

PROJECT MUSE®

The Study of Persian Shi'ism in the Malay-Indonesian world: A Review of Literature from the Nineteenth onwards

Majid Daneshgar

Journal of Shi'a Islamic Studies, Volume 7, Number 2, Spring 2014,
pp. 191-229 (Article)

Published by ICAS Press
DOI: 10.1353/isl.2014.0017

➔ For additional information about this article
<http://muse.jhu.edu/journals/isl/summary/v007/7.2.daneshgar.html>

The Study of Persian Shi'ism in the Malay-Indonesian World: A Review of Literature from the Nineteenth Century Onwards

MAJID DANESHGAR

Academy of Islamic Studies, University of Malaya, Kuala Lumpur, Malaysia

ABSTRACT: The purpose of this essay is to display the significance of studies relating to the influence of Persian Shi'ism in Southeast Asia in general, and the Malay Archipelago in particular. With this purpose in mind, a comprehensive bibliography of works published in the nineteenth, twentieth, and early twenty-first centuries (1888-2014) is presented. An attempt is also made to present the influence of Persian Shi'a figures and elements on the historical and modern Malay Archipelago.

KEYWORDS: Persia; Southeast Asia; Malay Archipelago; Shi'a; Islam.

Introduction¹

There are numerous diverse religious and cultural ethnic groups worldwide, many of which have mutual interactions with each other. For hundreds of years, Persian as well as Shi'a communities have been known as minority groups with considerable influence on some Eastern and Western societies. At present, many Persians, or Iranians, are Shi'a believers who combine ancient Persian literature and culture from pre-Islamic periods with Islamic-Shi'a thought. The association of Iran with Shi'ism has especially been recognised since the Islamic Revolution of 1979. For political, economic, and sociocultural reasons, many Iranians are today scattered throughout the world.²

In the view of the Iranian public, it was the founder of the Safavid dynasty, Shah Isma'il (r. 1501-1524) who was responsible for presenting Twelver Shi'ism as a systematized religious sect in Persia from 1501

onwards. While, at the beginning of Shah Isma'il's reign, Shi'a doctrine, culture, and theology conflicted with the religion of his subjects, neither Shah Isma'il nor the Shi'a theologians who came to Iran upon being invited by Safavid rulers, entered into a sociopolitical vacuum.³

The foreign policy of the Safavids had an impact on South Asia and upon the literature and culture of the Indian subcontinent as did the 1738-9 invasion of India of a non-Safavid Persian king, Nadir Shah Afshar (1688/98-1747). Persian loan words and Shi'a cultural practices can still be found in South Asia and it is worth recalling that the principal language of Indian Muslims up until the nineteenth century was Persian.⁴ It is clear that this Persian Shi'a influence extended beyond South Asia into the Malay Archipelago, yet the exact nature of this influence remains somewhat unknown. As Marcinkowski says, when considering the history of Islam in the Eastern Indian Ocean region and the Eastern Archipelago, as well as the place of Shi'ism within this context, the role played by lingua francas will become apparent. In the course of Islamic history, Arabic, Persian, Turkish, and Malay (not to speak of several other lingua francas in Africa) had been major tools in communicating the message of Islam to a multi-ethnic and multi-lingual audience. Due to several historical developments, Persian obtained such a position in Central Asia and the Indian subcontinent and it was also to have a say in the Malay-Indonesian Archipelago.⁵

In this essay the Persian Shi'a influence in Southeast Asia, and particularly in the Malay Archipelago,⁶ will be evaluated through an analysis of relevant literature.⁷ The influence will be charted in three sections. First, some historical background will be given and the impact of Persian Shi'ism on Malay literature will be discussed. Second, the status of Persian Shi'ism in the contemporary Archipelago will be considered. Third, a bibliographical study of literature from 1888 until 2014 pertaining to Persian Shi'ism in the archipelago will be presented.

Historical background: Persian Shi'a influence on Malay literature

Three Persian poets who acquired a unique reputation among Malay scholars are Farid al-Din 'Attar al-Nishaburi (d. c.1119), Shaykh Muslih al-Din Sa'di Shirazi (d. 1291), and 'Abd al-Rahman Jami (1414-1492). While

Jami was not a Shi'a, Sa'di and Attar were. A *ghazal* by Sa'di can be found inscribed on the tomb of Na'inah Husam al-Din (d. c.1420 CE/823 AH) in North Sumatra.⁸ Such an inscription proves that Persian literature made its way to the southeastern tip of Asia from an early period. The inscribed *ghazal* on Husam al-Din's tomb begins with the couplet *bisyar sal-ha bih sar-i khak-i ma ravad | kin ab-i chishmih ayad u bad-i saba ravad*, translated by Cowan as 'Countless years pass over our earth (or: grave) | while the water of the spring passes and the zephyr blows.'⁹ As Cowan says, 'Na'ina Husam al-Din is a typically Indian name. In Islamic India, Persian was and is largely the language of culture and science. It need not, therefore, cause much surprise that a Persian inscription should be found in this part of Sumatra.'¹⁰ Other Arabic texts and Qur'anic verses like the *basmalah*, the declaration of faith, the verse of the throne (2:256), and 9:21 are written on the tombstone. Through his investigation of the tombstone, Cowan came to the conclusion that Islam was brought to North Sumatra, and the Malay Archipelago as a whole, from India and even maintained that the tombstones were routinely sent from India to Southeast Asia in the fifteenth century.

Hamza Fansuri (d. c.1550-1600), a noted Malay Sufi poet, regularly referred to Persian Shi'a characters in his works. In *al-Muntabi* (*The Adept*),¹¹ after praising God and blessing the Prophet Muhammad and his followers, Fansuri gave a narration by 'Ali ibn Abi Talib: 'Ali (may God be well pleased with him) said: I see nothing except that I see God within it.'¹² He went on to develop his prose work with several verses from 'Abd al-Rahman Jami, a Sunni Persian, such as: 'And Mawlana 'Abd al-Rahman Jami (God's mercy be upon him) said, in verse: In neighbour, friend, and travelling companion – all is He | In the veils of beggars and in the robes of Kings – all is He.'¹³ Some of 'Attar's couplets from his *Mantiq al-Tayr*, for instance, have also been cited by Fansuri: 'Furthermore, Shaykh 'Attar (may God be well pleased with him) said: Some from among them returned, after beholding, leaping for joy; their souls have been given release from seeking.'¹⁴ Fansuri did not restrict himself to Jami and 'Attar but also referred to other Persians, such as the non-Shi'a Fakhr al-Din Iraqi (d. 1289) and Shaykh Mahmud Shabistari (d. 1320). No wonder Persian conceptions of the philosophy of the unity of existence (*wahdat al-wujud*) – inspired by Ibn 'Arabi (1165-1240) – are visible in Fansuri's *oeuvre*.¹⁵ Shams al-Din Sumatran (d. 1630) was a prominent student of Fansuri who elucidated some of his tutor's notions through Arabic

and Persian¹⁶ and modern Southeast Asian scholars, and Islamologists recognise Fansuri as a Shi'a who knew both Arabic and Persian.¹⁷

That Malay scholars have devoted considerable time to Persian literature is worthy of note. For instance, the book *Tadbkirat al-Awliya'* written by 'Attar was translated into the Malay language by 'Abdul Majid bin Haji Khatib in 1977.¹⁸ A number of great Malay intellectuals like Bukhari Lubis (b. 1953) have shown considerable interest in Attar's work:

I checked thoroughly all anthologies of poems by Malaysian 'religious poets' or poets who have Sufi tendencies [...]. I did not find the name of 'Attar in their poetical works even though they sometimes mention other poets who wrote in Persian, like Hafiz, Sa'di, Rumi [...]. I did find one poem, which is in fact a poem I wrote in Mashhad after I visited 'Attar's tomb [...].¹⁹

The poem Bukhari Lubis refers to begins 'Your name is Fariduddin, your book on God is the *Conference of the Birds* | A memorial to saints, and much, much more [...].'²⁰

Apart from the loaned poetic terms and expressions in Malay literature, much of the literature on Persian Shi'ism in the Malay Archipelago deals with Malay *bikayat*, or folk prose.²¹ Several commonalities exist between these Malay tales and Shi'a and Persian characters. For instance, the *Hikayat Muhammad Hanafiyyah* narrates Imam Husayn's defeat in Karbala. Subsequently, this story became linked to people's culture in parts of Sumatra. On this subject, Drakard states that,

[the] *Tabut* ceremony is still practiced on Sumatra's west coast. *Tabut*, otherwise known as the Feast of Hasan and Husain, is a Shi'a festival which mourns the defeat of the prophet's descendants on the field of Karbala. The story of this defeat is known in the Malay world through the *Hikayat Muhammad Hanafiyyah* [...].²²

Amazingly, the *tabut* or '*ashura* ceremony continues to be practiced in West Sumatra.²³ Furthermore, the Aceh language uses other names for the Islamic lunar months, for example, *asan-usén* for Muharram. Hurgronje assumes that *asan-usén* refers to the tenth day of Muharram ('*ashura*) and the commemoration of Hasan and Husayn, the Prophet's

grandchildren.²⁴

Baroroh Baried's *Le Shi'isme en Indonésie* aptly introduces the status of Shi'a in Indonesia.²⁵ Baried lists the Malay *hikayat* which relate to personalities venerated by the Shi'a as *Hikayat Nabi Muhammad Mengajar Anaknya Bibi Fatimah* (*The Story of Prophet Muhammad Training his Daughter Fatimah*); *Hikayat Dhu al-Faqar* (*The Story of Dhu al-Faqar*); *Hikayat Fatimah berswami* (*The Story of Fatimah's Marriage and Wedding*); *Hikayat Wafat Nabi Mohammad* (*The Story of Prophet Muhammad's Death*); *Hikayat Raja Khandaq* (*The Story of the King of Khandaq*); *Hikayat Bulan berbelah* (*The Story of the Splitting of the Moon*); *Hikayat Muhammad Hanafiyyah* (*The Story of Muhammad al-Hanafiyyah*); *Hikayat Hasan dan Husain* (*The Story of Hasan and Husayn*); and *Cerita Tabut* (*The History of Tabut*). Also, some more *hikayat* relate to 'Ali and Fatimah were introduced by Wieringa.²⁶ Aside from these *hikayat*, Winstedt reasoned that *Hikayat Kalila dan Damina* is a translated version of Nasrullah Munshi's Persian work entitled 'Kalilih va Dimnih'.²⁷ Furthermore, *Taj al-Salatin*, a Malay book of the 'mirrors for princes' genre written by Bukhari Jawhari (c.17th century) is styled on Persian advice (*andarz/nasihah*) literature.²⁸ Marrison believed that 'the *Taj al-Salatin* translates many verses from Persian, retaining the original metres – *mathnawi*, *ruba'i*, *ghazal*. One of these is quoted from the *Secrets of 'Attar*'.²⁹

Apart from the historical and textual influences of Persian Shi'ism on Southeast Asia, and Malay literature in particular, themes popular among Persian Shi'as can also be found in contemporary Malaya. For example, the chivalry and braveness of 'Ali ibn Abi Talib is seen in Malay martial art and the piety and virtue of Fatimah al-Zahra is seen in discourse on marital life.³⁰ In addition to the aforementioned points mostly related to Malaya and Indonesia, a travel account narrates the journey of Iranians to Siam (Thailand) in 1685. The work, *Safinib-yi Sulayman* (*The Ship of Sulayman*), is written by Ibn Muhammad Ibrahim, the secretary to the ambassador of Safavid ruler, Shah Sulayman (r. 1666-94).³¹ *Safinib-yi Sulayman* deals with the impact of Shaykh Ahmad Qummi (1543-1631), a merchant who arrived in Ayutthaya in 1602 and, more generally, the relationship between Persians and Siamese, and the effect of Persian Shi'ism on the Malay Archipelago. Shaykh Ahmad became the first *shaykh al-Islam* or *chularajmontri* in Siam; his Shi'a descendants, otherwise known as the Bunnag family,³² became pillars of the Thai state. The tomb of this influential cultural-political figure has a prominent status among

Thais, just as the tomb of Avicenna in Hamadan, or Hafiz and Sa'di in Shiraz, have a prominent status in modern day Iran. Some of the inscription on the tombstone of Shaykh Ahmad reads:

Chao Phya Boworn Rajnayok (Sheikh Ahmad), Shia-Ithna Ashari (i.e. Twelver Shi'ite) Muslim, was born in 1543 A.D. in the Paene Shahar district of Qum, the Islamic centre of Iran. Towards the end of King Naresuan the Great's reign [r. 1590-1605], Sheikh Ahmad and his retinue migrated to Ayudhya and set up their residential and trading quarters in the Ghayee landing district. His business prospered and he became very wealthy. He married a lady named Chuey, who bore him two sons and a daughter. As a result of his contribution to the development of the port administration during King Songdham's reign, Sheikh Ahmad was appointed by royal command to be Phya Sheikh Ahmad Rattana Rahsethee, Head of 'Krom Tha of the Right' in charge of foreign trade and responsible for settling disputes among foreigners other than Chinese. As Chula Rajmontri [i.e. Shaykh al-Islam], leader of the Muslim community, he was the first holder of the 'Chula Rajmontri' title and was recognized as the one who introduced the Shia-Ithna Ashari sect [i.e. Twelver Shi'ism] to Thailand. Subsequently, Sheikh Ahmad, together with his devoted friends, helped suppress an uprising in Ayudhya when a group of foreigners seized the Grand Palace. This dangerous deed led to the King promoting him to the title of 'Chao Phya'. He thus became Chao Phya Sheikh Ahmad Rattana Dhibodi, holding the position of 'Principle Minister for Civil Affairs (North)'. During the reign of King Prasartthong, when Sheikh Ahmad was 87 years old, the king appointed him 'Emeritus Councilor for Civil Affairs' with the new title Chao Phya Boworn Rajnayok'. He passed away one year later in 1631 A.D. at the age of 88.³³

So far an overview of the influence of Persian Shi'ism in various parts of Malay literature and history has been presented. In the next section more contemporary matters are dealt with and the influence of Persian Shi'ism in the modern-day Malay Archipelago is discussed.

Persian Shi'ism in the modern archipelago

Shi'a activities in today's Malaysia are strictly controlled (to the dissatisfaction of local and international commentators) and several scholars have written about that,³⁴ and so discussion of Persian Shi'ism in the modern-day Malay Archipelago must focus on Indonesia and Thailand. Indonesia, with the motto 'unity in diversity', is at the forefront of promoting and welcoming Shi'a rituals in Southeast Asia. Although in the New Order period Shi'a believers were labeled deviant Muslims, the Islamic revolution in Iran prompted many to travel from Indonesia to Iran and other parts of the Middle East to acquire Shi'a-Islamic teachings. Works by Mulla Sadra (1572-1640),³⁵ 'Ali Shari'ati (d. 1977), Murtada Mutahhari (d. 1979), 'Allamah Muhammad Husayn Tabataba'i (d. 1981), and other influential Shi'a figures, have been studied by Indonesian scholars. As Formichi states,

The works of Shi'i theologians and philosophers, distributed by Indonesian students returning from Iran and other Middle Eastern countries, have stirred enthusiastic responses on university campuses. The egalitarian messages of Mullah Sadra, Mutahhari and the political views of Ali Shari'ati have been enthusiastically supported by those searching for a 'pure' form of Islam.³⁶

Indeed, Indonesian Shi'a followers were apparently free to pursue their beliefs following the collapse of Suharto's regime in 1998. As such, the Islamic Republic of Iran has shown active support and presented Southeast Asian students with numerous scholarship opportunities to study at the international *hawzah* of Qum or at Al-Mustafa International University, which has several international branches. Indeed, one of the most influential branches of Al-Mustafa is the Islamic College in Indonesia.³⁷ Indonesians spend considerable time studying modern Shi'a figures. The PhD dissertation of Khoirul Imam, for instance, investigates *wilayat al-faqih* (guardianship of the jurisconsult) from Ayatollah Khomeini's perspective and relates it to the Indonesian context.³⁸ Ahmad Muhibbin also pursued this religious-political aspect of Shi'a studies and evaluated the concept of *imamah* (leadership) in light of the views of Muhammad Husayn Tabataba'i. Muhibbin introduces the concept of

imamah in three chief branches of Shi'ism (i.e. Zaydiyyah, Isma'iliyyah, and Imamiyyah). He then analyses the meaning of the phrases *ulu al-amr*, *wilayah*, and *imamah* by using the work of Tabataba'i.³⁹ Several other Indonesian researchers have also examined the exegetical approach used by Tabataba'i in his *al-Mizan fi Tafsir al-Qur'an*. Another area of Indonesian research has also been Iranian sociopolitical thought. 'The Political Thought of Ali Shari'ati: The Relation between Religion and State' was a PhD dissertation written at the University of Muhammadiyah Yogyakarta in 2007. In this study, following discussion of the history of religion and Islam, Nugroho comments on the crucial role of Islamic ideology in revolution⁴⁰ according to the viewpoint of Shari'ati.⁴¹ This level of freedom to explore Shi'ism in Indonesia prompted the establishment of Ikatan Jamaah Ahlulbait Indonesia (IJABI) (All-Indonesian Assembly of Ahlulbayt Association) in 2000 under the supervision of Jalaluddin Rahmat (b. 1949) to promote Islamic-Shi'a culture in Indonesia.⁴²

As for Thailand, modern links with Persian Shi'ism were initiated when Thai Shi'a believers made official contact with Iranians during the first phase of Iran's Islamic revolution. The Persian translation of the letter was published by the reputed journal *Darsha'i az Maktab-i Islam* in 1978 (Bahman 1357 / January-February 1978). The gist of the letter, entitled in translation 'An Utterance from the Shi'as of Thailand', is as follows:

We are almost two thousand Shi'as in Bangkok and this enormous number of believers only have [sic] four mosques throughout Bangkok (Masjid Shahi, Masjid Khushbakht, Masjid Fallah, Masjid al-I'anah al-Islamiyyah)....Shaykh Ahmad Qummi and his companions left Qum, came here and founded the Shi'a sect in Thailand. Nowadays, these two thousand believers are his descendants. After Shaykh Ahmad passed away, Thai Shi'as do [sic] not have a religious leader (*rawhani*), and nobody has yet been to Iraq, Iran, or other Muslim countries to acquire Islamic teachings. Therefore, none of the Thai Shi'as are familiar with Arabic, Farsi, or Urdu, but they use the books of *Jami' Abbasi* and *Mafatih al-Jinan* in their ritual ceremonies. Also, in the sacred month of Muharram, mourning for the *ahl al-bayt* is done in Farsi but unfortunately we do not have a prayer leader to lead the prayers [...]. We

request all Shi'as of the world to cooperate with Thai Shi'as in religious affairs.⁴³

The letter shows the important role of Shaykh Ahmad Qummi in founding Iran-Thai relations. Following the Islamic revolution, the new Iranian government embarked on building upon existing Iran-Thailand links by seeking to strengthen relations with Thailand and its Shi'a communities.⁴⁴ The efforts of the cultural section of the Islamic Republic of Iran's embassy in Bangkok have been more inclined to cultural initiatives rather than specifically religious activities, as has been the case with the embassy in Jakarta. For instance, the Bangkok embassy has held several conferences and launched several books on the scientific and cultural contributions of Persian Shi'a ulema in Southeast Asia. In 1995, *Sheikh Ahmad Qomi and the History of Siam* was published. Some years later, *Measuring the Effect of Iranian Mysticism on Southeast Asia*, a book edited by Imitiyaz Yusuf, presented thirteen well-written essays dealing with Persian and Shi'a studies in Southeast Asia. These two culturally-focussed academic publications display the influence of Iranian Shi'ism in Southeast Asia and particularly in the Malay Archipelago.

Persian Shi'ism in Southeast Asia during the twenty-first century

For most of the nineteenth and early-twentieth centuries, works on Shi'ism in Southeast Asia addressed the commonalities between Karbala commemorations and Malay culture, particularly in Indonesia. Helfrich and colleagues were the first to write about Hasan-Husayn and the feast of *tabut* in Benkoelken, Indonesia:

Every year in the month Muharram, the first month of the Muhammadan year, at the capital Benkoelen and in the principality of Kroe which belongs to the Benkoelen area, there is a feast celebrated, which is known under the title Hasan-Husayn or Tabut-feast, also known as 'Ashura. The day of 'Ashura (the 10th of Muharram) is according to the orthodox Muhammadan creed a day of fasting on which several facts are commemorated, including the heroic death of Husayn at the battle of Karbala (680 CE). This last event has now, especially

in the countries where the Shi'a have or had a large influence, been the cause of many celebrations, which have the sufferance history of the family of 'Ali as its subject, but which originate from mostly non-Muslim customs. The account of this feast, as it takes place in Hindustan, can be found in the works on Islam in that country. In the East-Indies the Muhammadans in some areas make on the day of Ashura a special food. Weird customs, as told in the mentioned accounts, are only to be found in Benkoelen, Kroë, and here and there on the Sumatran west coast at Padang, as far as we know; maybe Bengalese soldiers are the source of these when they came in the times of the British. Some specialities of the Husayn legend will be told below, where they add to the knowledge of these matters at Benkoelen, but in general reference to the mentioned accounts is deemed sufficient. Of the event that occurred after the battle of Karbala it is told: the beheaded corpse of Husayn was left on the battlefield.⁴⁵

As for works on Persian influence in Southeast Asia, the majority of works refer to the emergence of Persians or Persian literature. As indicated earlier, Cowan found that Sa'adi's poems were introduced to the Malay world via Indian Muslims. Later on, Voorhoeve explored Persian influence on the Malay world and language. Other modern works on Persian-Shi'ism have followed the same lead, but it should be noted that only a few have studied the combined Persian and Shi'a influence on Southeast Asia and the Malay Archipelago. A trend in more recent works is to discuss sociopolitical matters, which, to some extent, is a rupture with the historical studies of Persian-Shi'a influence in Southeast Asia. In the bibliography of studies of Persian-Shi'a influence in Southeast Asia which follows, three themes can clearly be seen to emerge after 2000.

(a) Culture and history, in which both historical and modern issues are related regarding the cultural aspect of Persian Shi'ism in the Malay Archipelago. Since 2000, Christoph Marcinkowski and Shahab Setudeh Nejad were among the first to concentrate on linking historical stories with contemporary matters. From the numerous works of Marcinkowski, some of his essays relate to Persian Shi'ism in Southeast Asia and were published by *Encyclopedia Iranica* under the supervision of Prof. Dr. Yar Shatir.⁴⁶

(b) Religion, society, and anthropology, in which the amalgamation of religious historical features with sociological and anthropological norms and values forms another component of the study of modern Persian-Shi'ism in the Malay Archipelago. For example, Wendy Mukherjee discusses Malay *hikayat* among women in relation to their life stage. Similarly, Daneshgar et al. conducted research on the manifestation of Shi'ism in Malay customs. Also, Halimatusa'diyah prepared an article in which she analyses Shi'a women in Indonesia as a religious minority group.⁴⁷

(c) Society and politics, for which various academics have attempted to integrate religious-social factors with political issues in modern society. The majority of publications in this category are authored either by Indonesian scholars or individuals writing about Indonesia, suggesting that Indonesians are seeking to assert their formal rights in society. Several studies are conducted on *mut'ah*, or temporary marriage, which is considered by Indonesians to be one of the most controversial aspects of Shi'ism. Among Malaysians, M. F. Musa also occasionally presents socio-political views on Shi'ism.⁴⁸ Formichi's works, listed in the bibliography, fall under this category.

Bibliographical background

Based on the above discussion I seek to show the extent to which Persian-Shi'ism in the Malay Archipelago has been studied by presenting a comprehensive bibliography of relevant works. This bibliographical study does not list works related to Shi'ism or Sufism written by Malay scholars which are otherwise unrelated to Southeast Asia or the Malay Archipelago. Rather, the bibliography gathers works on themes such as Persian studies in Indonesia, the *ahl al-bayt* in the Malay Archipelago, and Shi'a elements in Fansuri's poems. The bibliography is ordered in two chronological groups, 1888-1999 and 2000-2014. For ease of reference, the works are further divided into twenty-year batches. The bibliography includes books, articles, review articles, and official reports written in Persian, English, Malay, Indonesian, Thai, Arabic, Italian, French, German, and Dutch. The language of each work is mentioned in brackets (apart from works written in English). Online resources have been stated separately.

The works in the bibliography have been gathered by visiting several Malay local libraries as well as some Arab and Iranian libraries. Moreover, virtual libraries and various databases helped to validate and authenticate the works retrieved. Four bibliographical studies which relate to Islam in Indonesia and general Islamic issues in Southeast Asia were particularly helpful. These bibliographies are as follows, with the most complete bibliography being that by Bonneff & Lombard:

Marcel Bonneff & Denys Lombard, 'Bibliographie sélective', in *Archipel* XXIX, no. 1 (1985), 91-105.

B. J. Boland & I. Farjon *Islam in Indonesia: A Bibliographical Survey*, K.I.T.L.V. Bibl. Series XIV (Dordrecht: Foris, 1983).

Michel de Gigord, *Bibliographie sur l'Islam en Indonésie* (Paris, 1979), miméo.

Muljanto Sumardi, *Islamic Education in Indonesia: A Bibliography* (Singapore: I.S.E.A.S., 1983).

1888-1999

1888-1908

O. L., Helfrich, W. R. Winter, and D. M. J. Schiff, 'Het Hasan-Hosein of Taboet-feest te Bengkoelen' ('Hasan-Husayn or Tabut Celebration in Benkoelen'), in *Internationales Archiv für Ethnographie* I (1888), 191-96. (Dutch)

P. J. Veth, 'Opmerkingen naar aanleiding van het opstel, Hat Hasan-Hosein of Taboet-feest te Benkoelen', in *Internationales Archiv für Ethnographie* I (1888), 230-233 (Some Comments on the essay 'Het Hasan-Hosein of Taboet-feest te Bengkoelen'). (Dutch)

Th. Delprat, 'Viering van het Muharram- of Hassan-Hossein-Feest, ('Celebration of the Muharram- or Hassan-Hussein Feast'), in *Eigen Haard* (Haarlem: Tjeenk Willink, 1889), 480-489. (Dutch)

C. Van der Pol, 'De Hassan-Hossein Feesten in Nederlandsch-Indië' ('The Hassan-Hussein Feasts in the Dutch-Indies), in *Vragen van den Dag* XVI (1901), 223-246. (Dutch)

1909-1928

Ph. S. Van Ronkel, 'Nadere gegevens omtrent het Hasan-Hosein-feest' ('Some Information about the Hasan-Hosein Feast'), in *Tijdschrift voor Indische Taal-, Land- en Volkenkunde* LVI (1914), 334-344. (Dutch)

1929-1949

J. H. Hooykas van Leeuwen Boomkamp, 'Over de Oorspronkelijke Beteekenis van het

Asjoera Feest' ('On the original meaning of the Ashura Celebration'), in *Djāwā* XIX (1939), 113-117. (Dutch)

J. Jongejans, 'Taboet-of Hasan-Hoesein-feesten' ('Hasan-Husayn Tabut Celebrations'), in *Onze Aarde* XII (1939), 326-330. (Dutch)

H. K. J. Cowan, 'A Persian inscription in north Sumatra', in *Tijdschrift voor Indische Taal-, Land- en Volkenkunde* LXXX, no. 1 (1940), 15-21

1950-1970

P. Voorhoeve, 'Perzische invloed op het Maleis' ('Persian Influence on the Malay Language'), in *B.K.I.* CVIII (1952): 92-93. (Dutch)

Ahmad Suhayli-Khvansari, 'Karivan-i Siam: Ravabit-i Dusti-yi Siam ba Iran dar 'Ahd-i Shah Sulayman-i Safavi' ('Siam's Caravan: Siam's Close Ties with Iran during the Reign of Shah Solaiman Safavi'), in *Danish-i Mihr* VII (1333/1954), 432-436. (Farsi)

G. E. Marrison, 'Persian Influences in Malay Life (1280-1650)', in *Journal of the Malayan Branch of the Royal Asiatic Society* XXVIII, no. 1 (1955), 52-69.

al-Sayyid Mustafa al-Tabataba'i, *Hawā al-'Alaqa al-Thaqafīyyah bayn Iran wa Andunisiya* (*About the Cultural Relationships between Iran and Indonesia*) (Jakarta: al-Maktab al-Thaqafi al-Irani, 1339/1960). (Arabic)

Muhammad Asad Shahab, *Al-Shi'ah fi Indonisia* (*Shi'a in Indonesia*) (Najaf: Matba'ah al-Ghari al-Hadithah, 1962). (Arabic)

Muhammad Asad Shihab, 'Shi'ih dar Andunizi az Ruzigar-i Nukhust ta 'Asr-i Hadir' ('Shi'ism in Indonesia from its Emergence to the Present Time'), in *Darsha'i az Maktab-i Islam*, nos. 10-11 (1341/1962), 46-53 & 47-52. (Farsi)

S. M. N. al-Attas, 'Persian Influences on Malay/Indonesian Islamic Mysticism', in *Some Aspects of Sufism, as Understood and Practised Among the Malays*, ed. Shirle Gordon and S. M. N. al-Attas (Singapore: Malaysian Sociological Research Institute, 1963).

Syed Muhammad Naquib al-Attas, *Raniri and the Wujudīyyah of 17th Century Aceh* (Singapore: Malaysia Printers 1966).

A. Bausani, 'Note sui vocaboli Persiani in Malese-Indonesiano' ('Notes about the Persian Words in Malay-Indonesian'), in *Annali dell'Ist.Univ. Orientale di Napoli* XIV (1964), 1-32. (Italian)

———, 'Note su una antologia inedita di versi mistici Persiani con versione interlineare Malese' ('Notes about an Unpublished Anthology of Persian Mystical Poetry, with Interlinear Translation in Malay'), in *Annali dell'Ist.Univ. Orientale di Napoli* XVIII (1968), 39-66. (Italian)

———, 'Ta'thir-i Farhang va Zaban-i Farsi dar Adabiyat-i Andunizi' ('The Influence of Persian Culture and Language on the Literature of Indonesia'), in *Danishkadib Adabiyat va 'Ulum-i Insani Danishgah Tibran* LIII (1345/1966), 4-15. (Farsi)

———, 'Un manoscritto Persiano-Malese di grammatica Araba del xvi secolo' ('A 16th

Century Persian-Malay Manuscript about Arabic Grammar'), in *Annali dell'Ist.Univ. Orientale di Napoli* no. 19 (1969), 69-98. (Italian)

L. F. Brakel, 'Persian Influence on Malay Literature', in *Abr Nabrain* 9 (1969-1970): 1-16.

Brian E. Colless, 'Persian Merchants and Missionaries in Medieval Malaya', in *Journal of the Malaysian Branch of the Royal Asiatic Society* II, no. 2 (1969), 10-47.

A. Makarausu Amansjah, 'Mazhab Sji'ah di Tjikoang' ('The Shi'a Sect in Cikoang'), in *Bingkisan Jajasan Sularwesi Selatan dan Tenggara* III, no. 1-2 (September-October 1969), 28-30. (Indonesian)

———, 'The Traders of the Pearl: The Mercantile and Missionary Activities of Persian and Armenian Christians in South-East Asia', in *Abr Nabrain* X (1970), 102-121.

1971-1991

S. M. N. al-Attas, 'Persian Influences in Malay/Indonesian Language and Literature', in *Concluding Postscript to the Origin of the Malay Sha'a'ir* (Kuala Lumpur, 1971).

Mohammad Ibrahim, *The Ship of Sulaiman*, ed. J. O'Kane, Persian Heritage Series XI (London: Routledge & Kegan Paul, 1972).⁴⁹

Jean Aubin, 'Review of *The Ship of Sulaiman*', in *Studia Iranica* II, no. 2 (1973).

W. Ende, 'Schiitische tendenzen bei sunnitischen sayyids aus Hadramawt: Muhammad b. 'Aqil al-'Alawi (1863-1931)' ('Shi'a Trends among Sunni Sayyids of Hadramawt: Muhammad b. 'Aqil al-'Alawi'), in *Der Islam* L (1973), 82-97.⁵⁰ (German)

David K. Wyatt, 'A Persian Mission to Siam in the Reign of King Narai: Review Article', in *Journal of the Siam Society* LXII, no. 1 (January 1974), 151-157.⁵¹

Baroroh Baried, *Shi'a Elements in Malay Literature* (International Association of Historians of Asia, 1974).

———, 'Shi'a Elements in Malay Literature', in *Profiles of Malay Culture: Historiography, Religion and Politics*, ed. Sartono Kartodirdjo (Jakarta: Ministry of Education & Culture, Directorate General of Culture, 1976), 59-65.

R. Y. Ebied & M. J. L. Young, 'A Treatise on Hemerology ascribed to Ġa'far Al-Sādiq', in *Arabica* XXIII, no. 1 (1976), 296-307.

Aboebakar Atjeh, *Aliran Syi'ah di Nusantara (Shi'ism in the Archipelago)* (Jakarta: Islamic Research Institute, 1977). (Indonesian)

Muhammad 'Ali Muhammadi (trans.), 'Sukhani az Shi'ayan-i Tayland' ('An Utterance from the Shi'as of Thailand'), in *Darsha'i az Maktab-i Islam*, no. 11 (1357/1978), 59-60.

Baroroh Baried, 'Le Shi'isme en Indonésie' ('Shi'ism in Indonesia'), in *Archipel* XV (1978), 65-84. (French)

R. Jones, 'Arabic Loan-Words in Indonesian, A Check-List of Words of Arabic and Persian Origin in Bahasa Indonesia and Traditional Malay', in *The Reformed Spelling, Indonesian Etymological Project* (London: SOAS, 1978).⁵²

J. J. Witkam, 'An Arabic Treatise on Hemerology Ascribed to Ġa'far al-Sādiq', *Arabica* XXVI, no. 1 (February, 1979), 100-102.⁵³

Jean Aubin, 'Les Persans au Siam sous le regne de Narai (1656-1688)' ('Persians in Siam during the Reign of Narai (1656-1688)'), in *Mare Luso-Indicum* IV (1980), 95-126. (French)

Fakhri Bustaman, *Naskah Kesenian Tradisional 'Tabut' di Daerah Bengkulu* ('Traditional [Art] Manuscript: 'Tabut in Bengkulu Province') (Bengkulu: Departmen Pendidikan dan Kebudayaan Propinsi Bengkulu, 1980). (Indonesian)

Omar Farouk, 'Shaykh Ahmad: Muslims in the Kingdom of Ayutthaya', in *JEBAT Journal of the History Department of Universiti Kebangsaan Malaysia* X (1980-81), 206-14.

Muhammad Abdul Jabbar Beg, *Persian and Turkish Loan-Words in Malay* (Bangi: Universiti Kebangsaan Malaysia, 1982).

Zaiful Anwar, *Tabut dan Peranannya dalam Masyarakat (Tabut and its Role in Society)* (Padang: Proyek Pengembangan Permuseuman Sumatera Barat, 1982). (Indonesian)

Ahmad Syafi'i, 'Profil Ustad Abdul Qadir Bafagih: Studi tentang Perkembangan Paham: Aliran Syi'ah di Desa Bangsri Kab. Jepara Provinsi Jawa Tengah' ('Profile of Ustad Abdul Qadir Bafagih: A Study on Developments of Understandings: Shi'ism in Bangsri District of Jepara, Central Java'), in *Agama dan Perubahan Sosial* (Jakarta: Litbang Departemen Agama, 1983). (Indonesian)

Ali Hasjmy, *Syi'ah dan Ahlusunnah Saling Berebut Pengaruh dan Kekuasaan Sejak Awal Sejarah Islam di Kepulauan Nusantara (The Shi'a and Ahl al-Sunnah – Competition for Influence and Power since the Early Period of Islam in the Malay Archipelago)* (Surabaya: PT. Bina Ilmu, 1984). (Malay)

Engku Ibrahim Engku Ismail, 'Pengaruh Syi'ah-Parsi Dalam Sastera Melayu' ('Shi'a-Persian Influence in Malay Literature'), in *Warisan dunia Melayu: Teras peradaban Malaysia* (1985), 108. (Malay)

Gilbert Hamonic, 'La Fête du Grand Maulid à Cikoang, regard sur une Tarekat dite 'Shi'ite' en pays Makassar' ('The Festival of the Great Maulid at Cikoang, about a Tariqa said to be Shi'a in the Makasar Area'), in *Archipel* XXIX (1985), 175-191. (French)

J. Harris, 'The Persian Connection: Four Loanwords in Siamese', in *Pasaa* XVI, no. 1 (June 1986), 9-12.

Margaret J. Kartomi, 'Tabut: A Shi'a Ritual Transplanted from India to Sumatra', in *Nineteenth and Twentieth Century Indonesia: Essays in Honour of Professor JD Legge* (Clayton, Victoria: Centre of Southeast Studies Monash University, 1986), 141-162.

Muhammad Asad Shahab, 'Al-Tashayyu' fi Indunisiya', in *Da'irat al-Ma'arif al-Islamiyyat al-Shi'iyyah (Shi'ism in Indonesia)* VIII, ed. Hasan al-Amin (Beirut: Dar al-Ta'aruf lil-Matbu'at, 1986), 319-324. (Arabic)

'Uthai Phanuwong, *A Genealogical Narrative of Sheikh Ahmad Qomi, Chao Phya Boworn Rajnayok: The Persian who Became the Most Distinguished Statesman of Siam of his Time and Heads one Lineal Line of Distinguished Descendants of the Bunnag Family* (Bangkok: Rongphim Thai Watthana Phanit, 2530/1987).⁵⁴

V. M. Di Crocco, 'Finds of 8-11thc. Persian-Type Ceramics and Metal Artifacts in Central and Northern Thailand', in *The Siam Society Newsletter* III, no. 3 (1987), 13.

Umar Abduh & Abu Huzaifah (eds.), 'Mengapa Kita Menolak Syi'ah', in *Kumpulan Makalah dan Kesimpulan Seminar Nasional Sehari Tentang Syi'ah (Why Do We Reject the Shi'a)* (Jakarta: Pustaka Al-Kautsar, 1988). (Malay)

Soraya Saleh, *Segi Syi'ah di dalam Hikayat Muhammad Hanafiyyah (Shi'ah Elements in Hikayat Muhammad Hanafiyyah)* (Fakultas Sastra, Universitas Indonesia, 1988). (Malay)

Ali Akbar Vilayati, *Nigahi bib Tarikh-i Islam va Naqsh-i Iran dar Junub-i Sharqi-yi Asia (An Overview of the History of Islam and the Role of Iran in Southeast Asia)* (Tehran: Daftar-i Mutali'at-i Siyasi va Baynulmilali, 1367/1988). (Farsi)

Alessandro Bausani, *Catatan Mengenai Kata-Kata Parsi dalam Bahasa Melayu-Indonesia (Persian Words in the Malay-Indonesian Language)* (Kuala Lumpur: Institut Bahasa Kesusasteraan dan Kebudayaan Melayu, 1988). (Malay)

'Abd al-'Azim Hashimi Nik, 'Savabiq-i Mawjud dar Mutun-i Jughrafiya'i-yi Islami Piramun-i Ashna'i-yi Musalmanan ba Sarzamin va Mardum-i Malayu' ('Available Records in Islamic Geographical Manuscripts about Muslims' Familiarity with the Land and People of Malaya'), in *Second International Summit on Malay Civilization* (Kuala Lumpur, 15-20 August 1989).

Engku Ibrahim Ismail, 'Pengaruh Farsi dalam Sastra Melayu Islam di Nusantara' ('Farsi Influence on Islamic Malay Literature in Archipelago'), in *Ulumul Qur'an: Jurnal ilmu dan Kebudayaan* I, no. 3 (1989), 38-44. (Malay)

Muhammad Bukhari Lubis, 'The Ideas of Wahdat al-Wujud in the Poetry of 'Abd al-Qadir Bidil (Persian), Ibrahim Hakkri Erzurumlu (Ottoman Turkish), and Hamzah Fansuri' (Malay) (PhD Thesis, University of California at Berkeley, 1989).

Azyumardi Azra, 'Syi'ah di Indonesia: Tinjauan Ulang' ('Shi'ism in Indonesia: A Reconsideration'), in *Pelita* XI (1990), 65-84. (Indonesian)

Husein al-Habsyi, *Sunnah Syi'ah dalam Dialog antara Mahasiswa UGM dan UII Yogyakarta dengan Ustadz Husein al-Habsyi (Sunni and Shi'a in Dialogue between the Students of UGM and UII Yogyakarta with Ustad Husayn al-Habshi)* (Solo: Yayasan Ats-Tsaqalain, 1991). (Indonesian)

W. M. Abdulhadi, *The Old and New Indonesian Literature which Refers to the Persian Literature* (Jakarta, 1991).

Basril Basyar (ed.), '"Alek Tabuik" Visualisasi Perang Karbala' ("Alek Tabuik": Visualizing the Battle of Karbala'), in *Merdeka* XLV, no. 572845 (13 July 1991/1412), 1-11. (Indonesian)

Zafar Iqbal, *Introduction to Iranian Impact on Indonesian Civilization and Literature* (Jakarta, 1991).

Badrul Munir Hamidy, *Upacara Tradisional Daerah Bengkulu: Upacara Tabut di Kotamadya Bengkulu (Traditional Ceremony of Bengkulu Area: Tabut Ceremony in the Municipality of Bengkulu)* (Bengkulu: Bagain Proyek Inventarisasi dan Pembinaan Nilai Nilai Budaya Daerah Bengkulu, Direktorat Sejarah dan Nilai Tradisional, Departmen Pendidikan dan

Kebudayaan, 1991/1992). (Indonesian)

1992-1999

Omar Khalidi, 'The Shi'is of the Deccan: A Historical Outline', *al-Tawhid* IX (November 1991-January 1992), 163-75.³⁵

'Tabut Bukan Upacara Keagamaan' ('Tabut is not a Religious Ceremony'), in *Harian Semarak*, no. 246 (6 July 1992), 1-12. (Indonesian)

Mas'ud Taraqqi-Jah, 'Ba Shaykh Ahmad dar Ayutthaya' ('Following Sheikh Ahmad in Ayutthaya'), in *Nami-yi Farhang*, no. 9 (1372/1993), 160-169. (Farsi)

Kay Kim Khoo & Ranjit Singh Malhi, 'Boria Chants Marked Tragedy of Muharram', in *Sunday Star* (1993), 28.

Takya Shu'ayb, *Arabic, Arwi and Persian in Sarandib and Tamil Nadu: A Study of the Contributions of Sri Lanka and Tamil Nadu to Arabic, Arwi, Persian and Urdu Languages, Literature and Education* (1993).

Muhammad Bukhari Lubis, *The Ocean of Unity, Wabdat al-Wujud in Persian, Turkish and Malay Poetry* (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1994), 266-309.

Azyumardi Azra, *Jaringan 'Ulama: Timur Tengah dan Kepulauan Nusantara abad XVII dan XVIII: Melacak Akar-Akar Pembaruan Pemikiran Islam di Indonesia (The Transmission of Islamic Reformism to Indonesia: Networks of Middle Eastern and Malay-Indonesian 'Ulama' in the Seventeenth and Eighteenth Centuries)* (Jakarta: Mizan, 1994). (Indonesian)

E. P. Wieringa, 'The Javanese story of Dèwi Maléka; A transformation of a Persian of Perso-Urdu tale', in *Bijdragen tot de Taal-, Land- en Volkenkunde (BKI)*, no. 150-3 (1994), 584-7.

Wan Z. Kamaruddin Wan Ali, 'Aliran Syi'ah di Nusantara: Perkembangan, Pengaruh dan Kesan' ('Shi'ism in the Archipelago: Development, Influence and Impression'), in *Jurnal Sejarah: Universiti Malaya* (1994-95), 67-93. (Malay)

Sayyid Ahmad Fada'i, 'Guzar-i bar Jahan-i Islam: Musalmanan-i Thailand' ('A Study on the Islamic World: Muslims of Thailand'), in *Mishkat*, no. 46 (1374/1995), 69-95.³⁶ (Farsi)

Azyumardi Azra, 'Syiah di Indonesia, Antara Mitos dan Realitas' ('Shi'ah in Indonesia, Between Myth and Reality'), in *Jurnal Ulum al-Qur'an* VI, no. 4 (1995).³⁷

S. V. Srisak, 'The Roles of Sheikh Ahmad Qomi in the Court of Ayutthaya', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok) (Bangkok: Cultural Center of the Islamic Republic of Iran, 1995/2538), 208-214.

Pensri Karnjanomai, 'The Muslims' Role in the Time of Ayutthaya and the Cultural Transference', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok: Cultural Center of the Islamic Republic of Iran 1995 /2538), 221-224.

Ahmadchula, 'Sheikh Ahmad Qomi', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok: Cultural Center of the Islamic Republic of Iran 1995/2538), 246-52.

Plublung Kongchana, 'The Historical Development of the Persian Community in Ayutthaya', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok: Cultural Center of the Islamic Republic of Iran 1995/2538), 253-69.

Pitya Bunnag, 'Some Facts regarding the Bunnag Family', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok: Cultural Center of the Islamic Republic of Iran 1995/2538), 272-84.

———, 'The Persians in Ayutthaya', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok: Cultural Center of the Islamic Republic of Iran 1995/2538), 233-41.

O. Bhanuwongse, 'The Tenth Lineal Descendant of the Venerable Sheikh Ahmad Qomi', in *Sheikh Ahmad Qomi and the History of Siam*, ed. Cultural Center of the Islamic Republic of Iran (Bangkok) (Bangkok: Cultural Center of the Islamic Republic of Iran, 1995/2538).

Dewi Nurjulianti & Arief Subhan, 'Lembaga-Lembaga Shi'isme di Indonesia' ('Shi'a Organizations in Indonesia'), in *Ulum al-Quran* VI, no. 4 (1995), 20-25. (Indonesian)

Shahab Setudeh Nejad, 'Transmission of Sasanian Arts and other Indigenous Cultural Traditions of Pre Islamic Persia to Southeast Asia', in *SPAFA Journal, A Publication of the SEAMEO Regional Centre for Archaeology and Fine Arts* V, no. 1 (January-February 1995), 34-38.

———, 'Indo-Iranian Shaman Beliefs' Elements in Siamese and Southeast Asian Rituals', in *Proceedings of the 6th International Conference on Thai Studies* (Ciangmi, 1996), 199-207.

Edwin Wieringa, 'Does Traditional Islamic Malay Literature Contain Shiitic Elements? Ali and Fâtimah in Malay Hikayat Literature', in *Studia Islamika: Indonesian Journal for Islamic Studies* 3, no. 4 (1996), 93-111.

Muhammad Bukhari Lubis, 'Farid al-Din 'Attar and Scholarly/Literary Works in Malaysia: Brief Remarks', in *The Gombak Review* I, no. 2 (1996), 133-142.

Mas'ud Taraqqi-Jah, 'Istita' Mihwar: al-Islam fi Tayland wa Duwar al-Shaykh Ahmad al-Qummi' ('Islam in Thailand and the Role of Sheikh Ahmad Qummi'), in *al-Tawhid*, no. 83 (1375/1996), 130-142. (Arabic)

Hiromu Nagashima, 'Persian Muslim Merchants in Thailand and their Activities in the 17th Century: Especially on their Visits to Japan', in *Nagasaki Prefectural University Review* XXX, no. 3 (30 January 1997), 387-99.

Kun Zachrun Istanti, 'Khazanah Sastra Melayu Klasik yang Mendapat Pengaruh Persia' ('The Influence of Persia on the Treasures of Malay Classical Literature'), in *Jurnal Humaniora* VI (October-November 1997), 54-60.

Shahab Setudeh Nejad, 'The Discovery of a Zoroastrian Festival in Thailand's Songkran', in *Asian Culture* XXV, no. 3 (1997).

Tuan Perem Ahmad Cula, 'Shaykh Ahmad Qummi: Az Tijarat ta Vizarat dar Tayland' ('Sheikh Ahmad Qummi: From Commerce to Ministry'), trans. Rasul al-Masiyah, *Chishmandag-i Ravabit-i Farhangi*, no. 9 (1376/1997), 80-81. (Farsi)

Umar Abduh & Abu Huzaifah (ed.), *Mengapa Kita Menolak Syi'ah: Kumpulan Makalah Seminar Nasional tentang Syi'ah di Aula Masjid Istiqlal Jakarta 21 September 1997* (*Why Do We Reject Shi'as: The Collection of Articles of the National Seminar on the Shi'a in the Istiqlal Mosque of Jakarta 21 September 1997*) (Jakarta: Lembaga Penelitian dan Pengkajian Islam, 1998). (Indonesian)

Wan Z. Kamaruddin B. Wan Ali, 'Pengaruh Syi'ah dalam Tasawuf di Nusantara dlm' ('Shi'a Influence on Sufism in the Malay Archipelago'), in *Dakwah*, no. 239 (Dhu al-Hijjah 1417/April 1997), 64-69. (Malay)

E. P. Wieringa, 'The quest for a name in the *hikayat* Raja Nadir Syah: A Malay theme in a supposedly historical about the Persian King Nadir Shah Afshar (r. 1736-1747)', in *Tenggara, Journal of Southeast Asian Literature*, no. 39 (1997), 47.

Bashori A. Hakim & Arya Hadiwiyata, 'Pengkajian Kerukunan Hidup Beragama di Semarang: Studi Kasus Kelompok Syiah di Bulustalan, Kecamatan Semarang Selatan' ('A Study of Religious Harmony in Semarang: A Case Study on the Shi'ah Community in Bulustalan, the Southern District of Semarang'), in *Pengkajian tentang Kerukunan Hidup Umat Beragama: Studi Kasus-kasus Keagamaan. Jakarta: Pusat Penelitian dan Pengembangan Kehidupan Beragama* (Badan Penelitian dan Pengembangan Agama: Departement Agama RI, 1997/1998). (Indonesian)

C. Marcinkowski, 'Persian Cultural Influences in Siam/Thailand', in *Architecture of Siam: A Cultural History Interpretation*, ed. C. Aasen (Kuala Lumpur: Oxford University Press, 1998).

Imtiyaz Yusuf, 'Islam and Democracy in Thailand: Reforming the Office of Chularajmontri/Shaiikh Al-Islām', in *Journal of Islamic Studies* IX, no. 2 (1998), 277-298.⁵⁸

Tohir Abdullah Al-Kaff, 'Perkembang Syi'ah di Indonesia' ('The Development of Shi'ism in Indonesia'), in *Mengapa Kita Menolak Syi'ah: Kumpulan Makalah dan Kesimpulan Seminar Nasional Sehari tentang Shi'ism* (Jakarta: LPPI, 1998).

Khalil Mansuri, 'Shi'ayan-i Andunizi va Risalat-i Hawzah' ('The Shi'a of Indonesia and the Mission and Duty of the Hawzah'), in *Farhang-i Kawthar*, no. 23 (1377/1998), 63-66. (Farsi)

al-Sayyid Muhammad Sa'id al-Khalkhali, 'Al-Shi'ah fi Mamlikat al-Tayland' (Shi'ah in the Kingdom of Thailand), in *al-Mawṣim*, no. 35-36 (1998), 125-135. (Arabic)

Dedy Djamaluddin Malik & Idi Subandy Ibrahim, *Zaman Baru Islam Indonesia: Pemikiran dan Aksi Politik Abdurrahman Wabid, M. Amien Rais, Nurcholish Madjid, dan Jalaluddin Rakhmat* (*A New Age for Indonesian Islam: The Thought and Political Actions of Abdurrahman Wabid, M. Amien Rais, Nurcholish Madjid, and Jalaluddin Rahmat*) (Bandung: Zaman Wacan Mulia, 1998). (Indonesian)

Shahab Setudeh Nejad, 'The Significance of "Persian Context", Discoveries from Archaeological Sites in Thailand and Southeast Asia: A Concise Perspective', in *SPAFA Journal, A Publication of the SEAMEO Regional Centre for Archaeology and Fine Arts*, VII, no. 3 (Dec. 1998), 13-17.

Khalil Mansuri, 'Shi'ayan-i Andunizi' (The Shi'a of Indonesia), *Farhang-i Kawthar*, no. 25

(1378/1999), 94-95. (Farsi)

Shahab Setudeh Nejad, 'West-Asian Inspired Muslim Enclaves in China and Southeast Asia during the Formative Period of Islamic Centuries: Ethno-Cultural Impact of Persia in the Islamization Process in the Far East', in *Jurnal Ilmu Kemanusiaan (Journal of Humanities)* VI (October 1999), 34-44.

———, 'The Lanna Dynasts of Cosmic Kingship and the Funanese Heritage of Saka-Brahmana in Southeast Asia', in *Proceeding of the 7th International Conference on Thai Studies* (1999).

———, 'The Impact of Persian Civilization in Siam and Southeast Asia', in *Journals of the K R Cama Oriental Institute* LXIII (1999).

Syed Farid al-Atas, 'The Tariqat al-'Alawiyyah and the Emergence of the Shi'i School in Indonesia and Malaysia', in *Oriente Moderno* XVIII, no. 2 (1999), 323-339.⁵⁹

Muhammad 'Ali Rabbani, 'A'inha-yi Muharram va Naqsh-i Tarikh-i Shi'i dar Andunizi' ('Muharram Rituals and the Shi'a Historical Role in Indonesia'), in *Kayhan-i Farhnagi*, no. 151 (1378/1999), 57-59. (Farsi)

'Ali Puriya, 'Ashura dar Andunizi' ('Ashura in Indoensia'), in *Farhang-i Kawthar*, no. 26 (1378/1999), 79. (Farsi)

Muhammad Khush-Haykal Azad, 'Vazhiha-yi Farsi-yi Dakhil dar Zaban-i Malayu' ('Persian Vocabularies in Bahasa Malayu') (Tehran: Vizarat-i Farhang va Irshad-i Islami, 1378/1999). (Farsi)

Zaytun 'Abd Allah, 'Praktik Perkawinan Mut'ah di Indonesia: Studi Kasus Perkawinan Mut'ah di Jawa Barat' ('The Practice of Mut'ah Marriage in Indonesia: A Case Study of Mut'ah Marriage in West Java') (PhD Thesis, Indonesia: UI, 1999). (Javanese)

Leonard Y. Andaya, 'Ayutthaya and the Persian and Indian Muslim connection', in *From Japan to Arabia: Ayutthaya's Maritime Relations with Asia*, ed. Kennon Breazeale (Bangkok: The Foundation for the Promotion of Social Science and Humanities Textbook Project, 1999), 119-136.

Michael Feener, 'Tabut: Muharram Observances in the History of Bengkulu', *Studia Islamika: Indonesian Journal for Islamic Studies* VI, no. 2 (1999), 87-130.

M. Deden Ridwan, 'Pengantar Editor' ('Editorial Note'), in *Melawan Hegemoni Barat: Ali Syari'ati dalam Sorotan Cendekiawan Indonesia (Against Western Hegemony: 'Ali Shariati in the Spotlight of Indonesian Intellectuals)* (Jakarta: Lentera, n.d.), 1-43. (Indonesian)

2000-2014

Edwin Wieringa, 'Taming a Text: The Incorporation of the Shi'itic Hero Muhammad Hanafiyyah in a Sundanese version of the Prophetic Tales', in *Society and Culture of Southeast Asia: Continuity and Changes*, ed. Lokesh Chandra (New Delhi: International Academy of Indian Culture and Aditya Prakashan, 2000), 355-364.

Richard K. Wolf, 'Embodiment and Ambivalence: Emotion in South Asian Muharram Drumming', in *Yearbook for Traditional Music* XXXII (2000), 81-116.

Jalaluddin Rahmat, 'Dikotomi Sunni-Syi'ah Tidak Relevan Lagi' ('The Sunni-Shi'a Dichotomy is No Longer Relevant'), in *Syi'ah dan Politik di Indonesia: Sebuah Penelitian*, ed. A. Rahman Zainuddin & Hamdan Basyar (Bandung: Mizan, 2000). (Indonesian)

A. Rahman Zainuddin & Hamdan Basyar, *Syi'ah dan Politik di Indonesia: Sebuah Penelitian (Shi'as and Politics in Indonesia: An Investigation)* (Lembaga Ilmu Pengetahuan Indonesia (PPW-LIPI) dengan Penerbit Mizan, 2000). (Indonesian)

Muhammad Ismail Marcinkowski, 'Persian Religious and Cultural Influences in Siam/Thailand and Maritime Southeast Asia: A Plea for a Concerted Interdisciplinary Approach', in *Journal of the Siam Society* LXXXVIII, parts 1-2 (2000), 186-94.

———, 'A Brief Demarcation of the Office of Shaykh al-Islam based on the Two Late Safavid Administrative Manuals *Dastur al-Muluk* and *Tadhkirat al-Muluk*', in *Islamic Culture* LXXVII, no. 4 (2000), 19-51.

Awang Suhaili Bin Haji Mohiddin, Yang Dimuliakan Pehin Orang Kaya Paduka, Setia Raja Dato Paduka Seri Raja, & Setia Ustaz Haji, 'Al-Bathiniyah dan Pengaruhnya di Negara Brunei Darussalam', in *Seminar Kebatinan Serantau* September 15-16 2000 ('Al-Bathiniyah and its Effect on the State of Brunei Darussalam') (Malaysia: Kolej Universiti Islam Malaysia). (Malay)

Shahab Setudeh Nejad, 'The Encounter between Champa and Persia: Research on The Impact of West-Asiatic Cosmology in Southeast Asia', in *SPAJA Journal, A Publication of the SEAMEO Regional Centre for Archaeology and Fine Arts* X, no. 3 (2000), 5-18.

—, Shahab Setudeh Nejad, 'Islamicised Manifestations of Persian Cosmology in the Javanese Notion of *Ratu Adil*, and Other Aspects of Statecraft in Southeast Asia', *Islamic Culture* LXXV (January 2001), 13-25.

Edwin Wieringa, 'Die Rückkehr des verborgenen Imams: Schiitisches in Westjavanischen Erzählungen über Hadschi Mansgur' ('The Return of the Hidden Imam: Shi'as in West Java, Stories of Hj Mansgur'), in *Zeitschrift der Deutschen Morgenlandischen Gesellschaft* CLIV, no. 2 (2004), 417- 446. (German)

Husayn al-Kaff, 'Tabi'iyyat al-Tashayyu' fi Indonesia' ('The Nature of Shi'ism in Indonesia'), in *Al-Huda: Jurnal Kajian Ilmu-ilmu Islam* I, no. 3 (2001), 121-129. (Arabic)

Muzaffar Dato' Hj Mohamad & Tun Suzana Tun Haji Othman, *Ablul-Bait (Keluarga) Rasulullah SAW & Raja-Raja Melayu (The Abl al-Bayt (Family) of the Messenger of God (S) and the Malay Sultanates)* (Malaysia: Al-Wasilah Enterprise, 2001).

M. Ismail Marcinkowski, 'Thailand-Iran Relations', in *Iranica* (20 July 2002).

———, 'The Iranian-Siamese Connection: An Iranian Community in the Thai Kingdom of Ayutthaya', in *Iranian Studies* XXXV (2002), 23-46.

———, 'The Iranian Siamese Connection: Some Observation on the Iranian Community in the Thai Kingdom of Ayutthaya during the 16th-17th Centuries', in *Iranian Studies* XXXV, nos. 1-3 (Winter-Summer 2002), 23-46.

Shahab Setudeh Nejad, 'An Interpretation of Thai History Regarding some 'Sasanian'-based Characteristics Assimilated in the History of Thought, Cosmology and Cultural

Heritage of the Siamese People since Ancient Times', in *Proceedings of the 8th International Thai Studies Conference, January 9-12 2002, Nakhorn Phanom (Thailand: Ramkhambeng University, unpublished)*, 132-74.

———, 'Indo-Iranian and Persian Characteristics in the Cultural Heritage of Cambodia and Thailand', in *The Journal of Humanities of Islamic Republic of Iran* IX, no. 4 (Autumn 2002), 31-36.

———, 'Naqsh-i Vizhih-yi Iranian-i Buda'i dar Taryij va Gustarish-i Buddhism dar Chin va Junub-i Sharqi-yi Asiya' ('The Role of Iranian Buddhists in the Propagations and Growth of Buddhism in China and Southeast Asia'), in *University of Tehran Journal of the Faculty of Letters and Human Sciences* CLXIV (1381/2002), 495-506.

Asad Kawchin, 'Nigahi bih Adyan, Madhahib-i Islami va Tashayyu' dar Tayland' ('A Review of Religions, Islamic Sects and Shi'ism in Thailand'), in *Tulu'*, no. 7 (1382/2003), 167-178. (Farsi)

'Ali Bahrani-pur, 'Nigahi bih Munasibat-i Iran va Siyam (Tayland) dar Ruzigar-i Shah Sulayman Safavi (1077-1106/1666-94) ba Tikiyih bar Naqsh-i Diyaspura-yi Iranian dar Siyam' ('A Glance at the Relationship between Iran and Siam (Thailand) in the Period of Shah Sulayman Safavi (1077-1106/1666-94) Based on the Role of the Iranian Diaspora in Siam'), in *Tarikh-i Ravabit-i Khariji*, no. 20 (1383/2003), 69-90. (Farsi)

Amir Sa'idullahi, 'Hikmat dar Thailand: Nigahi bih Khatirat-i Yik Safir-Kabir' ('Hikmat in Thailand: A Look at the Memoirs of a Great Ambassador'), in *Tarikh-i Ravabit-i Khariji*, no. 16 (1382/2003), 43-56. (Farsi)

———, 'Iran-shinasi dar Tayland' ('Iranology in Thailand'), in *Kitab-i Mab-i Tarikh va Jughrafiya*, no. 75-6 (1382/2003), 75-77. (Farsi)

———, 'Sayr-i Shinakht-i Tayland dar Iran az Khilal-i Manabi'-i Tarikhi' (The Way of Knowing Thailand in Iran based on the Historical References), in *Kitab-i Mab-i Tarikh va Jughrafiya*, no. 85 (1383/2003), 44-49. (Farsi)

C. Marcinkowski, 'Iranians, *Shaykh al-Islams* and *Chularajmontris*: Genesis and Development of an Institution and its Introduction to Siam', in *Journal of Asian History* XXXVII, no. 2 (2003), 187-204.⁶⁰

———, 'The Iranian Presence in the Indian Ocean Rim: A Report on a 17th-Century Safawid Embassy to Siam (Thailand)', in *Journal of the Pakistan Historical Society* LI, no. 3-4 (2003), 55.⁶¹

K. Ismail, *Shi'ah dan Pengaruhnya Dalam Bidang Politik Dan Tasawuf Falsafah Di Alam Melayu Zaman Tradisional (Shi'ism and its Influence on Politics and the Philosophy of Mysticism in the Traditional Malay World)* (Kuala Lumpur: Fakulti Sains Sosial Dan Kemanusiaan: Universiti Kebangsaan Malaysia Bangi, 2003). (Indonesian)

Muhammad 'Ali Rabbani, *Shaykh Ahmad Qumi: Sharh-i Hal-i 13 Tan az Shaykh al-Islam-ha-yi Shi'ih-yi Tayland (Shaykh Ahmad Qumi: The Autobiography of the 13 Shi'a Shaykh al-Islams in Thailand)* (n.p., 2003).

Muhammad Khush-Haykal Azad, 'Sabihih-yi Tarikhi-yi Ravabit-i Iranian ba Mantaqih-

yi Junub-i Sharqi-yi Asiya' ('The Historical Background of Iranians' Relationship with the Southeast Asian Region'), in *Tarikh-i Ravabit-i Kharaji* XVII (1382/2003), 25-44. (Farsi)

Mohammad Ja'far Ya-Haqqi, 'Mirath-i Adabi va Farhangi-yi Iran dar Tayland' (The Literary and Cultural Legacy of Iran in Thailand), in *Kitab-i Mah-i Adabiyat va Falsafih*, no. 67 (1382/2003), 124-127. (Farsi)

M. Mozaffari-Falarti, 'Critical Study of Theories Surrounding the Historic Arrival of a Popular Shiite Festival in Contemporary Malaysia', in *Social Change in the 21st Century*, ed. C. Bailey, D. Cabrera & L. Buys (Brisbane: Centre for Social Change Research, School of Humanities and Human Services, Queensland University of Technology, 2004), 1-18.

'Ali Salihabadi, 'Barrisi Awraq-i Qardi-yi Islami dar Malizi az Didgah-i Fiqh-i Imamiyyih' ('A Consideration of the Islamic Saving Bonds in Malaysia from the Imamiyyah Jurisprudential Viewpoint'), *Faslnamih-yi Pajubishi-yi Danishgah-i Imam Sadiq (A)*, no. 25 (1384/2004), 95-114.

Mahdi Muhaqqiq, 'Ta'thir-i Hikmat-i Irani bar Mutafakkiran-i Asiya-yi Junub-i Sharqi' ('The Effect of Iranian Hikmat on the Thinkers of Southeast Asia'), in *Chishmandaz-i Irtibat-i Farhangi*, no. 13 (2004), 34.⁶² (Farsi)

'Alirida Khushru, 'Nigahi bih Naqsh va Nufuz-i Farhangi-yi Iranian-i Muqim dar Darbar-i Padishahan-i Tayland' ('An Overview of the Cultural Influence of Iranians residing in the Royal Court of Thai Kings'), in *Namih-yi Anjuman*, no. 14 (1383/2004), 152-166. (Farsi)

Shahab Setudeh-Nejad, 'Chishmandazi bih Ta'thirat-i Tamaddun-i Bastani-yi Iran dar Kambudiya' ('A Glance at the Influence of Iran's Ancient Civilization in Cambodia'), in *Farhang*, no. 51-2 (1383/2004), 75-92. (Farsi)

Maziar Mozaffari-Falarti, 'Critical Study of Theories Surrounding the Historic Arrival of a Popular Shiite Festival in Contemporary Malaysia', in *Proceedings of Social Change in the 21st Century* (2004), 1-18.⁶³

Paprin, 'Dinamika Wilayah Berpenduduk Iran di Ayothaya' ('The Dynamics of the Iranian Community in Ayutthaya'), in *The Dynamics of the Iranian Residential Zone in Ayothaya*, trans. Cultural Center of Iranian Embassy in Bangkok (Bangkok: Universitas Srinakharinwirot Bangkok, 2004).

Imtiyaz Yusuf (ed.), *Measuring the Effect of Iranian Mysticism on Southeast Asia: Presentations of International Seminar* (Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004).

Christoph Marcinkowski, 'Features of the Persian Presence in Southeast Asia', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 24-44.

Nasrollah Pourjavady, 'Persian Love Mysticism and its Presence in Southeast Asia', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 45-55.⁶⁴

Ahmad Kazemi Moussavi, 'The Presence of Perso-Islamic Mysticism in Malay-Indonesian Literature', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf

(Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 56-66.

Mohammad Nasrin bin Mohammad Nasir, 'Persian Influences in the Mysticism of Hamzah Fansuri', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 74-99.

Azyumardi Azra, 'Controversy and Opposition to Wahdat al-Wujud: Discourse on Sufism in the Malay-Indonesian World in the 17th and 18th Centuries', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 100-128.

Mulaydhi Kartanegara, 'Rumi's Mysticism Within Indonesian Context', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok: Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 172-188.

Christoph Marcinkowski, 'Persian Presence in Islamic Communities of Southeast Asia', *Encyclopaedia Iranica* (New York: Columbia University, 2004).

Claude Guillot, 'La Perse et le monde Malais: Échanges commerciaux et intellectuels' ('Persia and the Malay World: Commercial and Intellectual Exchanges'), in *Archipel* LXVIII, no. 1 (2004), 159-192. (French)

Luis Filipe F. R. Thomaz, 'La Présence Iranienne autour de l'océan Indien au XVI^e Siècle d'après les Sources Portugaises de l'époque' ('The Presence of Iranians in the Indian Ocean in the Sixteenth Century in Accordance with Portuguese Recourses at that Time'), in *Archipel* LXVII, no. 1 (2004), 59-158. (French)

Muhammad Nasrin ibn Muhammad Nasir, 'Ta'thir-i Zaban-i Parsi bar Tasawwuf-i Asiyayi Junub-i Sharqi: Ba Ta'kid bar Nufuz-i Zaban-i Farsi dar Tasawwuf-i Hamza Fansuri' ('The Influence of Persian Language on Southeast Asian Mysticism: With Special Reference to the Influence of the Persian Language on Hamzah Fansuri's Sufism'), in *Chishmandaz-i Irtibatat-i Farhangi*, no. 14 (1383/2004), 50-55. (Farsi)

Zulkifli, 'Being the Shi'ite among the Sunni Majority in Indonesia: A Preliminary Study of Ustadz Husein Al-Habsyi (1921-1994)', in *Studia Islamika* XI, no. 2 (2004), 275-308.

'Alirida Khushru, 'Nigahi bih Shikl-giri-yi Jami'ih-yi Shi'ayan-i Tayland' ('An Overview on the Formation of Shi'a Communities in Thailand'), in *Chishm Andaz-i Irtibatat-i Farhangi*, no. 21 (1384/2005), 47-48. (Farsi)

C. Marcinkowski, *From Isfahan to Ayutthaya, Contacts Between Iran and Siam in the Seventeenth Century* (Singapore: Pustaka Nasional Pte, 2005).

Hilman Latief, 'The Resurgence of the Lovers of Ahlul Bait: The Identity of the Shi'ite Muslims in Modern Indonesia', in *AMSS 34th Annual Conference Muslims and Islam in the Chaotic Modern World: Relations of Muslims among Themselves and with Others* (Philadelphia: Temple University, 2005).

Margaret Kartomi, 'On Metaphor and Analogy in the Concepts and Classification of Musical Instruments in Aceh', in *Yearbook for Traditional Music* XXXVII (2005), 25-57.

M. Adlin Sila, 'Gender and Ethnicity in Sayyid Community of Cikoang, South Sulawesi: *Kafa'ah*, a Marriage System among Sayyid Females', in *Antropologi Indonesia* XXIX, no. 1

(2005), 56-68.

Muhammad 'Ali Rabbani, 'Muharram: 'Amil-i Paydari-yi Shi'ih dar Junub-i Sharqi-yi Asiya' ('Muharram: The Main Factor of the Stability of Shi'as in Southeast Asia), in *Chishm Andaz-i Irtibatat-i Farhangi*, no. 21 (1384/2005), 37-42. (Farsi)

Muhammad Asad Shihab, 'Safahat min Tarikh al-Shi'ah fi Indunisiya' ('Some Pages about the History of the Shi'a in Indonesia'), in *Darsha'i az Maktab-i Islam*, no. 5 (1384/2005). (Arabic)

Muhammad Zafar Iqbal, 'Ta'thir-i Farhang-i Irani-Islami bar Farhang-i Junub-i Sharqi Asiya ba Muharram 'Ayan Mishavad' (Iranian-Islamic Cultural Influence on Southeast Asia will be Observed through Muharram), in *Chishm Andaz-i Irtibatat-i Farhangi*, no. 21 (1384/2005), 18-20. (Farsi)

Plubplung Kongchana, 'A History of the Chula Raja Montri Position (Sheikh'ul-Islam)': Une histoire de la position de Raja Chula Montri (Sheikh'ul-Islam)', in JCAS Symposium Series XVII (Osaka: National Museum of Ethnology, 2005), 279-289.

———, 'A History of Sheikh al Islam in Thailand', in *Conference on Thai-Iranian Friendship: A Close Relationship for More than 400 Years* (Bangkok, 2005), 156-186.

Syamsuri Ali, *Alumni Hawzah Ilmiyah Qum Pewacanaan Intelektualitas dan Relasi Sosialnya dalam Transmisi Syiah di Indonesia* (*The Influence of the Intellectual Discourse and Social Interaction of Hawzah 'Ilmiyyah Qum Graduates in the Transmission of Shi'ism in Indonesia*) (Jakarta: Uin Syarif Hidayatullah, 2005-2006). (Indonesian)

Syed Farid Alatas, 'Alatas and Shari'ati on Socialism: Autonomous Social Science and Occidentalism', *Local and Global Social Transformation in Southeast Asia, Essays in Honour of Professor Syed Hussein Alatas*, ed. Hussein Alatas, Riaz Hassan (Leiden: Brill, 2005), 161-180.

———, 'The 'Alawiyyah Tariqah: A Preliminary Outline', in *Population Movement beyond the Middle East: Migration Diaspora and Network* ed. Akira Usuki, F. Omar Bajunid & Tomoko Yamagishi (JCAS Symposium Series XVII; Osaka: National Museum of Ethnology, 2005), 232-33.⁶⁵

Shahab Setudeh Nejad, 'Dar-Amadi bar Siam-shinasi' ('A Companion to Siamology'), in *Kitab-i Mah-i Tarikh va Jughrafiya*, XCII-XCIII (1384/2005), 103-105.

Wendy Mukherjee, 'Fatimah in Nusantara', in *Sari: Jurnal Alam dan Tamaddun Melayu* XXIII, no. 9 (2005), 137-152.

Zulkifli, 'Seeking Knowledge onto Qum: The Education of Indonesian Shi'i Ustads', in *ILAS News Letter*, no. 38 (September 2005), 30.

Syofiardi Bachul, "'Tabuik" Festival: From a Religious Event to Tourism', in *The Jakarta Post* XXVII (2006).

Mohammad Ali Rabbani, 'Ta'sir-i A'yad-I Bastani-yi Iran bar Jashn-i Abrizan-i Tayland' ('The Influence of Iranian Ancient Ceremonies on Thailand's Songkran Festival'), in *Majalah Chishm Andaz-i Irtibatat-i Farhangi*, no. 22 (1385/2006), 74-76. (Farsi)

Muhammad Zafar Iqbal, *Kafilah Budaya: Pengaruh Persia Terhadap Kebudayaan Indonesia (Caravan Culture: Persian Influence on Indonesian Culture)* (Jakarta: Citra, 2006). (Indonesian)

Suharti, 'Tabuik: Ritual Kepanatikan 'Kaum Syi'ah di Pantai Barat Sumatra Barat' (Padang Panjang: Sekolah Tinggi Seni Indonesia, 2006, unpublished research report). (Indonesian)

'Alirida Khushru, 'Didgah-i Nukhustin Hay'at-i Irani-yi I'zami bih Siam darbarih-yi Kunstantin Fawlkon' ('The Opinion of the First Iranian Delegation Submitted to Siam about Constantine Phaulkon'), in *Tarikh-i Ravabit-i Khariji*, nos. 26 & 27 (2006), 35-52. (Farsi)

Mohammad Baharun, 'Tipologi Pemahaman Doktrin Shiah di Jawa Timur' ('A Typology for Understanding Shi'a Doctrine in East Jawa') (PhD Thesis, IAIN Sunan Ampel, 2006). (Indonesian)

C. Marcinkowski, "'Holier than Thou": Buddhism and the Thai People in Ebn Mohammad Ebrahim's 17th-Century Travel Account *Safine-ye Solaymani*', in *Zeitschrift der Deutschen Morgenländischen Gesellschaft CLVI*, no. 2 (2006), 379-392.

Muhammad Ali Rabbani, 'Marasim-i Muharram dar Andunizi' ('Muharram Ceremony in Indonesia'), in *Kayhan-i Farhangi*, no. 255-256 (1386/2007), 66-73. (Farsi)

———, 'Marasim-i Muharram dar Birmih va Filipin' (Muharram Ceremonies in Burma and the Philippines), in *Kayhan-i Farhangi*, no. 257 (1386/2007), 60-64. (Farsi)

J. Chularatana, 'The Shi'a Muslims in Thailand from Ayutthaya Period to the Present', *Manusya Journal of Humanities XVI*, no. 46 (2008, special issue), 51-52.

Lalita Sinha, 'Of Archetypes and Stereotypes: The Story of Laila Majnun in the Malay World', in *Exploring Space: Trends in Literature, Linguistics and Translation*, eds. Shakila Abdul Manan & Lalita Sinha (Newcastle: Cambridge Scholars Publishing, 2008), 61-88.

C. Marcinkowski, 'Aspects of Shi'ism in Contemporary Southeast Asia', *The Muslim World XCVIII*, no. 1 (2008), 36-71.

———, 'Selected Historical Facets of the Presence of Shi'ism in Southeast Asia', in *The Muslim World XCIX*, no. 2 (2009), 381-416.

Zulkifli, 'The Struggle of The Shi'is in Indonesia' (PhD Thesis, Universiy of Leiden, 2009)

———, 'The Education of Indonesian Shi'i Leaders', in *Al-Jami'ah: Journal of Islamic Studies XLVII*, no. 2 (2009), 231-267.

Muzaffar Mohamad & Suzana Othman, *Ahlul-Bait (Family) of Rasulullah SAW and the Malay Sultanates* (Selangor: Crescent News, 2009).

M. Y. Senik, *Saidina 'Ali Dalaam Permikiran Orang-Orang Malayu Kelantan (Sayyiduna 'Ali in the Thought of the Kelantan Malay People)* (Kuala Lumpur: UM Academy of Islamic Studies, 2009). (Malay)

Achmad Zein Alkaf, *Export Revolusi Syiah ke Indonesia (The Export of the Shi'a Revolution into Indonesia)* (Indoensia: Pustaka Albayyinat, 2009). (Indonesian)

Wendy Mukherjee, 'In Search of Fatimah', in *Lost Times and Untold Tales from the Malay World*, ed. Jan van der Putten and Mary Kilcline Cody (Singapore: NUS Press, 2009), 129-138.

C. Guillot, 'Parsi dan Dunia Melayu: Hubungan Perdagangan dan Intelektual' (Persia and the Malay World: Trade and Intellectual Relations), in *Selat Melaka di Persimpangan Asia: Artikel Pilihan Daripada Majalah Archipel*, trans. D. Perret (Kuala Lumpur: Jabatan Muzium Malaysia and Ecole Francaise d'Extreme Orient and Embassy of France in Malaysia, 2010), 13-52. (Indonesian)

Imtiyaz Yusuf, 'The Role of the Chularajmontri (Shaykh al-Islam) in Resolving Ethno-religious Conflict in Southern Thailand', in *American Journal of Islamic Social Sciences* XXVII, no. 1 (2010), 31-53.

Hazar Kusmayanti, Anita Afriana & Rai Mantili, *Analisis Hukum Perkawinan Kontrak (Mut'ah) di Kabupaten Cianjur Terhadap Perlindungan Hak-hak istri, anak, dan Harta Kekayaan Berdasarkan Hukum Islam dan Hukum Positif di Indonesia (Analysis of the Judicial Decree of Temporary Marriage (Mut'ah) in Kabupaten Cianjur in order to Protect the Rights of Wives, Children and Properties based on the Islamic Law and Positive Litigation)* (Fakultas Hukum, Universitas Padjadjaran, 2010). (Indonesian)

Mohd Faizal Musa, 'Sayyidina Husain dalam Teks Klasik Melayu' ('Sayyiduna Husayn in the Malay Classical Texts'), in *Jurnal al-Qurba* I, no. 1 (2010), 1-23. (Malay)

Jalal Dirakhshih & Seyyed Ali Murtazavi Imami Zavari, 'Pajuhishi darbarih-yi Shi'ayan-i Andunizi' ('A Study on the Shi'as of Indonesia'), in *Shi'ah Shinasi*, no. 32 (1389/2010), 183-218. (Farsi)

Zainal Aris Masruchi-Nim, 'Existensi Syi'ah di Indonesia: Wacana Tentang Konstelasi Reaksi Sunni Terhadap Faham Syi'ah di Inodnesia' (Shi'a Presence in Indonesia: A Consideration of the Widespread Sunni Reaction Against Shi'a Ideology in Indonesia) (PhD Thesis, UIN Sunan Kalijaga Yogyakarta: 2010). (Indonesian)

Ismail Fajrie Alatas, 'Becoming Indonesians: The Ba'Alawi in the Interstices of the Nation', *Die Welt des Islams* LI, no. 1 (2011), 45-108.

Hasliza Hassan, 'Tiada Sebab Terima Syiah di Malaysia: Ajaran Ahli Sunnah tak beri Masalah' ('There is no reason to accept Shi'a Islam in Malaysia: The teachings of the Ahl al-Sunnah are not Problematic'), in *Berita Harian* XXIV (May 2011), 24. (Malay)

Hudori, 'Pemikiran Abdul Qodir Bafaqih antara Ahlusunnah dan Syi'ah serta Kontribusinya terhadap Pendidikan Pesantren (Sebuah Studi Komparasi Pemikiran Islamdari Tanah Jawa)' ('The Thought of 'Abd al-Qadir Bafaqih between Sunnis and Shi'as as well as his Contributions to the Islamic School Educational System (A Comparative Study of Islamic Thought from Java)'), in *Turats* VII, no. 1 (2011), 57-67. (Indonesian)

Habibullah Bahwi, 'Peran Intelektual Pesantren Indonesia dan Hauzah Iran' ('The Intellectual Character of the Pesantren of Indonesia and the Hawzah of Iran'), in *Jurnal Karsa* LXXX, no. 1 (2012), 140-151. (Indonesian)

Chiara Formichi, *'Tradition' and 'Authenticity': Husayni Compassion in Indonesia* (Jakarta:

Bandung and Bengkulu, SEARC, 2012).

Farid Ahmad Okbah, *Ahlussunnah wal Jamaah, Dilema Syi'ah di Indonesia: Fakta & data Perkembangan Syiah di Indonesia (Ahl al-Sunnah wa al-Jama'ah and the Shi'a Dilemma in Indonesia: Facts and Data about the Progress of Shi'ism in Indonesia)* (Jakarta: Perisai Qur'an, 2012). (Indonesian)

C. Marcinkowski, 'The Safavid Presence in the Indian Ocean: A Reappraisal of the Ship of Solayman, a Seventeenth-Century Travel Account to Siam', in *Iran and the World in the Safavid Age II* (2012), 379-406.

M. S. Ramze Endut, 'Ali Shari'ati and Morteza Motahhari's Ideological Influences on Intellectual Discourse and Activism in Indonesia', in *Understanding Confluences and Contestations, Continuities and Changes Towards Transforming Society and Empowering People: The Work of the 2009/2010 API Fellows*, ed. S. Wun Gao & M. Yoshida (Bangkok: The Nippon Foundation, 2012).

Zahra Sadiqi, 'Mardi az Qum: Muravviji Tashayyu' dar Tayland' ('A Man from Qum: The Propagator of Shi'ism in Thailand'), in *Zamanih*, nos. 23-24 (1391/2012), 58-59. (Farsi)

——— 'Muravviji Tashayyu' dar Tayland' ('The Propagator of Shi'ism in Thailand'), in *Mahnamih-yi Maw'ud*, no. 141, (2012), 48-50. (Farsi)

Eni Afrita, 'Hikayat Tabut: Suatu Tinjauan Filologi dan Sintaksis' ('Hikayat Tabut: A Review of Philology and Syntax'), in *Humanus* XI, no. 2 (2012), 189-200. (Indonesian)

Hilman Latief, 'The Identity of Shi'a Sympathizers in Contemporary Indonesia', in *Journal of Indonesian Islam* II, no. 2 (2013), 300-335.

Ronit Ricci, 'Perfect Wedding, Penniless Life: Ali and Fatima in a Sri Lankan Malay Text', in *South Asian History and Culture* IV, no. 2 (2013), 266-277.

C. Marcinkowski, 'Persians and Shi'ites in Thailand: From the Ayutthaya Period to the Present', in *Islam and Civilisational Renewal* III, no. 3 (2013).

Mohd Faizal Musa, 'Axiology of Pilgrimage: Malaysian Shi'ites Ziyarat in Iran and Iraq', in *Cultura* X, no. 1 (2013), 67-84.

Im Halimatusa'diyah, 'Being Shi'ite Women in Indonesia's Sunni Populated Community: Roles and Relations among Themselves and with Others', in *South East Asia Research* XXI, no. 1 (2013), 131-150.

Majid Daneshgar, et al., 'A Study on the Notions of 'Ali ibn Abi Talib in Malay Popular Culture', in *Journal of Shi'a Islamic Studies* VI, no. 4 (2013), 465-479.

Zulkifli, *The Struggle of the Shi'is in Indonesia* (Canberra: Australian National University, 2013).

Imtiyaz Yusuf, 'The Historical Influence of Persia on Islam in Southeast Asia and the Need for Muslim Unity Today', in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 1-20.

Yusny Saby, 'Jejak Parsi di Nusantara: Interplay antara Agama dan Budaya' ('Traces of Persian in Archipelago: Interplay between Religion and Culture'), in *Media Syari'ah*:

Jurnal Hukum Islam dan Pranata Sosial XV, no. 1 (2013), 21-29. (Indonesian)

Taqiyuddin Muhammad, 'Jejak Kebudayaan Persia di Kawasan Tinggalan Sejarah Samudra Pasai' ('Cultural Traces of Persia in the Living History of Samudra Pasai'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 31-41. (Indonesian)

Fuad Jabali, 'Malay Annals on Persia: The Question of Royal Identity', in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 43-52.

Hilmy Bakar Almascaty, 'Relasi Persia dan Nusantara Pada Awal Islamisasi: Sebuah Kajian Awal Pengaruh Persia dalam Politik Aceh' ('Relationship between Persia and the Archipelago in the Early Years of Islamisation: An Introductory Study on the Influence of Persia in the Politics of Aceh'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 53-67.⁶⁶ (Indonesian)

Mohammad Ali Rabbani, 'Mediasi India dalam Perpindahan dan Penyebaran Kultur dan Peradaban Persia: Islamisasi di Asia Tenggara' ('The Mediation of India in Transferring and Developing the Culture and Civilization of Persia: Islamisation in Southeast Asia'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 69-88. (Indonesian)

W. M. Abdul Hadi, 'Jejak Persia dalam Sastra Melayu' ('Traces of Persia in Malay Literature'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 89-103. (Indonesian)

Syarifuddin Syarifuddin, 'Pengaruh Persia dalam Syair Sufi Syaikh Hamzah Fansuri' ('The Influence of Persia on the Sufi Poems of Shaykh Hamzah Fansuri'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 105-115. (Indonesian)

Bastian Zulyeno, 'Sastra Persia: Perjalanan Panjang Menuju Nusantara dari Siyasat Name sampai Tajussalatin' ('Persian Literature: Long March towards the Archipelago from Siyasat Name to Tajussalatin'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 117-123. (Indonesian)

M. Hasbi Amiruddin, 'Ulama Persia dan Ulama Nusantara: Melihat Benang Merah Ide Pan Islamisme dan Implementasinya' ('Scholars of Persia and Nusantara: Seeing the Links between the Idea of Pan Islamism and its Implementation'), in *Media Syari'ah: Jurnal Hukum Islam dan Pranata Sosial* XV, no. 1 (2013), 125-131. (Indonesian)

Chiara Formichi & R. Michael Feener (eds.), *Shi'ism in South East Asia: 'Alid Piety and Sectarian Constructions* (London: C Hurst & Co., 2014).⁶⁷

Chiara Formichi, 'Shaping Shi'a identities in Contemporary Indonesia between Local Tradition and Foreign Orthodoxy', in *Die Welt des Islams*, July (2014).

Online Sources

Fatwa Committee of the National Council for Islamic Religious Affairs Malaysia (1997) <<http://www.e-fatwa.gov.my/fatwa-kebangsaan/syiah-di-malaysia/>>. Accessed 09 March 2014.

Anil Noel Netto, 'Malaysia-Religion: Crackdown of Shiah Muslims Puzzles Many', in *Inter Press Service*, 1997 <<http://www.ipsnews.net/1997/11/religion-malaysia-crackdown->

on-shia-muslims-puzzles-many/>. Accessed 09 March 2014.

Ahlul Bayt World Assembly, *Shi'ah Population in Malaysia* (Ahlul Bayt World Assembly, 2010) <<http://www.ahl-ul-bayt.org/en.php/page,4425A4775.html?PHPSESSID=d3d642e9be544463446bb878167f54e0/>>. Accessed 09 March 2014.

C. Thein, 'Shi'a Mark 'Ashura in Yangon',⁶⁸ in *Myanmar Times* (2010) <<http://www.mmtimes.com/index.php/national-news/4400-shias-mark-ashura-in-yangon.html/>>. Accessed 09 March 2014.

'Mayoritas Syi'ah di Indonesia adalah Syi'ah intelektual' ('The majority of Shi'a in Indonesia are Shi'a intellectuals') (2010) <<http://semestahidayah.wordpress.com/2010/09/02/mayoritas-syiah-di-indonesia-adalah-syiah-intelektual/>>. Accessed 09 March 2014.

Chiara Formichi, 'Lovers of the Ahl al-Bayt': Indonesia's Shi'ism from the Keratin to Qum', in *Inside Indonesia* CV (2011) <<http://www.insideindonesia.org/weekly-articles/lovers-of-the-ahl-al-bayt/>>. Accessed 09 March 2014.

J. Ling, 'The Forgotten Shiite Muslims in Malaysia' (2011) <<http://www.loyarburok.com/2011/03/30/the-forgotten-shiite-muslims-in-malaysia/>>. Accessed 09 March 2014.

M. Chi, 'Iranian Exiles Flock to Malaysia, an Imperfect Utopia', in *The Malaysian Insider* (2011) <<http://www.themalaysianinsider.com/malaysia/article/iranian-exiles-flock-to-malaysia-an-imperfect-utopia/>>. Accessed 09 March 2014.

Imtiyaz Yusuf, 'Chularajmontri (Shaikh al-Islam) and Islamic Administrative Committees in Thailand', in *Oxford Islamic Studies Online* (2011) <[N. Rayda, 'Indonesia's Shiites Fear They're Next', in *Asia Sentinel* \(2011\) <<http://www.asiasentinel.com/society/indonesias-shiites-fear-theyre-next/>>. Accessed 09 March 2014.](http://oxfordindex.oup.com/view/10.1093/acref:oiso/9780195301748.013.0020?rskey=fPjNZT&result=4&q=/>http://oxfordindex.oup.com/view/10.1093/acref:oiso/9780195301748.013.0020?rskey=fPjNZT&result=4&q=/> Accessed 09 March 2014.</p>
</div>
<div data-bbox=)

K. A. Hussin, *JAIIS Pantau Syiah Di Selangor* (2011) <<http://www.bharian.com.my/articles/JAISpantauSyiahdiSelangor/Article/>>. Accessed 09 March 2014.

Malaysian Shiites Face Growing Persecution (2012) <<http://www.freemalaysiatoday.com/category/nation/2012/01/14/malaysian-shiites-face-growing-persecution/>>. Accessed 09 March 2014.

Chiara Formichi, 'The Shadow of the Ayatollah', in *Inside Indonesia* CVIII (2012) <<http://www.insideindonesia.org/weekly-articles/the-shadow-of-the-ayatollah/>>. Accessed 09 March 2014.

Christoph Marcinkowski, 'The Iranian Shi'i Diaspora in Malaysia', in *Middle East Institute* (15 July 2013) <<http://www.mei.edu/content/iranian-shii-diaspora-malaysia/>>. Accessed 09 March 2014.

——— 'Historical Dimensions of the Shi'a in Southeast Asia', in *Middle East Institute* (17 July 2013) <<http://www.mei.edu/content/historical-dimensions-shia-southeast-asia/>>. Accessed 10 March 2014.

M. F. Musa, 'Malaysian Shi'ites Lonely Struggle', in *World Public Forum 'Dialogue of Civilizations'* (2013), 1-21. <http://wpfdc.org/images/docs/Mohd_Faizal_Musa_The_Malaysian_Shiites_Lonely_Struggle_web.pdf>. Accessed 09 March 2014.

Anti-Shia Attacks will Ruin Malaysia's Image, Warns Analyst (2013) <<http://www.themalaysianinsider.com/malaysia/article/attacks-on-shias-will-ruin-malaysias-image-globally-warns-analyst/>>. Accessed 09 March 2014.

The following articles are from the *New Straits Times*, which frequently reports the most recent events pertaining to the Shi'a communities in different cities of Malaysia:

J. K. Baharom, 'No Violation of Human Rights in Ban of Syiah teachings', in *New Straits Times* (2013) <<http://www.nst.com.my/latest/no-violation-of-human-rights-in-ban-of-syiah-teachings-jamil-khir-1.323243/>>. Accessed 09 March 2014.

A. A. Idris, 'Shia Followers Exceed 250,000, Says Ministry' (*New Straits Times*, 2013) <<http://www.nst.com.my/nation/general/shia-followers-exceed-250-000-says-ministry-1.333577/>>. Accessed 09 March 2014.

'Kedah Govt to List Shia as Deviant', in *New Straits Times* (2013) <<http://www.nst.com.my/nation/general/kedah-govt-to-list-shia-as-deviant-1.322112/>>. Accessed 09 March 2014.

'Kedah Praised for Shia Teachings Ban', in *New Straits Times* (2013) <<http://www.nst.com.my/nation/umno/kedah-praised-for-shia-teachings-ban-1.322881/>>. Accessed 09 March 2014.

'Iranian Embassy Rubbishes Shia Teachings Claims as "Provocative"', in *New Straits Times* (2013) <<http://www.nst.com.my/latest/iranian-embassy-rubbishes-shia-teachings-claims-as-provocative-1.349252/>>. Accessed 09 March 2014.

'Jais Raids Shia HQ in Taman Seri Gombak', in *New Straits Times* (2013) <<http://www.nst.com.my/latest/jais-raids-shia-hq-in-taman-seri-gombak-1.364599/>>. Accessed 09 March 2014.

'Kedah Shia "Chief" Backs Proposal', in *New Straits Times* (2013) <<http://www.nst.com.my/nation/general/kedah-shia-chief-backs-proposal-1.329891/>>. Accessed 09 March 2014.

'Malacca Bans Shia Teachings', in *New Straits Times* (2013) <<http://www.nst.com.my/latest/malacca-bans-shia-teachings-1.326906/>>. Accessed 09 March 2014.

'Anti-Shia Bill Gets Royal Backing', in *New Straits Times* (2013) <<http://www.nst.com.my/latest/anti-shia-bill-gets-royal-backing-1.343825/>>. Accessed 09 March 2014.

'No place for Shia', in *New Straits Times* (2013) <<http://www.nst.com.my/no-place-for-shia-1.425380/>>. Accessed 09 March 2014.

'Anti-Shia Law Gets Support of Kedah Istana', in *New Straits Times* (2013). <<http://www.nst.com.my/latest/anti-shia-law-gets-support-of-kedah-istana-1.343402/>>. Accessed 09 March 2014.

'Iranians Paying Shia Ulama', in *New Straits Times* (2013) <<http://www.nst.com.my/>>

latest/iranians-paying-shia-ulama-1.348886/>. Accessed 09 March 2014.

'Man charged with possessing Shia Teaching Materials', in *New Straits Times* (2013) <<http://www.nst.com.my/man-charged-with-possessing-shia-teachings-materials-1.456902/>>. Accessed 09 March 2014.

'Minister to Reveal Details on Outlawed Shia Movement', in *New Straits Times* (2013) <<http://www.nst.com.my/nation/umno/minister-to-reveal-details-on-outlawed-shia-movement-1.426879/>>. Accessed 09 March 2014.

Notes

¹ Special thanks to Prof. Dr. Peter Riddell for his fruitful comments and editions, Dr. Michael Feener for providing some bibliographical information, and Dr. Amir Dastmalchian for assistance with editing.

² This article does not focus on showing which form of Islamic (Shi'a or Sunni) came first to the Malay Archipelago. Zulkifli, in the introduction to his thesis, has aptly stated that there are divided opinions about this, particularly with respect to Indonesia. He says, 'The first theory, widely accepted among historians, social scientists, and Indonesian Muslim scholars, such as Hamka, and Azra, neglects the existence of Shi'ism and generally affirms that Sunnism was the first branch of Islam to arrive in Indonesia and continues to predominant [sic] the Muslim community today. In contrast the proponents of "Shi'i theory" such as Fatimi, Jamil, Hasymi, Azmi, Aceh, and Sunyoto, believe that the Shi'is have been present in Indonesia since the early days of Islamisation of the region and that, in fact, its adherents have played an important part in this process.... Proponents of this theory generally admits [sic] that most Shi'i traces have vanished over the course of time and as a result of the huge impact of Sunnism has had on the country.' Zulkifli, 'The Struggle of the Shi'is in Indonesia' (PhD Thesis, University of Leiden, 2009), 1-12. Moreover, the aim of this article is not to say that the study of Persia and Persians is necessarily related to Shi'ism and Iran or vice-versa. But the article will try to show the prodound influence of Persian Shi'ism – as an aspect of Middle Eastern religion, culture, and literature – on the Malay world.

³ Said Amir Arjomand, *The Shadow of God and the Hidden Imam: Religion, Political Order, and Societal Change in Shi'ite Iran from the Beginning to 1890* (Chicago: University of Chicago Press, 1984), 20-80.

⁴ Martin van Bruinessen, 'Kurdish 'Ulama and their Indonesian Students', in *De Turcicis aliisque rebus: commentarii Henry Hofman dedicati* III (1992), 205.

⁵ Christoph Marcinkowski, *Shi'ite Identities: Community and Culture in Changing Social Contexts* (Berlin: LIT Verlag Münster, 2010), 156.

⁶ The Malay Archipelago is understood to encompass the following modern-day countries: Brunei, Burma (Myanmar), Cambodia, Indonesia, Malaysia, the Philippines, Singapore, Thailand, Laos, and Vietnam.

⁷ Considering the sensitivity over Shi'ism in Southeast Asia is not the concern of this article. For a work that does cover this issue see Marcinkowski's *Shi'ite Identities*.

⁸ H. K. J. Cowan, 'A Persian Inscription in North Sumatra', in *Tijdschrift voor Indische Taal-, Land- en Volkenkunde* LXXX, no. 1 (1940), 15-21.

⁹ Ibid.

¹⁰ K. J. Cowan, *Persian inscription in North Sumatra*, 15-21.

¹¹ Hamza Fansuri, *Al-Muntabi (The Adept)* Leiden Text Cod. Or. 7291 (III).

¹² Syed Muhammad Naguib Al-Attas, *The Mysticism of Hamzah Fansuri* (Kuala Lumpur: University of Malaya, 1970), 448.

¹³ Ibid, 458: *hamsayib u hamnishin u hamrah hamib ust | dar dalq gida u atlas u shah hamib ust*.

¹⁴ Ibid, 468.

¹⁵ Ahmad Kazemi Musavi, 'The Presence of Perso-Islamic Mysticism in Malay-Indonesian Literature', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok, Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 56-66.

¹⁶ Ahmad Kazemi Musavi stated that 'in his *Nur al-Daqa'iq*, Sumatrani employs Persian expressions such as "*nist basti-yi man agar haqq nist*" (I will not exist if God does not exist) to illustrate his conception of existence and its various forms and degrees.'

¹⁷ Marcinkowski, *Shi'ite Identities*.

¹⁸ Syekh Fariduddin Attar & Abdul Majid bin Haji Khatib, *Tazkiratul-Awliya'* (Kelantan: Pustaka Aman Press, 1980).

¹⁹ Muhammad Bukhari Lubis, 'Farid al-Din 'Attar and Scholarly/Literary Works in Malaysia: Brief Remarks', *The Gombak Review* I, no. 2 (1996), 133-142. See another work of Lusi about 'Attar: Muhammad Bukhari Lubis, *Qasidahs in Honor of the Prophet: A Comparative Study Between Al-Busiri's Al-Burdah and Attar's Nat in His Illahi-Namah* (Malaysia: Universiti Kebangsaan Malaysia, 1983).

²⁰ 'Namamu ternama Fariduddin buku Ilahi persidangan beburing | peringatan wali dan banyak lagi....' Ibid.

²¹ Jones says 'As Von Ronkel had pointed out, the Malay text is derived from a Persian version which in turn derives from a prototype in Arabic.' See Russell Jones, 'Review Article: Problems of Editing Malay Texts. Discussed with Reference to the Hikayat Muhammad Hanafiyyah', in *Archipel* XX, no. 1 (1980), 121-131; Lode Frank Brakel, *The Hikayat Muhammad Hanafiyyah: A Medieval Muslim-Malay Romance* (The Hague: Martinus Nijhoff, 1975).

²² Jane Drakard, *A Malay Frontier: Unity and Duality in a Sumatran Kingdom*, no. 7 (New York: SEAP Publications, 1990), 75.

²³ Zulkifli states 'Snouck Hurgronje suggests that the carnival ['Ashura festival] originated during one of two waves of Shi'i influence in Indonesia in the late-17th and early 18th centuries, at a time when the British brought the *Sipahis* (Sepoy) from India.' Azra also maintains that "Ashura or *tabut* are not fully shaped based Shi'i traditions, because their Islamic practices are originally just similarities, empty from the theological framework and ideology of Shi'ism.' Zulkifli, *The Struggle of the Shi'is in Indonesia* (PhD Thesis, University of Leiden, 2009), 6-10; Azyumardi Azra 'Syi'ah di Indonesia: Antara Mitos dan Realitas', in *Ulu-mul Quran: Jurnal Ilmu dan kebudayaan* VI, no. 4 (1995): 4-19.

²⁴ C. Snouck Hurgronje, *The Achehnese*, trans. A. W. S. O'Sullivan (Leiden: Brill, 1906); C. Marcinkowski, 'Southeast Asia I: Persian Presence In', in *Iranica* (July 20, 2004) <<http://www.iranicaonline.org/articles/southeast-asia-i>>. Accessed 20 November 2013. Teuku Iskandar, 'Aceh as a Muslim-Malay Cultural Centre (14th-19th Century)', *First International Conference of Aceh and Indian Ocean Studies* (2007), 1-24.

²⁵ Baried expresses his reason for focussing on Shi'ism in the Malay Archipelago, particularly in Indonesia: '*A notre connaissance, cependant, une véritable étude traitant spécialement du Shi'isme en Indonésie et analysant ces vestiges, n'ajamais été entreprise. La raison en réside peut-être dans le défaut de données et le fait que ces dernières ne se remarquent pas aisément (bien que dans certaines régions, avec le développement du tourisme, à Pariaman par exemple, ces coutumes soient remises en honneur). Aussi aimerions-nous attirer l'attention sur ce sujet, en espérant apporter ainsi notre contribution à l'étude de l'Islam en Indonésie.*' Baroroh Baried, 'Le Shi'isme en Indonésie', in *Archipel* XV, no. 1 (1978), 65-84.

²⁶ Ibid. It should also be noted that the influence of Sunnism in the Malay Archipelago brought about the demolition of Shi'a culture, history, and tradition. Wieringa, in this regard, has stated that traces of Shi'ism gradually vanished, particularly after the nineteenth century, due to social, religious, and political relationships with the Sunni countries of the Middle Eastern like Arabia and Egypt. The phrase applied by Wieringa is 'a de-Shi'izaitaion of Malay *hikayat* literature'. On this subject, Snouck Hurgronje mentioned 'international relations between Indonesia and Muslim countries, especially Mecca and Egypt, make traces of the Shi'i belief vanish in the Indonesian Muslim Community.' See Hurgronje, *The Achehnese*, 205. Also see Edwin Wieringa, 'Does Traditional Islamic Malay Literature Contain Shi'ite Elements? 'Ali and Fatimah in Malay Hikayat Literature', in *Studia Islamika* III, no. 4 (1996), 93-111.

²⁷ Sir Richard Winstedt, *A History of Classical Malay Literature* (Malaysia, Petaling Jaya: Eagle Trading, 1996), 84. See also Ahmad Kazemi Musavi, 'The Presence of Perso-Islamic Mysticism in Malay-Indonesian Literature', in *Measuring the Effects of Iranian Mysticism in*

Southeast Asia, ed. Imtiyaz Yusuf (Bangkok, Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 56-66. Also, Marrison stated that *bikayat Iskandar Dhu al-Qarnayn* is a Malay version of a Persian *bikayat* which talks about the name of the first sultan of Malacca, Sultan Iskandar Shah. Moreover, due to the presence of the term 'shah' among Muslim rulers of India, it could be concluded that 'it comes from India and not Persia directly'. G. E. Marrison, 'Persian Influences in Malay Life (1280-1650)', in *Journal of the Malayan Branch of the Royal Asiatic Society* XXVIII, no. 1 (1955), 52-69.

²⁸ *Bustan al-Salatin* follows the same literature.

²⁹ Marrison, 'Persian Influences in Malay Life (1280-1650)'.

³⁰ Majid Daneshgar, Faisal Bin Ahmad Shah, Zulkifli Bin Mohd Yusoff, Nurhanisah Senin, Siti Fairuz Ramlan, and Mohd Roslan Bin Mohd Nor, 'A Study on the Notions of 'Ali ibn Abi Talib in Malay Popular Culture', in *Journal of Shi'a Islamic Studies* VI, no. 4 (2013), 465-479.

³¹ Ibn Muhammad Ibrahim, *The Ship of Sulaiman*, ed. J. O'Kane, Persian Heritage Series XI (London: Routledge & Kegan Paul, 1972).

³² In Persian: *khandan-i bunnag*; in Arabic: *bunnag 'ashirah*. For more information on the Bunnag family see 'The Second Lineage – Sheikh Ahmad Qomi' <http://www.bunnag.in.th/english/history_05.html>. Accessed 20 November, 2013.

³³ C. Marcinkowski, 'The Safavid Presence in the Indian Ocean: A Reappraisal of the Ship of Solayman, a Seventeenth-Century Travel Account to Siam', in *Iran and the World in the Safavid Age*, ed. Willem Floor & Edmund Herzig (London: I. B. Tauris, 2012), 379-406; Mas'ud Taraqqi Jah, 'Istita' Mihwar: al-Islam fi Tayland wa duwar al-Shaykh Ahmad al-Qummi', in *al-Tawhid* LXXXIII (1375/1996), 130-142. More information about his tomb is available at: 'Tomb of Sheikh Ahmad Qomi', in *History of Ayutthaya* <http://www.ayutthaya-history.com/Historical_Sites_TombQomi.html>. Accessed 3 February 2014.

³⁴ Mohd Faizal Musa, 'The Malaysian Shi'a: A Preliminary Study of their History, Oppression, and Denied Rights', in *Journal of Shi'a Islamic Studies* VI, no. 4 (2013), 411-463.

³⁵ Zailan Moris, 'The Human Soul and its Destiny in Mulla Sadra's Transcendental Philosophy (al-Hikmah al-Muta'aliyah)', in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf (Bangkok, Cultural Centre – Embassy of the Islamic Republic of Iran, 2004), 189-206.

³⁶ Chiara Formichi, 'Lovers of the Ahl al-Bayt: Indonesia's Shi'ism from the Keratin to Qum', in *Inside Indonesia* CV (July-September 2011) <<http://www.insideindonesia.org/weekly-articles/lovers-of-the-ahl-al-bayt/>>. Accessed 02 March 2014.

³⁷ Website: <<http://icas.ac.id>>. Accessed 02 March 2014.

³⁸ Khoirul Imam, 'Pemikiran Imam Khomeini Tentang Ayat-Ayat Wilayat al-Faqih' (PhD Thesis) (Universitas Islam Negeri (UIN): 2008).

³⁹ Ahmad Muhibbin, 'Konsep Imamah Menurut Imam Tabataba'i' (PhD Thesis, UIN

Sunan Kalijaga Yogyakarta, 2009).

⁴⁰ Ideologi Islam sebagai sarana revolusi.

⁴¹ Mohd Shaiful Ramze presents a new interpretation of Shari'ati's thought, saying that 'For Shariati, at the end, religion will be against itself. Historically, there are only two type of religion in Shariati's perspective: the good's religion (Red's Shi'ism) or evil's religion (Black's Shi'ism) [*sic*]. Both negate each other. So the tension between these two polars will pose a resistance [...] by examining the work of Shariati we can appreciate the resistance factor, which finally brought the Iranian Revolution of 1979.' Mohd Shaiful Ramze bin Endut, 'Dialektika Agama Ali Shariati', in *Tajdid & Islam*, ed. Ahmad Zaki Berahim (Kuala Lumpur: Academy of Islamic Studies, University of Malaya, 2011), 51-76.

⁴² The Indonesian Consortium for Religious Studies and the Cultural Center of the Iranian Embassy in Yogyakarta organized the International Conference on Historical and Cultural Presence of Shias in Southeast Asia: Looking at Future Trajectories in February 2013 at the Auditorium of University Club, Universitas Gadjah Mada, Yogyakarta, Indonesia. The conference proceedings, in 336 pages, have apparently since been published in Indonesia. The main panels of the conference were (a) Dynamic Presence of Shias in Nusantara, with the contributions by Jalaluddin Rakhmat, Siti Maryam, Yance Zadrak Rumahuru, Kamaruzzaman Bustaman Ahmad; (b) Dynamic Presence of Shias in Southeast Asia, with contributions by Syed Farid Alatas, Julispong Chularatana, Qasem Kakaei, Rabitah Mohamad Ghazali, Yusuf Roque Santos Morales. For more information on the conference see the conference website <<http://icrs.ugm.ac.id/shia-conference/background#sthash.xR4kVEx5.dpbs>> (accessed 12 April 2014) and also a report on the conference, in 'Kitab-i Tarikh va Farhang-i Shi'ih dar Junub-i Sharq-i Asiya Runamayi shod', in *RASA News Agency* (27 Aban 1392) <<http://www.rasanews.ir/NSite/FullStory/News/?Id=189918>>, accessed 12 April 2014.

⁴³ 'Sukhani az Shi'ayan- i Thailand', trans. Muhammad Ali Muhammadi, *Darsha'i az Maktab-i Islam*, no. 11 (1357/1978), 59-60.

⁴⁴ There are several videos in which the reporter expresses more information about Shaykh Ahmad Qummi and his role in Thailand's independence. See 'Shaykh Ahmad Qummi dar Tayland' (uploaded by iraniam110, 4 June 2013) <http://www.youtube.com/watch?v=wuv_qzH3hxl> and 'Shaykh Ahmad Qummi Safir-e Shi'ayan dar Tayland' (uploaded by iribmalaysia, 10 July 2013) <<http://www.youtube.com/watch?v=hWJzIM4ZIIg>> in *YouTube*. Accessed 02 March 2014.

⁴⁵ O. L., Helfrich, W. R. Winter, and D. M. J. Schiff, 'Het Hasan-Hosein of Taboet-feest te', in *Internationales Archiv für Ethnographie* I (1888), 191-96.

⁴⁶ Christoph Marcinkowski, 'Thailand and Iran Relations' (20 July 2002) <<http://www.iranicaonline.org/articles/thailand-iran-relations>>; 'Safine-ye Solayman' (20 July 2002) <<http://www.iranicaonline.org/articles/safine-ye-solaymani>>; 'Southeast Asia I:

Persians in' (20 July 2004) <<http://www.iranicaonline.org/articles/southeast-asia-i>>; 'Southeast Asia II: Shi'ism in' (20 July 2003) <<http://www.iranicaonline.org/articles/southeast-asia-ii>>; 'Taj al-Salatin' (20 April 2009) <<http://www.iranicaonline.org/articles/taj-al-salatin>>, in *Iranica*. Accessed 2 March 2014.

⁴⁷ Halimatusa'diyah, 'Being Shi'ite Women in Indonesia's Sunni Populated Community: Roles and Relations among Themselves and with Others', in *South East Asia Research* XXI, no. 1 (2013), 131-150.

⁴⁸ Mohd Faizal Musa, 'The Malaysian Shi'a: A Preliminary Study of their History, Oppression, and Denied Rights', 411-463.

⁴⁹ Muhammad Ibrahim, *The Ship of Sulayman*, trans. John O'Kane (New York: Colombia University Press, 1972); Muhammad Ibrahim, *Safinib-yi Suleimani: Tashih va Ta'liqat*, ed. 'Abbas Faruqi (Tehran: University of Tehran Press, 1356/1977) (originally in Farsi).

⁵⁰ Reading this article would be useful for those who wish to know about the influence of Yemeni Hadramawt on Southeast Asia.

⁵¹ Also published in *Studies in Thai History, Collected Articles* (1999), 89-95. This is a review article of 'A Persian Mission to Siam in the Reign of King Narai, Ibn Muhammad Ibrahim, The Ship of Sulaiman, Translated from the Persian by John O'Kane' (Persian Heritage Series XI, London: Routledge & Kegan Paul; New York: Columbia University Press 1972).

⁵² Marcel Bonneff and Denys Lombard say 'Liste comprenant 2750 mots d'origine arabe et 321 d'origine persane; c.r. Arch. 20.'

⁵³ Notes et Documents.

⁵⁴ Also published under the author name of Oudaya Bhanuwongse.

⁵⁵ Although not directly relevant to Southeast Asia, this article provides information about Shi'ism in other regions of Asia.

⁵⁶ This article fully expresses the status of Thailand's Shi'as.

⁵⁷ Also published as 'Syiah in Indonesia: Antara Mitos dan Realitas', in *Syi'ah dan Politik di Indonesia: Sebuah Penelitian*, ed. A. Rahman Zainuddin (Bandung: Mizan, 2000).

⁵⁸ Marcinkowski, referring to Yusuf, says that 'Under the Siamese title *chualarajmontri*, the Islamic office of *shaykh al-islām* was introduced to Siam by "Shaykh Ahmad", who was appointed to this position by the King as its first holder.' See Marcinkowski, *Shi'ite Identities*, 173.

⁵⁹ Another version was presented in *International Workshop on South-East Asian Studies. No. 12, The Arab in Southeast Asia (1879-1990)* (Leiden: Royal Institute of Linguistics and Anthropology, n.d.).

⁶⁰ In some places the page extents of the article have been given as 59-76.

⁶¹ Also published as 'The Iranian Presence in the Indian Ocean Rim: A Report on a

17th-Century Safawid Embassy to Siam (Thailand)', in *Islamic Culture* LXXVII, no. 2 (2003), 57-98.

⁶² A translation of Muhaqqiq's article in *Measuring the Effects of Iranian Mysticism in Southeast Asia*, ed. Imtiyaz Yusuf, 2004.

⁶³ A paper presented at the conference Social Change in the 21st Century, Center for Social Change Research, Queensland University of Technology, 29 October 2004.

⁶⁴ Despite the title, this essay is mostly about Persian Sufism rather than the presence of Persian love mysticism in Southeast Asia.

⁶⁵ Also published in Symposium Series XVII (2005), 225-247. <http://www.cias.kyoto-u.ac.jp/publish/?page_id=727#n017>. Accessed 23 April 2014

⁶⁶ See also: Gerald Randall Tibbetts, *A Study of the Arabic texts Containing Material on South-East Asia* (Leiden: Brill, 1979); 'Early Muslim Traders in South-East Asia' in *Journal of the Malayan Branch of the Royal Asiatic Society* (1957), 1-45; 'Pre-Islamic Arabia and South-East Asia', in *Journal of the Malayan Branch of the Royal Asiatic Society* (1956), 182-208; and Muhammad Naquib Al-Attas, *Preliminary Statement on a General Theory of the Islamization of the Malay-Indonesian Archipelago* (Kuala Lumpur: Dewan Bahasa dan Pustaka, 1969).

⁶⁷ Originally a conference on Shi'ism and Beyond: 'Alid Piety', in Muslim Southeast Asia, Asia Research Institute, National University of Singapore, 14-15 January 2010. <<http://www.ari.nus.edu.sg/showfile.asp?eventfileid=503/>>. Accessed 24 March 2014. The collection includes Chiara Formichi, 'One Big Family? Dynamics of Interaction among the "Lovers of the Ahlul Bayt"'; Daniel Andrew Birchok, 'Locating the Descendents of Ali in Southwest Aceh: The Place(s) of the Habib Seunagan'; Daromir Rudnycky, 'Universal Spirit: An Islam neither Sunni nor Shi'a?'; Edwin Wieringa, 'A *Ta'ziya* from 21st-Century Malaysia: Faisal Tehrani's Passion Play Karbala'; Faried F. Saenong, 'Scripting Piety in Proper Sexual Arts: Shi'ite Elements in Bugis-Makassarese Texts'; Ismail Fajrie Alatas, 'They are the Inheritors of the Prophet: Discourses on the Ahl Al-bayt among the Ba'alawi in Modern Indonesia'; Jan Van Der Putten, 'Burlesquing Muharram Processions into Carnavalesque Boria'; R. Michael Feener & Chiara Formichi, 'Debating "Shi'ism" in Muslim Southeast Asia'; R. Michael Feener, 'Alid Piety and State-Sponsored Spectacle: Tabot Tradition in Bengkulu, Sumatra'; Nasir Tamara, 'Reflections on Shi'ism in Contemporary Indonesia'; Umar Faruk Assegaf, 'Aspects of Shi'ism in Contemporary Indonesia: A Quest for Social Recognition in the Post-Soeharto Era (1998-2008)'; Mulaika Hijjas, 'Penghulu Segala Perempuan: Fatimah in Malay Didactic Texts for Women'; Ronit Ricci, 'Ali in Javanese Literature'; Teren Sevea, 'Sex to the Next-World: Esoteric Science for the Penis-bearing Mualaa in Shi'ism in South East Asia'; Wendy Mukherjee, 'Fatimah in the Pasisir Zone'; and Yudhi Andoni, 'Hoyak Tabuik: From Sacred Expression to Emotional Dispirit: A Shi'ism Ritual in Padangpariaman'.

⁶⁸ Pictures about 'Ashura day in Yangon are available at: <<http://www.mmtimes.com/>

[index.php/in-pictures/8832-day-of-ashura.html](http://www.mmtimes.com/index.php/in-pictures/8832-day-of-ashura.html)> and <<http://www.mmtimes.com/index.php/national-news/yangon/1667-remembering-a-martyr.html>>. Accessed 09 March 2014.