Encountering “Religion” in Southeast Asia and Beyond
Editors : Michel Picard & Annette Hornbacher

Table des matières
Bénédicte Brac de la Perrière (CASE-CNRS) : About Buddhist Burma. Thathana, or « Religion » as a Buddhicized Social Space
Anne Guillou (CASE-CNRS) : The (re)configuration of the Buddhist field in post-communist Cambodia. Three emblematic figures of young monks
Guido Sprenger (Heidelberg University) : Re-connecting the ancestors. Buddhism and animism on the Boloven Plateau, Laos
Michel Picard (CASE-CNRS) : Balinese Religion in the Making. An enquiry about the interpretation of Agama Hindu as “Hinduism”
Annette Hornbacher (Heidelberg University) : In Search of Spirituality. Dynamics of Balinese Hinduism beneath agama politics
Andrée Feillard (CASE-CNRS) : How a sixteenth-century Muslim saint continues shaping global and local Islam. Analysing Sunan Kalijaga’s mediation today
Susanne Rodemeier (Heidelberg University) : On being a Javanese in a Pentecostal-charismatic Church
Gwenaël Njoto-Feillard (CASE-ISEAS, Singapore) : The Economic Life of the Pesantren in Central-Java
Jos Platenkamp (Münster University) : Christianities in the North Moluccas. Moluccan – European Encounters
Cécile Barraud (CASE-CNRS) : What became of the tradition? Factual account of the status of religions and tradition in the Kei Archipelago
François Raillon (CASE-CNRS) : Beyond religion. Can Indonesia be secular?
André Iteanu (CASE-CNRS-EPHE) : Continuity and rupture in religion and globalization
[bookmark: _GoBack]

countring “Relon i Sothow e and Byond

R ke
o o e ot e

s S iy L o e s Bl

e e €ASECURY T o 0 N, i o
et s i

A ks ey U 1 S of Sty Dy of
e e
i e A S Ko sty

S KDk L O i e . s
e N CASISIAS, Sy e s 4 o

Pty e Uy o b N ol Mo

L

i et CASCNRS) Wi e f b i ol o
g o 0 KO A

P s CASE V) B g G s e

e g e —————
P

