

Interfaith Communication
Muslim-Christian Social Interaction in Sindang Jaya, Ciranjang, Cianjur

Nurrohman Syarif

Fakultas Syariah dan Hukum

UIN Sunan Gunung Djati

Bandung, Indonesia

nurrohman@uinsgd.ac.id

Asep Saeful Muhtadi

Fakultas Dakwah dan Komunikasi

UIN Sunan Gunung Djati

Bandung, Indonesia

Abstract—West Java is a province whose level of religious

intolerance is still high. But different sights are found in the

village of Sindang Jaya, Ciranjang, Cianjur. The people of this

village, despite having a significant population of Christians,

there has never been any friction or religious social conflict. The

study aims to describe the religious life of the people of this

village, the socio-religious interaction between them, the factors

caused it and its implications. This research was conducted with

qualitative approach supported by quantitative data or known as

mixed method. This study found that the religious life of this

village is, generally, harmonious and tolerance. They practiced

inclusive, tolerance and humanistic theology. Only small amount

of them who still adhere intolerance theology. Social-religious

interaction between Muslims and Christians in this village is

quite intensive. Factors that influences it include historical,

theological, sociological and political. The study also found that

sociological and political factors are the dominance ones. This

study implies that maintaining harmonious interfaith

communication need multi methods and multi disciplined

approach.

Keywords— Christian; Indonesia; Islam; Tolerance

I. INTRODUCTION

 Religion is like a double-edged sword. On the one hand it
can be a source of tolerance, harmony and peace but on the
other hand it can also be a trigger of conflict, hostility and
violence. Among scholars who acknowledged this potential of
religion are: Wilfred Cantwell Smith [1], Alfred North
Whitehead [2], Charles Kimball [3], Din Syamsuddin [4] ,and
Komarudin Hidayat [5]. Although nationally tolerance and
harmony of religious life is quite good, West Java is a province
whose achievements are still not proud. The act of sealing,
destruction or obstruction of the construction of houses of
worship is still common. According to data released by Wahid
Institute in 2015 [6] , West Java province is the province that
still holds the highest ranking in terms of intolerance. The
province at the top of the list, out of the 18 provinces
monitored by the institute, is West Java with 55 cases of
intolerance and violations of religious freedom, the report says.
[7] Based on a national survey of religious harmony conducted
by the Ministry of Religious Affairs in 2015, West Java scored
72.6, meaning it is below the national average score of 75.36.
[8] But different sights are found in the village of Sindang
Jaya, District Ciranjang Cianjur. In the community of Sindang
Jaya Village, Ciranjang District, there has never been any
religious friction or religious conflict.

Sindang Jaya, is a small village located in the hilly area, 15
kilometers north of Cianjur City. The distance between this
village and the city of Bandung, West Java Province Capital is
60 kilometers. The life of the people of this village is generally
guided by the Sundanese cultural values system and Islamic
religious values which are passed down from generation to
generation and practiced in everyday life. Therefore, religious
harmony in the village is feasible or has the potential to be one
of the models of tolerance and harmony in the plurality of
religious life in Indonesia.

This study aims to describe: (1) socio-religious living
conditions of society. (2) socio-religious interaction of the
community. (3) supporting factors behind the social interaction
between Muslim and Christian communities in this village.

This study is based on assumption that tolerance and
harmony in religious life can not be separated from religious
views, the intensity of religious social interaction, and other
factors supported it. Interaction or dialogue between religious
people can take place in various forms, namely, the dialogue of
life, the dialogue of action, the dialogue of theological
exchange and the spiritual dialogue or the dialogue of religious
experience. [9].

The dialogue of life is the simplest form of interfaith
meeting. The dialogue of life is a dialogue, in which religious
followers try to be open to each other in the neighborhood, they
share pleasure and sadness, share their problems and luck.
They strive to live in an open and neighborly spirit, sharing
their joy and sorrows, their human problems and
preoccupations.

The social work dialogue is a continuation of the dialogue
of life and has led to forms of cooperation motivated by
religious consciousness. They collaborate in various areas of
social activity regardless of their respective religious identities.
The sociological basis is the recognition of the plurality of
religions so as to create a trust society. [10]. This dialogue is
also called a dialogue of action because religious followers
work together to progress together and free human beings from
various backwardness. Persons of all religions collaborate for
the integral development and liberation.

Theological dialogue is intended to build a more genuine
interfaith relationship. Theological dialogue aims to build an
awareness that beyond our beliefs so far, there are many beliefs
from the traditions of religions other than us. The question to
be answered through theological dialogue is how we position

International Conference on Media and Communication Studies (ICOMACS 2018)

Copyright © 2018, the Authors. Published by Atlantis Press.
This is an open access article under the CC BY-NC license (http://creativecommons.org/licenses/by-nc/4.0/).

Advances in Social Science, Education and Humanities Research, volume 260

68

our faith in the midst of the faith of others. This dialogue is
undertaken to seek a deeper understanding of their religious
heritage and at the same time to cultivate an appreciation of
their respective religious values or to deepen their
understanding of their respective spiritual values.

Spiritual dialogue is a dialogue that moves in the esoteric
aspect, the "inner side" of the perennial religions. This dialogue
aims to enrich the inner experience so that we are more and
more convinced that all true religions must be good and right.
This dialogue is called dialog of religious experience because
the persons, rooted in their own religious traditions, share their
spiritual riches, for instance with regard to prayer and
contemplation, faith and ways of searching for God or the
Absolute.

From these various forms of dialogue and religious
interaction, it can be seen how the shape and level of dialogue
and how the pattern of religious interaction that occurred in the
community of Sindang Jaya village.

Religious social interaction is called inclusive if each
believer is willing to accept the possibility of truth and safety
on the other. In his writings, Religious Pluralism and Islam,
John Hick [11] says that inclusivism is the belief that, on the
one hand, salvation for anyone depends solely on the atoning
sacrifice of Jesus on the cross, but on the other hand that this
salvation is available not only to Christians but in principle to
all human beings. Thus non-Christians can be included within
the sphere of Christian salvation. In other words, the religious
view is called inclusive if it still gives the possibility of truth
and salvation to the adherents of the religion outside of the
group. On the contrary, religious views are called exclusively if
they only recognize the truth and salvation of their own group.

According to the Ontario Consultants on Religious
Tolerance [12] , a person or group of people is called tolerant
when he or she has the following attitudes or views: a)
allowing others to freely hold different religious beliefs, b)
allowing others to freely change their religion, or denomination
or beliefs c) allowing children to hold religious beliefs that are
different from their parents to a degree that depends on their
age, d) allowing others to practice their religious faith, within
reasonable limits, e) refusing to discriminate in employment,
accommodation etc. on religious grounds f) accepting that
followers of various religions consider their own beliefs to be
true g) Making a reasonable effort to accommodate other
people's religious needs.

Conversely, a person is called an intolerant according to the
Wahid Foundation if he has attitudes and actions aimed at
blocking, opposing or denying the civic rights of citizens
guaranteed by the constitution, raised in the name of religion.
Such as the denial of the rights of non-Muslims, the denials of
the rights of groups most disliked despite same religious
background.

Inclusive and tolerant religious social interactions tend to
be humanist. While exclusive, intolerance religious social
interaction tends to be authoritarian. Authoritarianism, in the
words of Khaled Abou El-Fadl [13] is the act of "locking " or
captivating the Will of the Divine, or the will of the text, into a

specific determination, and then presenting this determination
as inevitable, final, and conclusive."

II. RESEARCH METHOD

 The design used in this study is a qualitative research design

that uses quantitative data. Therefore this research is similar to

what John W. Creswell [14] calls a mixed method. Qualitative

data were collected through interviews, observations and

documentation studies. Quantitative data collected by

questionnaire is addressed to a number of respondents /

informants who are determined purposively and proportionally

by considering the religious, age and gender aspects. Time

span to disseminate and collect questionnaires between July

and August 2016. The 30-person questionnaire consisted of 15

Muslims and 15 Christians, 21 men and 9 women, 19 over the

age of 40 and 11 aged below 40. The oldest informant was 78

years old, and the youngest informant was 17 years old. Some

informants became the object of questionnaires and interviews

as well. Therefore, data from interviews and questionnaires

can be used to check each other. Checking is possible because

every informant is asked to write his name and religion. Data

from interviews, questionnaires, observations and

documentation studies are examined and analyzed to see the

forms of dialogue or interaction between Muslims and

Christians, the intensity of interaction, the model of interaction

and the factors behind it.

III. RESULT AND DISCUSSION

A. Socio Religious Life of Sindang Jaya Village

Sindang Jaya, is a small village located approximately 19
kilometers from the city of Cianjur, and is about 60 km to
Bandung, the capital of West Java province. The potential of
the area owned by this village is agriculture. The majority of
the people or about 23 percent are living as farmers who are
still traditional. The rest, there are civil servants, traders and
others.

The population of Sindang Jaya village is 7132 people with
the composition of 3570 men and 3562 women. Religion and
ethnicity in this village are heterogeneous. Viewed in terms of
ethnicity, the number of Sundanese ethnic there are 6309
people, 130 ethnic Javanese, Madurese 4 people, 10 people
Ambon ethnic. The majority of them are Muslims, while
Christians occupy the second majority, amounting to 1464 or
about 20 percent. In this village there are 6 facilities of church
houses that are located close enough to several mosques.
Sindang Jaya village has 23 mosques, 9 of which are used as
jami mosque to hold the Friday prayers.

The life of the people of Sindang Jaya Village is generally
guided by the Sundanese cultural values system and Islamic
religious values which are practiced in everyday life. The
presence of Christians in this village can be traced back to
1903. They are from Cikembar south of Banten that is close to
Sukabumi. The number at first came was 66 people including
40-day-old baby. They moved voluntarily, because at the time
in Cikembar, although there is fertile land they have trouble in
doing religious activities, religious activities are restricted.

Advances in Social Science, Education and Humanities Research, volume 260

69

In accordance with the development of the village, the
population of the Christian population is also growing. The
village of Sindang Jaya is the most Christian village. Here there
are six church buildings, four of which belong to the old
church, the fifth church is new. The sixth church is still in the
process of development. Although it can be used, formally
there is no permission from the government. All the churches
here are basically one stream so there is not much difference.
Small differences do exist, such as in liturgy but overall they
work well together.

In this village there is an Inter-Church Cooperation
Agency. (BKSAG). In addition to BKSAG, Sindang Jaya
village also established the Majlis Gereja (MG), which is in
line with the village level MUI (Majlis Ulama Indonesia).
Currently MUI Sindang Jaya village led by KH Zaenal Arifin,
while MG led by LM Acustiman.

As a socially religiously-affiliated society to the Nahdlatul
Ulama (NU) organization, people in this village maintain a
tradition of tahlilan, muludan, rajaban or other religious
traditions commonly practiced by NU residents. Only a small
part, especially those affiliated with the PERSIS (Persatuan
Islam) organization who are unfamiliar with such a tradition.
Nevertheless, when there is an activity of tahlilan that is very
close to their home, they also participate.

As a base for NU, there are also some pesantren (Islamic
boarding school) in this village, one of which is Al-Musri
pesantren with its students almost a thousand people.
Concerning political affiliation, the people of Sindang Jaya
village are diverse. Among those who received significant
votes were PKB (Partai Kebangkitan Bangsa), PDIP (Partai
Demokrasi Indonesia Perjuangan) and Golkar Party
(Golongan Karya). KH Zainal Arifin, who became chairman of
MUI Sindang Jaya village is a NU figure.

The moderate atmosphere of religious life, loyal to a
legitimate government, tolerant of religious differences and
tolerance to local traditions make this village a target of attacks
by hardline Islamic groups. In history, this village is almost
attacked by the Darul Islam (DI) and the Islamic Armed Forces
of Indonesia (TII). They have reached the nearest village called
Calincing. They set fire to this village and there have been two
victims who died. Fortunately, they were confronted by the
TNI (Indonesian National Army) so that the two armed groups
met and resulted in many victims among DI / TII.

B. Socio-Religious Interaction between Muslims and

Christians in Sindang Jaya Village

The religious social interaction between Muslims and
Christians in this village is generally good, the intensity is also
quite high. Various forms of interaction take place in this
village. In this village there is a dialogue of life, social
dialogue, theological and spiritual dialogue.

In this village, Muslim and Christian followers meet each
other in everyday life. They mingle in normal social
activities. They collaborate in various areas of social activity
regardless of their respective religious identities. They can
serve each other or help each other, regardless of their
religion. Herawan who is Christian, for example, has an

employee or tenant of rice field (penyawah) who are
Muslims. He himself is the village secretary of the village head
who is Muslim.

According to Sajaroh Nafi, the current head of Sindang
Jaya village, Muslims and Christians in this village visit each
other, send food if there is a celebration of the feast day, both
Muslim festivals and Christian festivals. The sense of
brotherhood was especially emerging during the disaster.
Whether the affected person is a Muslim or a Christian. If there
is a disaster, suppose someone dies, they not only come to the
house, but sometimes to the grave. The blending of churches
with Muslim settlements is also not a problem, as is the
Muslim settlement behind the Kerasulan Pusaka Christian
church. A few meters from this Church, there is Al-Husaini
Mosque, and if walking a little more from al-Husaini mosque
can also be found Eliezer church.

The people who live in this village, have been used to
witnessing the activities of worship of Muslims on Fridays or
Christian worship activities on Sundays. In this village,
outsiders may find it difficult to distinguish between Muslims
and Christians, because in terms of everyday language,
Christians are also fluent or accustomed to utter the words
commonly used by Muslims such as utterance, Alhamdulillah,
Insya'allah.. One of the unique traditions of Christians in the
village of Sindang Jaya is that they, besides, celebrate
Christmas and New Year, also organize regular alms of earth
(sedekah bumi) every year, as well as ceremonies that usually
invite not only Christians, but also inviting Muslims including
the board of DKM (Council of Mosque Prosperity).

Interaction in the form of social work also runs in this
village. Even a number of awards are obtained by this village,
among them is the third winner of the provincial level in terms
of mutual cooperation. In the village race at Cianjur district,
Sindang Jaya village won second place. A Christian informant
describes his intimacy with his members in a largely Muslim
soccer team, to the extent that he receives many food deliveries
(rantang) from Muslims.He also recounted how the youths in
this village, regardless of their religious background,
volunteered to work together to help him as he made
improvements to his home. In fact, there are also Christians
who participate in a voluntary take a stone for the construction
of madrassas or Islamic educational institutions. Muslims in
this village have become drivers for their Christian master as
well as Christians, some are coolies for their Muslim masters.

Theological interaction also occurs in this village. A
Christian informant, for example, tells how he must find a
place hidden in one room when he wants to smoke in the
month of fasting.He did not dare to smoke in the open area
because of respect for Muslims who are fasting. Theological
social interaction occurs in a number of couples who fall in
love and then married even though it comes from a different
religion. This kind of marriage occurs several times in the
village of Sindang Jaya. The solution, usually one of them
converts, Muslims convert to Christianity or vice versa. The
rules that Christians make in this village, if a Christian is
married to a Muslim, he must come along, then make a
statement out of the church. Then the church removes the
person from his membership. The church does not distinguish

Advances in Social Science, Education and Humanities Research, volume 260

70

whether the Christian is female or male. According to Herawan
whose sister-in-law herself became a convert (converted to
Muslim), the number of Christians converted, more than the
other way around. Those who convert are not excommunicated
or criticized because it is the right of their choice. In a "mixed"
family when there is a Lebaran celebration that Christians
come to Muslim places, on the contrary if Christmas, the
Muslims come to the place of their Christian family.

As for spiritual dialogue, it seems that only a few people
can do, including Herawan. With his inner or spiritual
experience, Herawan came to the conclusion that all religions
are basically good, depending only on the person. Because
ethically many things are the same, such as prohibiting
adultery, stealing, and interfere with the wife or husband of
others and so forth. Therefore, the Church never restricts or
limits people who are willing to marry other believers or who
want to convert. Concerning the life in the hereafter, man
basically does not know whether in the hereafter he will be a
resident of heaven or hell. In line with what Herawan said,
Ruchman, a Christian says since a long ago, between Muslims
and Christians, never argued about their own claims as
"heavenly owners". In the Ruchman family itself there are
Muslims, but each visit each other, especially if there is a
celebration or on holidays. As long as each cares for each
other, marriage does not become a barrier to the union of
people of different faiths or religions.

According to Saefullah, MUI secretary of Sindang Jaya
village, throughout his life in Sindang Jaya, the presence of the
Christian community is considered unremarkable, Muslims
never feel disturbed. Christians have existed since the colonial
era, since the Dutch colonial era. For the old population, the
interaction of Muslims and Christians is relatively no problem.
They said that from the beginning, since we were little
children, we play ball and others, it's normal. Nevertheless,
coordination is always done if there are Muslims who want to
convert to Christianity. Coordination is to ensure that the
conversion occurs voluntarily without being forced. Thus, as
long as it is done voluntarily, religious change is basically
acceptable to each side. But if impressed there is manipulation
or engineering, including engineering through marital
institutions, the Muslims rather objected. The Muslim party
basically wants to defend first his brother who wants to
convert. For Muslims, converting to Christianity means
apostasy, committing a grave sin.

Although social interaction between Muslims and
Christians is generally good, it does not mean there is no
problem. Among the problems is about the construction of
Karis Church, the sixth church in the village of Sindang Jaya.
The church is known as the Sihombing church, led by a priest
named Mangapul Sihombing.

Thus church has not yet received official permit. However
in deliberations attended by the sub-district head resulted an
agreement that Muslims did not prevent other believers from
worshiping, nor would they mind if Christians built a new
church. But they only want the houses of worship to be built in
accordance with the procedures set out in government
regulations. They also hope that as long as the requirements are

not met, the church should not be used first for fear of
provoking social jealousy.

In addition to the construction of houses of worship, the
problem arising from the interaction between Muslims and
Christians in this village is a mixed marriage between Muslims
and Christians. According to the views of the village MUI,
interfaith marriage between Muslims and Christians can not be
implemented until one party has to convert. In practice, more
Christians convert to Islam if they intend to marry. Togri local
term abbreviation of entog and meri is used to call the mixed
marriage which each remain on his or her religion. Togri is
considered a problem for the MUI because, such marriages are
invalid according to the MUI Sindang Jaya village.

From the description above it can be said that the intensity
of dialogue among them is quite high. They have actually
undertaken various forms of dialogue, from life dialogue,
social action dialogue, theological dialogue to spiritual
dialogue with high intensity. This is corroborated by the results
of survey.

According to survey, the entire community (100%) of
Sindang Jaya village, whether Muslim or Christian, is of the
opinion that for every believer, every religion is true and will
deliver its adherents to the path of salvation. One hundred
percent of them also believe that their religion is the only true
religion that will lead people to the path of salvation.
Therefore, according to them, every religious people,
regardless of their religion, should respect their religious
beliefs and must be willing to accommodate the religious needs
of others as long as the need is natural and understandable
according to common sense. According to them, all religious
persons who live in Indonesia, regardless of religion, should be
subject to the rule of law in Indonesia.

Almost all villagers of Sindang Jaya (97%) have a view that
freedom in practicing or expressing religion and beliefs should
only be limited if it interferes with security, public order,
health, public morals or disrupts the rights and freedoms of
others. Almost all of them (97%) also do not want any
discriminatory treatment in employment or service on religious
grounds. Because for 93.5% of them, all religions are basically
good and teach goodness. When they are asked, whether
outside of their religion there is also the possibility of
containing the truth and can lead to the path of salvation,
86.6% of them approve it. They (83%) also allow others to
freely change their religion. They (63%) did not agree if the
person who changed his or her religion was punished or
excommunicated. Thus, religious social interaction that takes
place in the village of Sindang Jaya can be classified as an
inclusive, tolerant and humanist. Authoritarian attitudes do not
appear in religious social interaction between them.

C. Supporting Factors Behind the Social Interaction between

Muslims and Christians in Sindang Jaya Village

There are many factors that contribute to religious social
interaction between Muslims and Christians in this village.
Among them are historical, sociological, theological and
political factors.

Advances in Social Science, Education and Humanities Research, volume 260

71

The social interaction between Muslims and Christians in
this village can not be separated from the historical roots of
Islam and Christian in the village. The presence of Christians in
this village can be traced back to 1903. The existence of a
historical heritage such as this has made them since childhood
have been accustomed to live side by side and interact with
Muslim citizens. They have been accustomed to mingle and
play together between those whose parents are Muslims and
those whose parents are Christian.

From the sociolological aspect, the people of this village
still respect the traditional cultures. The traditional culture
practiced in this village is not just about religious traditions but
also the common traditions that, say interfaith as in the
tradition of sedekah bumi (earth alms). Sindangjaya village
community in general can be regarded as community
paguyuban (Gemeinschaft). The pattern of the community is
characterized by the personal relationships of its members,
resulting in a very deep bond.

Theological factors become factors that contribute to the
interaction of religious social that is relatively harmonious.
When measured by the indicators contained in the concept of
tolerance, Christian and Muslim communities living in the
village of Sindang Jaya had met most of the indicators.
Theology adopted by the people of Sindang Jaya village, in
general is in line with the idea of theology of harmony written
by Nurrohman Syarif [15] and the idea of Islamic Theology of
Religious Pluralism written by Imtiyaz Yusuf [16].

Another factor that contributes to political support is the
existence of legal umbrella and legislation agreed upon by all
religious people to be obeyed, especially in cases of disputes or
dissent among them.

IV. CONCLUSION

The religious life of the people of Sindang Jaya village is a
harmonious and tolerance. The socio-religious interaction
between Muslims and Christians is very intensive. Interactions
between them not only occur in the public domain but also
occur in private areas. In this village there are all kinds of
dialogue, from life dialogue, social dialogue, theological
dialogue up to spiritual dialogue. Many supporting factors are
behind the basis of religious social interaction between
Muslims and Christians in preserving tolerance and harmony.
The most important of them are sociological, political and
theological factors. Sociological factors, because the
community of Sindang Jaya can be classified paguyuban
community. Political factor, because in Sindangjaya village
society, there are no political views and attitudes that contradict
government and state policy. They all agree and are ready to
follow the rules of Indonesian legislation, including the laws
governing religious life. Theological factors, because they
generally have an inclusive and tolerant theological view. This
study implies that efforts to maintain harmonious interfaith
communication need to be conducted together by all level of
society.

A. Authors and Affiliations

Nurrohman Syarif is a lecturer at UIN Sunan Gunung Djati
Bandung. Among the issues that interest him are issues

surrounding religion, law and politics. He teaches legal politics
at the Faculty of Sharia and Law and in the Post Graduate
Program. He also taught Islamic Education, Pluralism and
Multiculturalism in the post-graduate program of Islamic
University of Nusantara (UNINUS). Among the published
writings are Pesantren Response to Religious Tolerance,
Pluralism and Democracy in Indonesia, (Islamic Journal of
Nusantara Islam, 2014), Model of Tolerance and Harmony in
Plurality of Religious Life, (Al-Tsaqafa, Journal of Islamic
Civilization, January 2017). Besides as a lecturer he is also
listed as a board of PWNU and MUI of West Java.

B. Figures and Tables

Social interaction

theology

 Inclusive , tolerance and mixed

 humanistic exclusive , intolerance and

 authoritaria

Fig. 1. The Types of Social Interaction Theology

TABLE I. THE LEVEL OF RELIGIOUS DIALOGUE AND

INTERACTION

Level Names Descriptions

1 The dialogue of

life

a dialogue, in which religious followers try

to be open to each other in the
neighborhood, they share pleasure and

sadness, share their problems and luck.

2 The dialogue of

(social) action

a continuation of the dialogue of life and

has led to forms of cooperation motivated
by religious consciousness. They

collaborate in various areas of social

activity regardless of their respective
religious identities.

3 The dialogue of

theological
exchange

to build an awareness that beyond our

beliefs so far, there are many beliefs from
the traditions of religions other than us.

The question to be answered through this

dialogue is how we position our faith in
the midst of the faith of others.

4 The spiritual

dialogue or the
dialogue of

religious

experience

This dialogue aims to enrich the inner

experience so that we are more and more
convinced that all true religions must be

good and right. This dialogue is called

dialog of religious experience because the
persons, rooted in their own religious

traditions, share their spiritual riches.

Advances in Social Science, Education and Humanities Research, volume 260

72

TABLE II. THEOLOGICAL VIEW OF SINDANG JAYA SOCIETY

No Statements Agree-

ment

(...%)

1 For every believer, every religion is true and will

deliver its adherents to the path of salvation

100

2 I think my religion is the only true religion and that
will lead me to the path of salvation

100

3 All religions are basically good and teach goodness 93,2

4 Religion outside that I profess may also contain the

truth and can lead to the path of salvation

86,6

5 Opportunities for salvation in the afterlife (heaven)

for those who do not follow my religion is left

entirely to God the Most Merciful

83,2

6 As long as it is based on its own will, not forced, one
is basically allowed to change his or her religion

83,2

7 Those who change their religion are apostates who

must be condemned, punished or excommunicated in
the life of the world

29,9

8 Freedom in practicing or expressing religion and

beliefs may be limited if it interferes with security,

public order, health, public morals, or disrupts the
rights and freedoms of others.

96,6

9 A person should not be discriminated against in

employment or service simply because of religious
differences

96,6

10 Anyone should be willing to accommodate the

religious needs of others as long as the need is
natural and understandable according to common

sense.

100

11 All religious persons living in Indonesia, regardless

of their religion, shall be subject to the rule of law
prevailing in Indonesia

100

REFERENCES

[1] W Wilfred Cantwell Smith, The Meaning and End of Religion, The
Macmillan Company, New York, 1964.

[2] Alfred North Whitehead, Religion in the Making , Harvard University,
(1927)

[3] Charles Kimball, When Religion Becomes Evil, Harper One (2008)

[4] Din Syamsuddin, The Role of Religions in Promoting Intercultural
Understanding Toward Sustainable Peace, paper presented at
International Seminar hosted by the International Center for Islam and
Pluralism (ICIP) and Finland Embassy, Jakarta.November 22-23, 2006 ,
unpublished

[5] Komarudin Hidayat, “Multiple Role of Religion” (Multi Peran Agama,
Kompas, June 3, 2017, p. 6)

[6] http://wahidfoundation.org/source/download/NationalSurvey-
Wahid_Foundaiton.pdf accessed , January 17,2018

[7] http://www.thejakartapost.com/news/2015/01/02/yogya-second-
intolerance-religious-based-violence.html accessed March 13, 2015

[8] http://nasional.kompas.com/read/2016/02/10/12241461/Tingkat.Keruku
nan.Beragama.DKI.Jakarta.di.Bawah.Indeks.Rata-rata.Nasional
accessed April 24, 2016.

[9] Thomas Thangaraj, The Common Task: A Theology of Christian
Mission,1999 .pp.95-96).

[10] Budhy Munawar-Rachman, Reorientasi Pembaruan Islam: Sekularisme,
Liberalisme dan Pluralisme Paradigma Baru Islam Indonesia, PUSAM
UMM, Malang, cet.II, 2018, pp. 719-723

[11] John Hick , Religious Pluralism and Islam, (2005)
www.johnhick.org.uk/article11.pdf accessed February 20,2018

[12] http://www.religioustolerance.org/rel_tol3.htm accessed February 13,
2016

[13] Khaled Abou El Fadl, Speaking in God's Name: Islamic Law, Authority
and Women, Oneworld Publications England, 2014 p.2012

[14] John W.Creswell, Research Design ; Quantitative, Qualitative and
Mixed Method Approaches, London ,Sage Publication, 2009.

[15] Nurrohman Syarif, Teologi Kerukunan (Theology of Harmony) , Pikiran
Rakyat, 20 November 2013.

[16] [Imtiyaz Yusuf, Islamic Theology of Religious Pluralism; Qur’an’s
Attitude Towward Other Religion, PrajnaVihara, Volume 11, Number 1,
January-June 2010, Assumption University Press, pp. 123-140.

Advances in Social Science, Education and Humanities Research, volume 260

73

http://wahidfoundation.org/source/download/NationalSurvey-Wahid_Foundaiton.pdf
http://wahidfoundation.org/source/download/NationalSurvey-Wahid_Foundaiton.pdf
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://www.thejakartapost.com/news/2015/01/02/yogya-second-intolerance-religious-based-violence.html
http://nasional.kompas.com/read/2016/02/10/12241461/Tingkat.Kerukunan.Beragama.DKI.Jakarta.di.Bawah.Indeks.Rata-rata.Nasional
http://nasional.kompas.com/read/2016/02/10/12241461/Tingkat.Kerukunan.Beragama.DKI.Jakarta.di.Bawah.Indeks.Rata-rata.Nasional
http://www.johnhick.org.uk/article11.pdf
http://www.religioustolerance.org/rel_tol3.htm

