

PROCEEDING BOOK

7th INTERNATIONAL CONFERENCE OF INTERRELIGIOUS
AND INTERCULTURAL STUDIES (ICIIS)

**“LIVING THE NEW NORMAL:
ACHIEVING RESILIENCE AND
ENSURING SUSTAINABLE
FUTURE”**

Supported by:

**PUBLISHED BY:
UNHI PRESS
2021**

PROCEEDING BOOK OF
7th ICIIS
Virtual International Conference of Interreligious and Intercultural Studies
Living the New Normal:
Achieving Resilience & Ensuring Sustainable Future
UNHI DENPASAR, 30 September 2021

UNHI PRESS

**PROCEEDING BOOK OF
7th ICIS
Virtual International Conference of Interreligious and Intercultural Studies
30 September 2021
Living the New Normal:
Achieving Resilience & Ensuring Sustainable Future**

Organizing Committee:

Head of Organizer : Prof. Dr. Ir. Euis Dewi Yuliana, M.Si

Secretary : Dr. I Putu Sastra Wibawa, S.H., M.H

Treasurer : Dra. Sulandjari, MA

Steering Committee :
I Putu Darmawan
I Wayan Tantra
I Gusti Agung Paramita

Reviewers :

W.A. Sindhu Gitananda,
I Wayan Wahyudi,
MA Widyatmika

Ediorial Board :

IK Ardhana
D Sofjan,
Y Maunati

Editor :

I Ketut Ardhana,
Dicky Sofjan,
Yekti Maunati,
Euis Dewi Yuliana,
Alberto G. Gomes,
Michael Kuhn,
Nestor T. Castro,
Morad Moulai Hadj,
Al Makin,
Judith Schlehe

Setting / Layout :

I Kadek Noppi Adi Jaya

Publisher :

UNHI PRESS

Editorial Staff :

UNHI PRESS
Jl. Sangalangit, Tembau Penatih, Denpasar-Bali
Telp. (0361) 464700/464800
Email : unhipress@unhi.ac.id

Preface

Om Swastyastu

It gives me great pleasure to extend to you all a proceeding book of the 7th International Conference of Interreligious and Intercultural Studies. Universitas Hindu Indonesia would like to say how grateful we are to the scientist, scholar, and researcher who have contributed in the 7 th ICIIS with an insightful theme: Living The New Normal: Achieving Resilience And Ensuring Sustainable Future on 30 September, 2021.

On this proceeding book, there are 10 papers presented organized by Universitas Hindu Indonesia in collaboration with International Consortium for Religious Studies-Universitas Gadjah Mada (ICRS UGM Yogyakarta), Research Center for Area Studies-The Indonesian Institute of Sciences (PSW-LIPI Jakarta), and International Federation of the Social Sciences Organisation (IFSSO). The greatest academic issues that discussed are the general and specifics issues in Achieving Resilience And Ensuring Sustainable Future during the pandemic. How faith, religion, tourism, economic, political aspects and also culture in the broaden sense could be functioned as support systems in dealing with the new challenges after the experience of hardship with the pandemic that has ravaged religious practices, and has disturbed economic as well as political and cultural aspects of life. Reformulation of worthy elements from cultural values rooted in the society could be practiced or repracticed to deal with a new normal life or even a normal life again. Lessons learned from different countries in dealing with the pandemic could be shared in this conference so that any weeknesses of previous life with pandemic, shall not be repeated by others

In this precious moment, I would like to express our gratitude Hilmar Farid, Ph. D.(the General Director of Culture-the Ministry of Education and Culture-the Republic of Indonesia who gave a valuable speech at this conference. I would like also to convey my appreciation to all invited speakers, both local and broad scholars. We consider that the papers contribution of participants and speakers is exactly the main thing. Through these articles, we explore and develop smart ideas to deal with the threat to the social and culture resiliencies. There are many strategies could be applied by lessons learned from the bad impacts of the pandemic in reviving to the new normal life or even a normal life.

We sincerely hope that this book could be an academic references for scholars from various fields of interest.

Om santih, santih, santih, Om

Denpasar, September 2021

Prof. Dr. drh. I Made Damriyasa, M.S
Rector Of Universitas Hindu Indonesia

TABLE OF CONTENTS

	PAGES
Preface	i
Content	ii
BAB. I	
Towards a sociological analysis of the effect of covid-19 pandemic on the Algerian society.....	1
(Prof. Morad Moulai Hadj)	
Cosmological Visions, Multispecies Practices, and Planetary Health in Pandemic Times	6
(Judith Schlehe)	
Intellectual Capital in Achieving Sustainability Village Credit Institution Sustainability	16
(Mirah Ayu Putri Trarintya, Ida Ayu Putu Widani Sugianingrat)	
Wellness Tourism as a Form of Adaptation to the Dynamics of Bali Tourism In the New Normal Era	24
(Herny Susanti, Yayati Wilyadewi)	
The Value Of Pancasila In Foundation Financial Accountability Practices	38
(Cokorda Gde Bayu Putra, Ni Komang Sumadi, Ni Ketut Muliati)	
Debts, Receivables, And Collateral Auctions Based On <i>Paswara</i> As A Local History Source	50
(Ida Ayu Wirasmini Sidemen)	
Creating A Sustainable Economic Development Model Through The Development Of The Tanah Lot Area As A Spiritual Tourism Destination.....	58
(Putu Krisna Adwitya Sanjaya, I Gusti Ayu Wimba)	
Determination of Favorite E-Commerce in Indonesia in a Decision Support System Using the SWARA-ARAS Method.....	69
(Kadek Oky Sanjaya, Gede Surya Mahendra)	
BAB. II	
Religious and Cultural Studies: The Role of Intellectual Through Tengku Amir Hamzah Works.....	80
(Asmyta Surbakti, Vanesia Amelia Sebayang)	
Erpangir Ku Lau Ritual: Between Religion and Identity	87
(Vanesia Amelia Sebayang, Asmyta Surbakti, Torang Naiborhu)	

Catholic Church, Covid 19 Pandemic, And New Normal Life In Bali.....	93
(Fransiska Dewi Setiowati Sunaryo, Anak Agung Ayu Rai Wahyuni)	
Religious Conflict during the Covid 19 Pandemic.....	102
(I Wayan Budi Utama, I Gusti Agung Paramita)	
Rethinking School Design Post-Covid-19 Pandemic.....	106
(I Kadek Pranajaya, Kadek Risna Puspita Giri, Ni Made Emmi Nutrisia Dewi)	
Traditional Market Building Design and Facilities Case Study : Morning Market in Legian Traditional Village, Badung Regency	115
(I Wayan Muka, I Wayan Artana, Cokorda Putra, Ida Ayu Putu Sri Mahapatni, AAA. Made Cahaya Wardani)	
Internal And External Factors On The Maintenance Of Pavement Construction And Road Drainage Of Denpasar City In Pandemy Covid-19	124
(Made Novia Indriani, I Nyoman Suta Widnyana, I Putu Laintarawan, I Made Harta Wijaya, IB Wirahaji)	
BAB. III	
Acceleration of School Digitalization Programs as the Preparation for the Challenges in the Industrial Era 5.0	136
(I Made Astra Winaya, I Gede Sujana, Gede Sutrisna)	
The Influence Of Online Learning Methods And LearningInterest On Learning Outcomes Of Hindu Religion At State 4 SD Darmasaba Academic Year 2020-2021 ...	144
(I Gusti Ayu Suasthi, I Ketut Winantra, Ni Made Surawati, I Nengah Artawan, Siluh Putri Patni Sundari)	
Digitalization Of <i>Lontar</i> , The Millenials Reading	154
(I Made Sudarsana)	
Digital Transformation: Improving the Quality of Public Services Through the Implementation of E-Government in Bali.....	158
(I Putu Putra Astawa, Made Dian Putri Agustina)	
Digital Based Learning Management in New Normal.....	164
(Ni Made Indiani, Ni Made Sukrawati, Ni Putu Suwardani)	
BAB. IV	
Medicine Plants In The <i>Lontar</i> Manuscript " <i>Taru Pramana</i> " And It Uses For Cough Medicine	175
(I Nyoman Arsana And Ni Ketut Ayu Juliasih)	
The Discourse of Imunity Maintenance in Hindu Tradition of <i>Samkhya-Yoga</i> and <i>Usadha</i>	183
(I Wayan Suka Yasa, W.A. Sindhu Gitananda, I Nyoman Sridana)	

Adaptation Of New Habits At Indigenous Events In The Face Of Covid-19	190
(Ida Ayu Komang Arniati, Ida Ayu Surya Wahyuni, I Gst Ayu Sri Yudari)	
Trisamaya: Building the Resilience of Societies based on Time Reflexivity	199
(Ida Bagus Gde Yudha Triguna, Anak Agung Ngurah Sadiartha, Anak Agung Inten Mayuni)	
The importance of plant diversity in mitigating the outbreak of coronavirus.....	210
(I Gede Ketut Adiputra, I Made Sumarya, AA Sauca, I Nyoman Arsana)	
Tabuh Rah : Simbolik Harmonis Dengan Alam Semesta.....	219
(Ida Bagus Dharmika, Ida Bagus Suatama, I Gusti Bagus Wirawan, I Wayan Sukarma)	
Differences Of Interest Seasons Towards The Amount Of Production Of Honey By The Apis Cerana Type In Pelaga Village, Petang, Badung During 2020	227
(A.A Komang Suardana, Ni Luh Gede Sudaryati, I Wayan Wahyudi)	
BAB. V	
Genggong Arts And The Genggong Kutus Batuan Community Model Of The Revival Of Genggong Art In The Postmodern Era.....	230
(I Nyoman Winyana, I Ketut Gde Rudita, I Wayan Sukadana)	
The Importance Of Psychological Aspects And Motivation For Students In Learning Hindu Religious Education In The Era Of The Pandemic Covid-19	239
(Ni Made Sukrawati, Wayan Paramartha, Ni Made Indiani)	
Character Education, New Focus Of Education.....	246
(Ida Ayu Gde Yadnyawati, I Ketut Gading, Ni Putu Astiti Pratiwi)	
Baligraphy Perspective of Religious Hindu Aesthetic Education.....	252
(I Kadek Sumadiyasa, I Gede Satria Budhi Utama, I Wayan Arissusila)	
The Correlation Of <i>Satyam Shivam Sundaram</i> Concept In Hindu Religion And Arts Education.....	263
(I Gusti Ketut Widana)	
Religious Moderation Education: The Importance Of Local Wisdom In Acknowledging Harmony	274
(Ni Putu Suwardani, Putu Nomy Yasintha, Ni Luh Putu Dina Susanti)	
Bondres Clekontong Mas Art Performance As A Media Increasing Immunity During Pandemic.....	286
(I Komang Dedi Diana, I Made Sugiarta, Ida Ayu Gede Prayitna Dewi, Ni Luh Putu Wiwin Astari, A.A Dwi Dirgantini)	

Organizing Adi Adhyatmika Towards Living The New Normal (Perspective Of <i>Usada</i> Bali)	298
(Ida Bagus Suatama, Sang Ayu Made Yuliari, Putu Lakustini Cahyaningrum)	
BAB VI	
Strategy for Cultivating Creativity Children's Learning Based on Local Wisdom Values in the Covid-19 Pandemic Era	307
(I Ketut Suda)	
The signification of Color in Balinese Art and Culture	317
(I Wayan Karja)	
Local Wisdom (Hindu) As Cultural Identity For Character Education	323
(I Wayan Winaja, I Wayan Sukma Winarya Prabawa, Putu Ratih Pertiwi)	
Implementation The Dharmagita Song Of Hindus Via Virtual	330
(I Ketut Subagiasta)	
The Effectiveness Of Anti Bacterial Infusion Of Sweet Wood (<i>Cinnamomum burmanii</i>) On The Number Of Bacteria In The Hands	339
(Ida Ayu Kade Ratna Sukmadewi, Euis Dewi Yuliana, Israil Sitepu)	
The Role Of Hindu Women In Realizing Family Resilience.....	346
(Ida Ayu Tary Puspa, Ida Bagus Subrahmaniam Saitya)	
BAB. VII	
Transformation Of Balinese Traditional Law In The National Law Development	351
(I Putu Gelgel)	
Badung Regency Government Public Complaint Service: Community Accessibility to Public Services During The Covid-19 Pandemic.....	359
(Yasinta, Putu Nomy, and Ni Putu Suwardani)	
The Influence Of Machiavellian Traits, Work Experience, And Professional Commitment On The Ethical Decisions Of Tax Consultants In Bali: Belief In The Law Of Karma As A Moderating Variable.....	365
(Ni Wayan Yuniasih, Anak Agung Ketut Agus Suardika, Sang Ayu Putu Arie Indraswarawati)	
The Dilemmatic Of Legal Protection Of Barong Dancers: Workers In Tourism Attractions And Preservation Of Culture In Bali During The Covid-19 Pandemic.....	383
(I Wayan Gde Wiryawan)	
Harmonization Of Legal Development For Corruption Eradication In Indonesia: An Alternative Strategy.....	396
(Ni Luh Gede Hadriani, I Putu Gelgel)	
Law, Ethics and Politics in Comparative Perspectives.....	405
(I Wayan Sedia)	

BAB. VIII

Virtual kite festival, Pada Situasi Pandemi Global Sebagai Salah Satu Kontruksi Budaya Baru Dalam Menjaga Ketahanan Tradisi Melayangan di Bali	409
(I Gede Varga Danis Whara)	
The Meaning and Function of Traditional Woven Fabrics in Dusun Sade, Rembitan Village, Central Lombok.....	415
(Ni Putu Diandra Aprillia Andina)	
The Use Of Code Mixing In Arja Performing Arts In Bali For Existence In The Age Of Globalization.....	429
(I Made Ariawan)	
Symbolic <i>Ngaben</i> As The Power Identity Of TheElite Puri Agung Ubud	434
(I Gusti Ngurah Guna Wintara)	
The Development of the Bali United Football Club and the Implications on the Life of the Community of Gianyar Regency	441
(I Putu Satria Prayoga)	
The Profession Change Of Tourism Workers When Affected By The COVID-19 Pandemic In Ubud District,Gianyar, Bali	457
(Ida Bagus Kadek Rizky Arisman)	
Pancasila as the Foundation for Strengthening the Valueof Local Wisdom at Sukawati Art Market	463
(Dewa Made Mega Prawira)	
Dampak Globalisasi Terhadap Makna Tenun Ikat Masyarakat Kepulauan Solor.....	469
(Evansia Lete Lein)	
The Impact Of Globalization In Maintaining The Oral TraditionOf Susuano I Baru Folk Chants In The Midst Of Its Collective Community Located In Morosi District Of Konawe Regency	478
(Rosa Damayanti Tambi)	
The Role of Traditional Knowledge in The Community ofThe Tenganan Traditional Village as A Conservation of Natural Resources.....	485
(I Gede Ngurah Arya Tresna Dharma)	
Betawi Ethnic: Critical Discourse Study	491
(Ajeng Widjaya Pangesti)	
The Characteristic Value of Rodat Traditional ArtMovement in Bali.....	499
(Rustiani Erwn Yuni Astiti)	
Ngerebong Ceremony Dynamics In Kesiman VillageDenpasar City 1999-2019	507
(Ni Made Odi Tresna Oktavianti)	

Mask Goes Beyond Health: Mask-Wearing in Japan to Conform to Idealized of Beauty Standards.....	520
(Ni Luh Putu Ari Sulatri)	
Practice of Power Relations in the Development of University Electronic Collections in Bali.....	526
(I Putu Suhartika)	
BAB. IX	
Commodification of Digital Services in The Library	537
(Ni Putu Premierita Haryanti)	
Politics of Identity of the Mahabharata Comic by Gun Gun Aswamedha Parwa's Story in the New Normal Context.....	542
(I Wayan Nuriarta)	
Environmental Education 4.0: Learning, Having Fun and Making Contact with Nature at Bali Botanical Garden.....	548
(Renata Lusilaora Siringo Ringo)	
Barong Kunti Sraya: Magis Religious Dance Drama Performance.....	557
(I Kadek Puriartha)	
Transformation of Public Services in Village Service Improvement	563
(I Dewa Ayu Putri Wirantari, Ni Nyoman Sri Astuti)	
The Effectiveness of the Village Owned Enterprise Program (BUMDes) on the Economic Development of Village Communities (Case study: Tembuku Village, Tembuku District, Bangli Regency).....	570
(I Dewa Ayu Putri Wirantari, Ni Putu Mitasari)	
BAB. X	
<i>Pengusada</i> : Balinese Traditional Healing Its Concepts And Practice	577
(Sang Ayu Made Yuliari, Vissia Ita Yulianto)	
The Concept Of Health And Illness In The Local Wisdom Of The Balinese Society...	590
(Putu Lakustini Cahyaningrum, I Ketut Ardhana)	
Menyama Braya's Local Wisdom To Overcome Financial Difficulties During a Pandemic	601
(Ni Ketut Muliati, Sri Sunarti Purwaningsih)	
Harmonization Of Sustainable Development With Marine Conservation Rituals : The Development of <i>Nyepi Segara</i> As A Community Capital	614
(Ni Nyoman Adityarini Abiyoga Vena Swara, I Gede Putu Kawiana, Ni Luh Adisti Abiyoga Wulandari)	

Patterns of Utilization of “ <i>Karang Panes</i> ” in Trade and Service Areas	629
(Ni G.A.Diah Ambarwati Kardinal, Sulandjari)	
BAB XI	
PURI KESIMAN : Towards 19th Century Change and Continuity	641
(Sulandjari)	
Postmodernist Resistance Representation in <i>Kakawin Sutasoma</i>	651
(Ida Ayu Wimba Ruspawati)	
<i>Catur Guru</i> in the Millennial <i>Wayang Wong</i> Performing Arts.....	659
(Ni Made Ruastiti, I Komang Sudirga, I Gede Yudarta)	
The Analysis Of Tourists’ Motivation To Visit Kuburan Wangi Trunyan.....	674
(Made Wahyu Adhiputra)	
The Use of Social Media as Learning Media During COVID 19 Pandemic in Educational Philosophy.....	679
(Putri Ekaresty Haes)	
APREVENTIF WABAH COVID-19, SAAT “NYEPI” (Kajian Perspektif Agama Hindu).....	687
(I Wayan Watra, I Wayan Suarda, dan Ni Wayan Karmini)	
The Cognitive Memory of Handling and Treatment of Gering Sasab Mrana based on Lontar in Bali: An Ethnomedicine Study.....	713
(I Nengah Duija, I Nyoman Rema)	
THE EXISTENCE OF KERIS AND TUAH KERIS BASED ON THE LONTAR PAKEM KERIS (Hindu Theological Perspective).....	741
(Pande Wayan Renawati)	

Religious Conflict during the Covid 19 Pandemic

I Wayan Budi Utama¹ · I Gusti Agung Paramita²

Universitas Hindu Indonesia

Denpasar, Bali

ABSTRACT

Religion as a belief system can be part of the existing value system in the culture of the community concerned. Religion becomes the driving force, driving and controlling the actions of community members to keep running in accordance with cultural values and religious teachings. However, when religion actualizes itself in the lives of its adherents, then diversity is integrated into the socio-cultural value system, and is a form of physical culture which then comes into contact through social processes with other socio-cultural elements. Sociologically, religion in the reality of life will also be in contact with the fulfillment of the needs of human life, both physical-biological, social, economic, and political. This gives rise to a gap between the ideals of religion and its social reality. One form of inequality is when religion becomes a source of conflict. This happened in Bali in the midst of the Covid 19 pandemic. Therefore, the reinterpretation of religious teachings in the world of education needs to be carried out as a form of religious moderation efforts and inclusive implementation of religious teachings.

Keywords: Religious conflict, pandemic

I. Introduction

Religion in a sociological context is always interesting to study, because religion is not only a moral source of society, but also triggers social fragmentation. Not a few acts of terror in the name of religion. This means that religion in this context has a double face, on the one hand its role is needed in an effort to understand the nature of life, but on the other hand it can create social fragmentation and conflict.

According to Kimball (as quoted by Sindhunata, 2003) there are five signs that can make a religion rotten and corrupt – deviating from its function. First, if a religion claims the truth of its religion as the absolute and only truth. Second, is blind obedience to their religious leaders. Third, if religion begins to tend to yearn for the ideal era, then it is determined to realize it in this day and age. Fourth, if the

religion justifies and allows the 'end that justifies the means'. Fifth, if religion does not hesitate to scream holy war. However, it is enough that only one of the five causes of religious decay exists in a society that adheres to a religion. If all five of them are in the adherents of religion, then the end of the social life of a society. Because the five claims of religious decay are symbols of the destruction of the order of human values itself.

Interesting events regarding religious behavior were actually seen during the outbreak of the covid 19 pandemic. When the tourism industry stopped and had an impact on the economic life of the Balinese people, discourse and debate about religion on social media was very lively. This seems to confirm the assumption that when tourism stops, Balinese people have a lot

of free time to discuss issues that are currently being debated, one of which concerns religion.

In this section, the author attempts to describe the situation of conflict based on religious identity in Bali that occurred during the outbreak of the COVID-19 pandemic. The conflict is between those who act in the name of Balinese Hinduism and spirituality groups such as Hare Krishna. This conflict had indeed occurred in the 1980s in Bali, even the circulation of Hare Krishna books was prohibited by the government. However, after the collapse of the New Order, moving to political reform in Indonesia, this spirituality group began to be accepted. However, the situation is different now. It turns out that resistance to this group is still stored at the grassroots so that it can emerge if there is a trigger.

I. Discussion

The phenomenon regarding religious dynamics occurred in Bali during the Covid 19 pandemic. Balinese community groups who identified themselves as Balinese Hindus took action against the existence of one of the sampradayas, namely Hare Krishna, which was under the auspices of the International Society of Krishna Consciousness (ISKCON). Initially, this action of refusal was widely circulated on social media when a member of the DPD RI Arya Wedakarna gave a speech at one of the Hare Krishna events. In his remarks, Arya Wedakarna supported if the Krishna consciousness movement continued to be spread in Bali. The reaction to the video caused fragmentation in society. The rejection of Hare Krishna continues to be discussed on social media. It even extends to demonstrations in the field.

The group calling itself the Bali Taksu Forum consisting of various elements and

socio-religious organizations in Bali held a demonstration at Bajra Sandhi Renon Square on August 3, 2020. The peaceful action was marked by a parade of cultural arts such as candidate charcoal, jogeg bubung, bondres, dance fragments, bleganjur, angklung and other cultural acts. In this action, they demanded Parisada Hindu Dharma Indonesia (PHDI) to revoke the guidance of sampradaya, especially Hare Krishna, because it was considered not in line with the practice of Hinduism in Bali. The demonstrators also demanded reform of the PHDI and asked PHDI Bali to ask the attorney general to apply the Attorney General's Decree No. 107/JA/1984 by withdrawing all printed materials containing the teachings of Hare Krishna, including banning all activities carried out by Hare Krishna.

The insistence of this Balinese community group received a response from PHDI Bali by issuing a statement letter to the Central PHDI. At least there are several points that have been proposed, namely the first to propose removing Hare Krishna and the International Society of Krishna Consciousness from the auspices of the Central PHDI. Second, prohibiting Hare Krishna from doing activities outside the ashram and in temples throughout Bali.

Not only from PHDI Bali, the response to the pressure of Balinese community groups on Hare Krishna activities also came from the Bali Province Traditional Village Council which issued instructions to all Traditional Villages in Bali not to allow sampradaya specifically Hare Krishna to carry out ritual activities in every temple, padruwen facility, traditional village or public facilities in the Traditional Village area in Bali. The Traditional Village Council considers Hare Krishna to be incompatible with and in line with the Sukreta Tata Parahyangan, Awig-Awig, Pararem, and/or Dresta Traditional Villages in Bali which have a Hindu spirit in Bali.

Furthermore, the Traditional Village Council and PHDI issued a decision which was outlined in a Joint Decree (SKB) between PHDI Bali and MDA Bali with numbers 106/PHDI-Bali/XII/2020 and 07/SK/MDA-Prov Bali/XII/2020 regarding restrictions activities for developing the teachings of Balinese non-dresta sampradaya in Bali. Not only PHDI and the Traditional Village Council, the Bali Provincial DPRD also issued a recommendation to disband Hare Krishna if it disrupts public order and the activities of Hindus in Traditional Villages in Bali.

The issuance of a joint decree and support from the Bali DPRD including Bali Governor Wayan Koster, opened a new chapter of religious dynamics between Hare Krishna and Balinese Hindus. After the issuance of the joint decree, there was an action to close the Ashram Krishna Balaram which is located on Jalan Pantai Padang Galak Kesiman, East Denpasar. The closing of the ashram was directly led by the Bendesa Adat Kesiman, a person who leads a traditional community called the traditional village, traditional prajuru, and pecalang (a type of traditional security unit). The action to close the Ashram, which was initially carried out in Kesiman Denpasar, turned out to have spread to other traditional villages, such as what happened in the village of Alasangker Buleleng and other traditional villages in Bali.

This event shows that in the midst of the Covid-19 pandemic, religious dynamics and conflicts are actually getting stronger in Bali. When Bali tourism is normal, the response to religious issues is not too massive, on the contrary it strengthens the response to identity and religious issues during the covid pandemic. In addition, based on the fragment of the incident, it can be assumed that so far the acceptance of religious movements from India in Bali as part of the post-independence Balinese Hindu

religious reform efforts in order to obtain state recognition has always been fictitious. That is, the potential for conflict that occurs is very open. Moreover, the Balinese are currently trying to become the subject of the construction of their religious identity. This is due to the crystallization of identity in Bali

II. Closing

The socio-religious dynamics in Bali have apparently been going on since the pre-independence era which continues to this day. Recently, these dynamics are increasingly open and widespread in the community due to the existence of very sophisticated communication technology. Free time due to the COVID-19 pandemic has caused people to follow it more intensively and be involved in these religious dynamics.

References

- Nottingham, Elizabeth K. 2002. *Agama dan Masyarakat*. Jakarta: Raja Grafindo Persada.
- Parekh, Bhiku. 2008. *Rethinking Multiculturalism. Keberagaman Budaya dan Teori Politik*. Yogyakarta: Kanisius.
- Paramita, I Gusti Agung. 2015. *Wacana Kebudayaan dalam Dinamika Pers di Arena Politik Lokal*. Tesis di Program Studi Magister Ilmu Agama dan Kebudayaan Universitas Hindu Indonesia.
- Pranarka, A.M.W. 1985. *Sejarah Pemikiran Tentang Pancasila*. Jakarta: Yayasan Proklamasi CSIS.
- Picard dan Madinier, 2011. *The Politics of Religion in Indonesia: Syncretism, orthodoxy, and religious contention in Java and Bali*. Routledge Contemporary Southeast Asia Series.

-----, 2020. *Kebalian. Konstruksi Dialogis Identitas Bali*. Jakarta: Kepustakaan Populer Gramedia.

-----, 2006. *Bali: Pariwisata Budaya dan Budaya Pariwisata*. Jakarta: Kepustakaan Populer Gramedia.

Gayatri, Ida Made Ayu. 2021. *Gerakan Masyarakat Hindu Menolak Pengayoman Ideologi dan Organisasi Transnasional Sampradaya di Parisada Dharma Hindu Indonesia*. *Jurnal dharmasmrti*, vol. 21, no. 1, pp. 105-122, May 2021.