-Muslim" reported that Islamic people claimed that syariah Islam should be included in the formal basic Law. Failed to include the syariah in formal Constitution amended in 2002 , the effort to include this Islamic law was continued. Now they take it passing through the bridge of autonomous regions, and they succed. This syariah Islam can enter the local law after the publication of The Local Law Number 22/1999 about Local Government. This book confessed that the application of syariah Islam effectively to the Local Law will threaten the civil rights, woman rights and minority’s right (http : // www .csrc.or.id /publication / ? detail = 070512021759)

� 	Illusi Negara Islam, page 280

� 	Based to the book Illusi Negara Islam edited by KH. Abdurrachman Wahid, page 213

� 	Arie Sujito: “Konstruksi Politik Identitas Keagamaan (catatan gejala munculnya Perda Syariah di tiga daerah di Indonesia”). The Ninth International Seminar, “Politik Identitas: Agama, Etnisitas, Dan Ruang / Space Dalam Dinamika Politik Lokal Di Indonesia dan Asia Tenggara”, Di Kampoeng Percik Ssalatiga, Tanggal 15-17 Juli 2008

� 	http://www.indonesiamatters.com/77//christian-police-chief/#footnote-770-1

� 	http: //pikiran-rakyat.com/cetak/2006/102006/21/0303.htm. INDONESIA MATTERS Pluralism on the Wane, August 18th, 2006, in News & Issues, by �HYPERLINK "http://www.indonesiamatters.com/author/patung/" \o "Posts by Patung"�Patung�

� 	�HYPERLINK "http://nonihil.hautetfort.com"�Fanglong� on �HYPERLINK "http://www.indonesiamatters.com/770/christian-police-chief/cp-1/" \l "comment-5789"�October 30th, 2006 cf : http: //www.indonesia matters.cm/770/christian-police-chief/cp-1/#comment.5789 at 6:43 pm�

� 	Surat dari Rumah Tahanan Salemba, 18 Jumadits Tsani 1424 H/17 Augustus 2003 M: MUQODIMAH

� 	Wawan H. Purwanto, Mengurai Benang Kusut KONFLIK FPI – AKKBB, Published by Penerbit Ciptam Mandiri Bangsa (CMB Press), Jakarta 2008 page 12-13

� 	Ibid, page 17

� 	�HYPERLINK "http://www.indonesiamatters.com/1157/arastamar/" \o "Arastamar School of Theology"�Arastamar School of Theology� , March 18th, 2007, in �HYPERLINK "http://www.indonesiamatters.com/news/" \o "View all posts in News & Issues"�News & Issues�, by �HYPERLINK "http://www.indonesiamatters.com/author/patung/" \o "Posts by Patung"�Patung�

� 	INDONESIA MATTERS Inter Religious Harmony, May 23rd, 2006, in News & Issues, by Patung. http: //www.suara merdeka.com/cyber news/harian/0605/23/nas20.htm

� 	�HYPERLINK "http://www.christianpost.co.id/missions/persecution/20090510/4811/PGI-Depok-Gugat-Walikota-Depok-ke-PTUN/index.html"�http://www.christianpost.co.id/missions/persecution/20090510/4811/PGI-Depok-Gugat-Walikota-Depok-ke-PTUN/index.html�

� 	Indonesian: “mengatur tentang Pedoman Pelaksanaan Tugas Kepala Daerah/Wakil Kepala Daerah dalam Pemeliharaan Kerukunan Umat Beragama, Pemberdayaan Forum Kerukunan Umat Beragama, dan Pendirian Rumah Ibadah”.

� 	Kristiani Pos, Revisi SKB 2 Menteri Akhirnya Disahkan by Maria F. Reporter Kristiani Pos Posted: Mar. 23, 2006 17:25:35 WIB

� 	Ibid

� 	�HYPERLINK "http://www.tempointeraktif.com/hg/nusa/jawamadura/2004/11/05/brk,20041105-02,id.html" \t "_blank"�TEMPO,��HYPERLINK "http://www.tempointeraktif.com/hg/nusa/jawamadura/2004/11/05/brk,20041105-02,id.html" \t "_blank"� Jum'at, 05 November 2004 �/http : tempointeraktif.com / hg/ nusa/ jawamadura / 2004 / 11 / 05 / brk , 20041105-02,id,html

� 	Dr. Jerry Pillay, THEOLOGICAL FOUNDATIONS OF MISSION, Uniting Presbyterian Church in Southern Africa. Paper presented to United Evangelical Mission Conference, Wuppertal, Germany 23-31 May 2009. Whilst Israel was not called to go and evangelize the nations in the Old Testament, this does not take away from the fact that the OT. as a document, provides in the Abrahamic blessing the foundational paradigm of mission that is realized in the history of salvation through Abraham’s seed.

� 	Emma Haren is a World Council of Churches Communication intern; she is a member of the Uniting Church in Australia (WCC programme on Inter-religious dialogue and cooperation http: // �HYPERLINK "http://www.oikoumene.org"�www.oikoumene.org� /en programmes / interreligiousdialogue.html)

� 	Alzaroo is a student in English literature at the University of Bethlehem. Alzaroo was one of ten Muslims in the group, hailing from countries as diverse as Romania, Indonesia and the Philippines. Another participant, Sarah Abdullah, lives in a town of 600 people in South Carolina, USA, where she and her mother are the only Muslims.

� 	http: // �HYPERLINK "http://www.indonesia"�www.indonesia� matters. Com/382/inter-religious-harmony/cp.1/#comment-9297

1

_1332246351.xls
Chart1

		1996

		1997

		1998-2002

		2002-2004

		2005

Sales

Closing, burning and destroying of Churches from 1997 - 2005

54

119

6

7

13

Sheet1

				Sales

		1996		54

		1997		119

		1998-2002		6

		2002-2004		7

		2005		13

				To resize chart data range, drag lower right corner of range.

