

*The 5th
Asian Association of Indigenous and Cultural Psychology
Conference on
Stress, Health and Well-being:
Indigenous, Social and Cultural Perspectives*

BOOK OF ABSTRACT

UNS
UNIVERSITAS
SEBELAS MARET

DEPARTMENT OF PSYCHOLOGY
FACULTY OF MEDICINE
UNIVERSITAS SEBELAS MARET

2014

CONTENTS LIST

INTRODUCTION

i

CONTENT LIST

ii

KEYNOTE SPEAKERS

1

1. Self-Exertion: Confucian Theory of Ethical Healing – **Prof. Kwang-Kuo Hwang** 1
(*National Taiwan University*)
2. Happiness on Characteristics, Behavior, Culture and Tradition : Perception 1
Towards Own and Other Ethnic Groups In Sabah, Malaysia - **Prof. Dr. Rosna Ismail** (*Universiti Malaysia Perlis, Malaysia*)
3. Interrelationships among Entrepreneurial Social Support, Lecturers' 2
Entrepreneurial Competence, Entrepreneurial Self-Efficacy, and
Entrepreneurial Attitude Orientation - **Prof. Jenny Lukito Setiawan** (*Faculty of Psychology, Ciputra University, Indonesia*)
4. Personality, Stress and Coping, Social support and Happiness among College 3
Students - **Prof. Alpana Vaidya** (*Symbiosis College of Arts & Commerce, Pune, India*)
5. Biopsychosocial Approaches to Stress and Well-Being - **Prof. Akira Tsuda** 4
(*Department of Psychology, Kurume University, Japan*)

INVITED SYMPOSIUM

5

Invited Symposium 1 : Social And Psychological Dynamics Of Marriage

5

Convenor: Faturachman - *Gadjah Mada University, Indonesia*

The Dynamic of Marital Status Changes

5

Faturachman, Amelia Maika, Evita Pangaribowo - *Gadjah Mada University, Indonesia*

Long-distance relationships among Javanese Married Couples 5

Retno Pandan Arum Kusumowardhani – *Sunan Kalijaga Islamic State University and Gadjah Mada University, Indonesia*

Interdependency of Inter-Ethnic Marriage 6

Jony Eko Yulianto & Faturachman - *Gadjah Mada University, Indonesia*

Formulating Marriage Quality 6

Siti Rohmah Nurhayati, Avin Fadila Helmi - *Yogyakarta State University & Gadjah Mada University, Indonesia*

Invited Symposium 2 : Peace Building in Diverse Societies 7

Convenor: Faturachman - *Gadjah Mada University, Indonesia*

Friendship, Conflict, and Resolution Strategy 7

Tri Rejeki Andayani - *Sebelas Maret University & Gadjah Mada University, Indonesia*

Breaking Tawuran's Chain, Building Peaceful School 7

Maida Rahmania & Faturachman - *Gadjah Mada University, Indonesia*

Peace Provocateurs to Keep Ambon Peace 8

Imam Faisal Hamzah, Freddy Frento Lohy, Sri Rahayu, Eka Riri Putri Yanti - *Gadjah Mada University, Indonesia*

The Cooperation between Two Different Soccer Supporters: Beneficial but Dangerous 8

Andrias David Susilo Nugroho, Maulana Andri Firmansyah, & Heru Sumbodo - *Gadjah Mada University, Indonesia*

Invited Symposium 3 : Bio-Psycho-Social Approaches to Stress and Health : Experimental and Interventional Studies in Japan 9

Chair: George Koike (*Fukuoka City Medical Association Hospital, Japan*) and Hisayoshi Okamura (*Kurume University, Japan*)

Chronic Psychosocial Stress Mediators to The Vascular Health in Different Age Groups of Healthy Young Men 9

Gohichi TANAKA (*Institutional Affiliation and Address: Sapporo Medical University*) , Yuichi KATO (*Sapporo Medical University*), Masami HORIGUCHI (*Sapporo Medical University*), Hisayoshi OKAMURA (*Kurume University*), Jumpei YAJIMA (*Beppu University*), Akira TSUDA (*Kurume University*), Japan

Application of Transtheoretical Model to Manage Lifestyle Related Diseases in A Clinical Setting 10

George Koike - *Kyushu University Graduate School of Medical Sciences, Department of Cardiovascular Medicine, Japan*

themes emerged from the participants' descriptions: (1) meaning of separation, (2) sense of couple identity, and (3) relational maintenance behaviors. The meaning of separation comprised (a) separation as temporary and necessary inconvenience and (b) part of worship. The couple identity comprised (a) interdependence, (b) mutuality of economic resources, and (c) mutual goals and decision making. The relational maintenance behaviors comprised (a) building trust, (b) communication, (c) conflict management, and (d) network negotiation.

Interdependency of Inter-Ethnic Marriage

Jony Eko Yulianto & Faturochman - *Gadjah Mada University, Indonesia*

Javanese and Chinese ethnicity both emphasize the importance of social harmony in their relations. Does it exist in the marriage relation of Chinese female and Javanese male? This study was conducted by applying qualitative method with phenomenology approach on four married couples in Yogyakarta. The results show that interdependence manifestation in interethnic marriage includes identity establishment, the use of power, and the utilization of resources. Individual consolidations consist of fused identity, layered identity, attributed identity, and value-focused identity. The use of power existed in variations of hierarchy, domination, and versatile. The use of resource showed three variations of communal-sharing, transaction, and domination. Interdependent dynamics between husband and wife manifest in interpersonal level which emphasizes the role of trust and distrust, intrapersonal level which is expressed in affection toward spouse, suprapersonal level which is voiced in the role of trust toward transcendental agents, and intergroup level which is pointed to role of metarelational model of extended family.

Formulating Marriage Quality

Siti Rohmah Nurhayati, Avin Fadila Helmi - *Yogyakarta State University & Gadjah Mada University, Indonesia*

How to determine the quality of marriage? In each community, the quality of marriage formulated differently. This study will explore the concept of marital quality on the people of Yogyakarta. However, prior to the field, we explore a variety of theories and research that have existed. We assess that Eudonomic Theory, Social Exchange Theory, and Communal Relations Orientation which may be suitable as references for developing the concept of marital quality in Yogyakarta. From these theories, we found the main aspect and three supporting aspects of marital quality. This paper also explains how these aspects explain the dynamics of marriage.

