淡江大學96學年度第1學期課程教學計畫表

1、 課程名稱：東南亞伊斯蘭文化(Islam in Southeast Asia)

2、 授課教師：林長寬

3、 開課系所：東南亞研究所

4、 必選修：選修(一學期)
5、 學分數：2學分

6、 先修科目：無(但最好有伊斯蘭之基礎概念)
7、 授課方式：本課程原則上採開放討論式。學生課前需先備課，以便課堂上之討論。學生亦得定期繳交資料研讀、課堂討論之心得。
8、 成績考核方式：平時小論文(30%)、課堂口頭報告(20%)、期末報告(50%)

9、 教學內容與進度：本課程教學之內容強調東南亞伊斯蘭之政教關係及該地區伊斯蘭文化之內涵。上課之主題與進度如下：

1. 東南亞伊斯蘭研究方法論

2. 伊斯蘭傳入東南亞地區之各種理論

3. 殖民時期前(pre-colonial period)東南亞伊斯蘭之發展

4. 同上

5. 殖民時期(colonial period)之東南亞穆斯林社群(印、馬、菲地區之比較)
6. 同上

7. 廿世紀東南亞伊斯蘭之政教運動(印尼地區)
8. 同上(馬來西亞地區)
9. 同上(菲律賓、泰國地區)
 10.東南亞伊斯蘭之Syncretisation (Tasawwuf, Sufism)

 11.東南亞之伊斯蘭教育(Pesentren, Pondok)

 12.東南亞伊斯蘭中之Syariah & Adat的問題

 13.Islam in multi-national state; Islam and ethnicity

 14.東南亞之穆斯林婦女問題

 15.東南亞穆斯林國家(以印尼、馬來西亞為主)與中東國家之關係

拾、參考資料：

1. 基本閱讀資料

---Andaya, Barbara W. & L. Y. Andaya. A History of Malaysia London: Macmillan Press Ltd, 1982

---The Cambridge History of Islam vol. 2a, part vi. "Southeast Asia". edited by P. M. Holt et al. Cambridge: CUP, 1970

---The Cambridge History of Southeast Asia 2 vols, edited by Nicolas Taring Cambridge: CUP, 1992

---Hooker, M. B. ed. Islam in Southeast Asia. Leiden: E. J. Brill, 1983

---"Indonesia", "Java", "Malay peninsula" s.v. Encyclopaedia of Islam new edition (Leiden)

---Islam and society in Southeast Asia, edited by Taufik Abdulla and Sharon Siddique. Singapore: Institute of Southeast Asian Studies, 1986

---Islam in Asia vol. ii "Southeast Asia and East Asia ", edited by R. Israeli and A. Johns. Boulder: Westview Press, 1984

---Israeli, Raphael. The crescent in the east, Islam in Asia major. London: Curzon Press, 1985

---Readings on Islam in Southeast Asia compiled by Ahmad Ibrahim et al. Singapore: Institute of Southeast Asian Studies, 1985

---Ricklefs, M.C. A history of modern Indonesia since 1300, 2nd ed. London: Macmillan Press Ltd., 1993

---Winstedt, Richard. The Malays: a cultural history. Singapore: Graham Brash Let., 1981

2. Furthering readings

---Bakti, Andi M. F. Islam and nation formation in Indonesia, MA thesis (McGill University, 1993)

---Benda, Harry J. The crescent and the rising sun: Indonesian Islam under the Japanese occupation 1942-45. The Hague: Wvan Hoeve Ltd, 1958

---Bowen John R. Muslim through discourse. Princeton: PUP, 1993

---Epton, Nina. Magic and mystics of Java. London: The Octagon Press, 1974

---Esa, Sulaiman Bin. Islam and the politics of art in post-independence Malaysia. Ph.D. thesis (Temple University, 1997)

---Esposito, John. ed. Islam in Asia: religion, politics and society. Oxford: Oxford University Press, 1987

---Geels, Antoon. Subud and the Javanese mystical tradition. London: Curzon, 1997

---Geertz, Clive. Islam observed, religious development in Morocco and Indonesia. Chicago: UCP, 1971

---idem. The religion of Java. Chicago: UCP, 1976

---Federspeil, Howard M. The usage of traditions of the Prophet in contemporary Indonesia. Tucson: Arizona University Press, 1993

---idem. Popular Indonesian literature of the Qur'an. Ithaca: Comell Ubn8iversity Press, 1994

---Florida, Nancy K. Writing the past inscribing the future, history as prophecy in colonial Java. Durham: Duke University Press, 1995

---Gort, J. D. et at eds. Dialogue and syncretism, an interdisciplinary approach. Michigan: Grand Rapiads, 1989

---Hooker, M. B. Adat law in modern Indonesia. Kuala Lumpur: Oxford University Press, 1978

---Islam in Indonesia: a survey of events and developments from 1988 to 1993, edited by Darul Aqsha at al. Jakarta: INIS, 1995

---Jusoh, Hamid. The position of Islamic law in the Malaysian constitution with special reference to the corrversion case in family law. Kuala Lumpur: Dewan Bahasa dan Pustake, 1991

---Mutalib, Hussin. Islam in Malaysia, from revivalism to Islamic state. Singapore: Singapore University Press, 1993

---idem. Islam and ethnicity in Malay politics. Singapore: Oxford University Press, 1990

---Nair, Shanti. Islam in Malaysian foreign policy. London: Routedge, 1997

---Nagata, Judith. The reflowering of Malaysian Islam: modern religious radicals and their roots. Vancouver: University of British Columbia Press, 1984

---Nakamura, Mitsuo. The crescent arises over the banyan tree: a study of the Muhammadiyyah movement in a central Javanese town. Yojakarta: Gadjah Mada University Press, 1993

---Peacock, James L. Purifying the faith. Chapel Hill: University of North Carolina Press, 1978

---Rachman Abd-, H. The pesantren architects and their socio-religious teaching. Ph.D. Thesis (UCLA, 1997)

---Reid, Anthony. ed. The making of an Islamic political discourse in Southeast Asia. Clayton: Monash University Press, 1993

---idem. Southeast Asia in the early modern era: trade, power and belief. Ithaca: Comell University Press, 1993

---Roff, William R. ed. Ketantan: religion, society and politics in a Malay state. Kuala Lumpur: Oxford University Press, 1974

---Starkey, Brigid A. State, culture and foreign policy: exploring linkages in the Muslim world. Ph.D. thesis (University of Maryland, 1991)

---Syamsuddin, M. Sirajuddin. Religion and politics in Islam: the case of Muhammadiyyah in Indonesia's new order. Ph.D. Thesis (UCLA, 1991)

---Von der Mehen, F.R. Religion and modernization in Southeast Asia. New York: Syracuse university Press, 1986

---idem. Two worlds of Islam: interaction between Southeast Asia and the Middle East. Miami: University Press of Florida, 1993

---Woodward, Mark R. Islam in Java: normative piety and mysticism in the sultanate of Yogyakarta. Tucson: The University of Arizona Press, 1989

---Yong, Ken. Islamic peasants and the state: the 1908 anti-tax rebellion in west Sumartra. New Haven: Yale University Press, 1994

---Zoetmulder, P.J. Pantheism and monism in Javanese Suluk literature: Islamic and Indian mysticism in an Indonesian setting, edited and translated by M. C. Riciklefs. Leiden: KITLV Press, 1995

3. 工具書

---Federspeil, Howard. A dictionary of Indonesian Islam. Athens: Ohio University Press, 1995

---Nanji, Azim. The Muslim almanac: a reference work on history, faith, culture, and people of Islam. New York: Gale Research Inc., 1996

---Pluvier, Jan M. Historical atlas of South-east Asia. Leiden: E.J. Brill, 1995

PAGE
1

