

EDUCATING
ASEAN
SOCIETIES
FOR INTEGRITY

The Role of Educators & Students in Building Integrity

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

Editor

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

Prof. Dr. Sukron Kamil

Pheni Chalid, SE., MA., PhD.

Dr. Irwansyah, MA.

Dr. Jamin Ginting, SH., MH.

Ries Wulandari, M.Si

tiri MAKING
INTEGRITY
WORK

The Role of Educators & Students in Building INTEGRITY

Editors:

Prof. dr. Agus Suwandono, MHP.
Dr.PH., Prof. Dr. Sukron Kamil
Pheni Chalid, SE., MA., PhD.
Dr. Irwansyah, MA.
Dr. Jamin Ginting, SH., MH.
Ries Wulandari, M.Si.

Published by:

Tiri –Integrity Action
Jakarta, Indonesia
June, 2013

First Edition, First Printing, June 2013

© Copyright Tiri –Integrity Action, Jakarta 2013.

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

ISBN: 978-602-18666-4-1

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

Foreword

Corruption affects almost every aspects of human life. It's domino effect widespread on the existence of the nation and the state especially exacerbate the nation's economic condition. Corruption is not a form of ordinary crime because it was damaging the joints of life's most basic social ethic that even humanity.

The main factor triggering corruption is the internal aspect comes from the private consists of moral aspects, such as lack of faith, honesty, shame, attitudes or behavior of consumption and social life as a family that can drive a person to behave corrupt. While there are external factors that can be traced from the economic aspect. Such as income or salary is not sufficient, political instability, political interests, power, lack of accountability and transparency, and weak law enforcement and social aspects of the environment or the people who do not support anti-corruption behavior.

Therefore anti-corruption behavior cultivations can be done through integrity and anti-corruption education. The ASEAN Seminar & Conference: Education ASEAN Societies for Integrity, we hope can make higher education plays a great role in introducing Integrity Education. By collaboration of universities might also positively provide better impact to ASEAN Integrity for Integration.

This proceeding consist of best papers/case study from ASEAN countries by 6 (six) following topics, Integrity and Law Enforcement in Corruption Case; Integrity through Religion-Based Education; Integrity and Public Health System and Management; Integrity in Governing Public Administration; Integrity and Doing Business while Keeping ASEAN Community Green; and Integrity and Ethical Issues in Communication Media.

Through the work of academics this dish may be developed various approaches to educational integrity that enables packaged varied and the manner in which to consider important aspects in education. Hopefully publishing this proceeding could be part of efforts to prevent and eradicate corruption in Indonesia and the ASEAN regions.

Director of Puskombis

Dr. Heri Budianto, M.Si.

April 2003

Contents

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

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

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

B. Integrity and Law Enforcement in Corruption Case:	
Legal Enforcers and Civil Society in Combating Corruption	371
Corruption in The Ngabudi Ucing Strategy in Parliament at Bandung	
Junardi Harahap Rita Destiwati	
(Padjadjaran University, Indonesia) (Telkom Polytechnic, Indonesia)	372
Analysis of Cause Corruption of Land Management	
(Case: Mark Up The Price of Land Acquisition for Construction	
of Office Building PLN Th Rayon Kuranji 2007 in The City of Padang)	
Indah Adi Putri, S.IP., M.IP.	
(Andalas University, Indonesia)	386
Mainstreaming Human Rights in Anti-Corruption Teaching:	
The Implementation of The United Nations Convention Against Corruption	
Nukila Evanty	
(Mahendradata University, Indonesia)	396
C. Integrity and Law Enforcement in Corruption Cases:	
Rule of Law and Social Justice	415
Corruption Crime: Human Rights Violations	
in The Society Welfare Achieving Social Justice	
Sri Lestariningsih	
(Brawijaya University, Indonesia)	416
Understanding The Behavioral Typology of Judges	
in Handling Corruption Cases	
M. Syamsudin	
(Indonesia Islamic University, Indonesia)	425
Ripple Effect of Weakening Rule of Law	
(Case Study of Four Regions in Eastern Indonesia)	
Theofransus Litaay	
(Universitas Kristen Satya Wacana, Indonesia)	442
Chapter VI. Public Administration	451
A. Public Administration - Integrity in the Public Sector:	
Implementation of Good Public Governance	453
Transparency of Information for Building Good Public Governance	
in Indonesia	
Loina Lalolo Krina Perangin-angin, M.Si.	
(Swiss German University, Indonesia)	454
Integrity of the Indonesian Supreme Audit Institution:	
The Gap between Vulnerability to Integrity Violation	
and the Integrity Control System	
Muhammad Wahyudi	
(The Audit Board of the Republic of Indonesia, Indonesia)	469

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

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

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

Introduction

Problems of corruption and the lack of integrity have existed probably since human beings have existed. Yet countries around the world have begun to face these problems only very recently. From the mid-1980s to the mid-1990s, the taboo not to talk about corruption was finally broken, and it became clear that governance reform was needed around the world. In the following decade, international standards related to policies and ethical codes were developed. From 2003, the focus turned to enforcement and implementation of anti-corruption activities. Thus, it is only for the last 2 years that the word 'integrity' has taken on the form of a new approach to controlling for and reducing corruption. It is a new approach that promotes all the characteristics of human behavior that demonstrate accountability for one's actions, competence in one's profession or vocation and ethical values, without corruption.

But how do people learn about and adopt such an approach, especially when the environment is rife with mismanagement, corruption and a lack of an ethical compass? How do they begin to recognize not only the damage that is caused in such a context, but the benefits of living and working with integrity? How do they begin to realize that progress could have been made in national development, or that the number of poor families could have been reduced, or that public services could have reached all those who needed them, were it not for the many instances of improper use of public resources?

That's where education steps in. It must fill in and play a role in the education of future leaders who did not grow up in an environment of integrity.

The academics whose papers are presented in this collection cover a wide range of topics that all relate to one or more aspects of integrity or anti-corruption. Whether it's Law or Religion, Public Administration or Public Health, Business or Communications...the integrity specialised topics provide a plethora of material to study, discuss, learn, and incorporate into our own lives, and the lives of their students.

The papers demonstrate the value of research, especially in a relatively new discipline, where access to data and evidence is limited. The diversity of research topics and fields of endeavour will provide valuable material for students, other academics and practitioners in the field.

These papers were submitted for presentation and subsequent publication as part of the ASEAN Conference, held in Jakarta in early April 2013, with academics (and students) from all ASEAN countries. The fact that research and practical projects are being conducted and implemented in these countries is a sign that many in Southeast Asia are ready to face their integrity challenges for the betterment of their states.

I applaud them on their work, and encourage them to continue with their research and teaching. Without the formal teaching of integrity education – supported by research - young people may miss the opportunity to acquire the attitudes, values, knowledge, skills and behaviours that will strengthen governance in their countries, increase transparency and accountability and build personal and professional integrity for a brighter future for their societies.

Ellen Goldberg
April 2013

The Strategy of Indonesian Game Developer in Introducing the Integrity Values

Ridwan Sanjaya, Ph.D

Abstract

Currently, computer game is not used for entertainment purpose only. We could find several games in the market are used for educational purposes. Their game developers believe games could be an alternative media to distribute the information and knowledge in enjoy felling. The games are also able to illustrate the situation close to the reality, even though the players can not touch the objects inside the games.

Introducing the values of integrity to the children and adult can be designed as a part of education by using games. The storyline should drive the game-players to find the values of integrity by deciding the action should be taken in certain situation. The score will be increased when they choose the right decision related to the integrity spirit.

This paper will discuss the strategy for game developer to develop the games for integrity in Indonesian context. It should not just drive the players to play and enjoy the game, but also compete to do the right thing, both in quantity and quality. Internet and latest gadgets could be used in order to maximize the result in introducing the values of integrity to the people.

Keywords: *consequence, education, game, integrity values, score, storyline*

1. Introduction

Computer games are often avoided by teachers because a lot of cases of addiction that often estrange students from the educational process itself. Even though the perspective of computer games now has been changed to be positive, this is not entirely wrong because there are many games that are made solely to satisfy the pleasure and heroism of the players. However, the game is actually like a knife that can hurt or help humans. In its implementation, the game can also be made for a positive purpose, like educational purposes (Janarthanan, 2012).

Games for education are become the common thing because a lot of the edu-games products are found in bookstores display and spread for free on the internet. The characteristics of the products are usually have purpose to learn something that is written on the cover of products. It works for the parents who want their children learn something or for the children who have more motivation to learn something.

But if the game developers have a purpose to share the knowledge for broader scope of players, the game must be made not just to learn something, such as games software commonly sold in bookstores. It should provide challenges for the players like popular games that are favored by children and young people currently. Spirit to share the knowledge must be embedded and integrated within the flow of the game itself. Players will absorb the value of education which is embedded in the game.

This is required especially for moral education such as ethics, anti-corruption values or other integrity values. The possibility for someone intentionally playing for moral learning objectives is very small since those values are often delivered by his/her parents or elders when he/she does not in the pleasant position because of doing mistakes.

In this paper, it will be discussed the strategy to transform the values of integrity as the spirit of the game. This strategy could be an alternative to make the young generation is willing to accept the lesson of integrity with glad and challenged.

2. Literature Review

These types of games that will be used as examples are categorized in the Role-Playing Game (RPG). Players can select their role in the game and play the activity by using the power or the ability of character (Hamami, 2011). Players will explore the map that have been designed and face several events inside the map. For example, the player has the task to complete each mission on the map by collaborating with several people who he/she met. Each person may hold the key or the answer to do or finish the mission.

Players will answer any questions or choose an activity that is most likely to do when they met the characters during the mission. The results of the selected answer will determine the score, collections, or the next activity to be performed by the players. If a question or answer choices provided customized with the spirit to learn the integrity values, the result will be the consequences that will be accepted by the players. The examples of the consequences of a positive response are increasing score, adding the player's collections, or gaining an access to the next level like a map, a card, or a key to go to another location. While the consequences of a negative answer could be a reduction in the score, failure to get a collection, or cancellation in gaining the access key to go to another location.

Commonly, game development requires programming skills or constructs the computer codes into processes that will be the solution to a particular job (Bills & Biles, 2005; Blackwell, 2002). If game development requires programming capability, the teacher as the content developer of integrity learning will be very dependent on programmers because not all of educators have a programming skill or computer educational background. To make the educators easier in game development, it needs a tool to help them in games creation without expertise in the programming or background in computer skills.

RPG Maker is a software tool that makes educators possible to develop games without having to learn programming (Duggan, 2012). Educators do not need to master any programming

language, but they still need to know how to use the software for implementing the designed scenarios in the computer game. By using that software, educators are not bothered with the technical aspects but rather on the development of creativity to incorporate the values of integrity to the game.

3. Concepts

It needs a few steps to stimulate the educators for making the game and integrating the spirit of integrity into the game. These steps are explained below:

(1) RPG Maker Tool Workshop

This activity is a training to introduce the functions and operational of the RPG game development tools. The tool for the experiment can be downloaded via www.rpgmakerweb.com/download. The training is required to make educators feel familiar and comfortable in using the tool to make the game. It will keep away from their fear on the difficulty of making games.

(2) Workshop in making scenario

This training works for the development of creativity in making scenario to instill the values of integrity into the game. This activity is necessary to create a game which is not merely require players to learn the values of integrity, but also makes the game interesting especially when the spirit of integrity is inserted in the game.

(3) Workshop in making games

From the results of the scenario development for the values of integrity, educators are trained to transform the scenario into a game using RPG Maker software. This training is required to provide real illustrations in translating the scenarios into a game that can be enjoyed by many people.

(4) Implementation in the targeted schools

The results of game development should to be tested by students at the targeted schools to learn the response and interest in playing the game. The responses will be reviewed and used as a

base for game improvement.

(5) Reviews and Improvements

If the game is considered to have fulfilled the requirements as an attractive game and contains the values of integrity, then the game can be used as an alternative to learning the values of integrity in a broader scope. Use of the Internet is needed for the dissemination of coverage and impact of educational integrity using the game. But if the requirement does not meet, then a review of the game will be used as the basis of the game improvement (Hamami, 2011). The implementation in the targeted schools still needs to be done in order to get other feedbacks of the new improvements.

Figure 1. Phases to stimulate the educators in game development of integrity values

The need for competition in creating game based on integrity values is necessary to produce the better quality and more widespread impact. It will be important as a strategy to stimulate educators to produce the integrity educational content which is more attractive and more qualified for players. The other side effect, the competition can produce integrity-based game with different levels of integrity in the form of a game. This level does not always represent the educational level of the players, but more related to someone's level of understanding of the values of integrity.

4. Implementation

In order to unify the values of integrity into the spirit of the game without diminishing interest of the player to play the game, then the scenario should have some of the following elements:

- (1) Game-play should have an interesting story and a clear ending (Chen & Shen, 2010). It should not be burdened with the mission to promote values of integrity that can lead to the story does not develop freely. The values of integrity should be the spirit in the game, not as the theme of game. The game stories can be represented the everyday life that exists around or the imaginative situation using imaginary characters.
- (2) Game characters can be movie actress, young favorite musicians or local leaders, but not solely linked to ethical cases, corruption, or integrity which is happening in this country. The game should not be created for a negative campaign that can lead the resentment and reduce the widespread impact of the game. To spread the integrity values which have more impact, the game players should not be limited only for the partisan of one person but more people around the world.
- (3) The interesting collections for the game players can be several icons which are able to stimulate the player to do the good things as part of the values of integrity. However, these collections in the game should have the relation with the game story and do not seem to force to be inserted in the game.

- (4) RPG has a power in the communication between the game and player. The communication with the player is important as the power in providing answers or consequences of the actions taken by the player (Changqing & Xiaoming, 2010). Educator should smart to give the questions, next activities, and consequences in sharing the values of integrity. Those should be related to the game and does not merely related with the integrity values in order to instill those values as the spirit of game.

Figure 2. Communication between game and player

By bringing together the values of integrity into the game with an attractive scenario, people can learn the values without realizing it when they enjoy the thrill of the game. If the game is connected to the internet, then score of the game can be a stimulant to compete with other players around the world.

5. Conclusion

In order to inculcate the values of integrity into the game with the maximum result, the making of the game should not be left to the game developer only. Educator as a manager of educational content values of integrity should be a game developer who

delivers the values to the player in the maximum result. But the game development should not bother educators in delivering the educational contents. It needs a tool that can assist the educators in making the game easily. A variety of software can be used for this purpose; one of them is by using RPG Maker. With the software, educators can build a story about the integrity and let their students learn the values while playing the game. Each answer and choice can be directed to provide a closer illustration of the consequences that will be received by the players. The consequences of a positive response will make the players get more score, more game collections, and more access such maps, cards, or keys to the next challenges. If the players give negative responses, then the game score will be reduced, a particular collection will be failed to be obtained, or the access to continue the next stage will be cancelled. If the story built is quite interesting, the players do not only enjoy the game but also will compete with other players in doing good things via the game.

6. Acknowledgment

This study is supported by Beasiswa Unggulan scholarship from Bureau for Planning and International Cooperation, Ministry of Education and Culture of Indonesia under the Grant No. 96733/A2.4/LL/2012.

7. Reference

- Bills, D. P. & Biles, J. A. (2005). The Role of Programming in IT. Proceedings of the 6th Conference on Information Technology Education, Newark, NJ, USA, 43–49.
- Blackwell, AF (2002). What is Programming? Proceedings of the 14th Workshop of the Psychology of Programming Interest Group, Brunel University, 204-218.
- Changqing, H. & Xiaming, Z. (2010). E-game Learning Model for GIS Education. Proceedings of the 2010 International Conference on Multimedia Technology (ICMT), Ningbo, China, 1-4.
- Chen, M.P. & Shen, C.Y. (2010). Game-play as Knowledge Transformation Process for Learning. Proceedings of the 10th IEEE International Conference on Advanced Learning Technologies, Sousse, Tunisia, 746-

747.

Duggan, Michael (2012). RPG Maker for Teens. Boston, MA, USA, Course Technology.

Hammami, S., Aleid, H., & Mathkour, H. (2011). Game Design in Game-Based Learning. International Journal of Information Studies, Vol 3 No 3, 128-134.

Janarthanan, V. (2012). Serious Video Games: Games for Education and Health. Proceedings of the 2012 Ninth International Conference on Information Technology - New Generations, Las Vegas, NV, USA, 875-878.

EDUCATING
ASEAN
SOCIETIES
FOR INTEGRITY

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

tiri MAKING
INTEGRITY
WORK

ISBN 979-6-0218666-4-1

786021

866641

Keterangan Foto:
Setiap pembicara mendapatkan cinderamata ini
sebagai sertifikat

We would like to thank
Ridwan Sanjaya Ph.D.
for their contribution to the event of ASEAN conference:
"Educating ASEAN Societies for Integrity"
Jakarta, Indonesia, 2-3 April 2013