

The Silk Road Bibliography

Edit date: 9/18/13

Primary sources (chronological order)

- Sima Qian. *Records of the Grand Historian of China. Translated from the Shih chi of Ssu-ma Ch'ien*. Trans. Burton Watson. NY: Columbia University Press, 1961., vol. 2.
- Ban Biao, Ban Gu, and Ban Zhao. *China in Central Asia, The Early Stage, 125 B.C.-A.D. 23: An Annotated Translation of Chapters 61 and 96 of the History of the Former Han Dynasty*. Trans. A.F.P. Hulsewé. Leiden: E.J. Brill, 1979.
- "The Sogdian Ancient Letters." Trans. Nicholas Sims-Williams. *Silkroad Seattle*, ed. Daniel C. Waugh. [<http://depts.washington.edu/silkroad/texts/sogdlet.html>]. Accessed 10/10/09.
- Faxian. *A Record of Buddhistic Kingdoms*. Being an account by the Chinese monk Fâ-hien of his travels in India and Ceylon (A.D. 399-414) in search of the Buddhist books of discipline. Trans. James Legge. 1886; rpt. New York: Paragon, 1965.
- _____. "The Journey of the Eminent Monk Faxian." Trans. Li Rongxi. In *Lives of Great Monks and Nuns*. Berkeley: Numata Center for Buddhist Translation & Research, 2002.
- Xuanzang [Hiuen Tsiang]. *Si-yu-ki: Buddhist Records of the Western World: Chinese Accounts of India*. Trans. Samuel Beal. 1884; rpt. New York. Paragon Book Reprint Corp., 1968.
- _____. *The Great Tang Dynasty Record of the Western Regions*. Trans. Li Rongxi. Berkeley: Numata Center for Buddhist Translation & Research, 1996.
- Yijing [I-Tsing]. *A Record of the Buddhist Religion as Practised in India and the Malay Archipelago (A.D. 671-695)*. Trans. J. Takakusa. Delhi: Munshiram Manoharlal, 1966.
- _____ [I-ching]. *Chinese Monks in India: Biography of Eminent Monks Who Went to the Western World in Search of the Law during the Great T'ang Dynasty*. Trans. Latika Lahiri. Delhi: Motilal Banarsidass, 1986.
- _____, ramana. *Buddhist Monastic Traditions of Southern Asia: A Record of the Inner Law Sent Home from the South Seas*. Trans. Li Rongxi. Berkeley: Numata Center for Buddhist Translation & Research, 2000.
- Polo, Marco. *The Book of Ser Marco Polo, the Venetian, Concerning the Kingdoms and Marvels of the East*. Trans. Henry Yule, rev. Henri Cordier. New York: Charles Scribner's Sons, 1926.
- _____. *The Travels*. Trans. Ronald Latham. Harmondsworth: Penguin, 1958.
- Hedin, Sven. *Through Asia*, 2 vols. New York and London: Harper and Brothers, 1899.
- _____. *Central Asia and Tibet*, 2 vols. London: Hurst and Blackett, 1903.
- Stein, Aurel. *Innermost Asia: Detailed Report of Explorations in Central Asia, Kansu and Eastern Iran*. Oxford: Clarendon Press, 1928.
- _____. *Ruins of Desert Cathay: Personal Narrative of Explorations in Central Asia and Westernmost China*, 3 vols. 1912; rpt. New York: B. Blom, 1968.
- _____. *On Ancient Central-Asian Tracks: Brief Narrative of Three Expeditions in Innermost Asia and North-western China*. London: Macmillan and Co., 1933.

Books

- Abramson, Marc S. *Ethnic Identity in Tang China*. Philadelphia: University of Pennsylvania Press, 2007.
- Barber, Elizabeth Wayland. *The Mummies of Urumchi*. NY: W.W. Norton, 1999.
- Barfield, Thomas J. *The Perilous Frontier: Nomadic Empires and China*. Cambridge: Blackwell, 1989.
- Bechert, Heinz and Richard Gombrich, eds. *The World of Buddhism: Buddhist Monks and Nuns in Society and Culture*. London: Thames and Hudson, 1991.
- Beckwith, Christopher I. *Empires of the Silk Road: A History of Central Eurasia from the Bronze Age to the Present*. Princeton: Princeton University Press, 2009.
- Benjamin, Craig. *The Yuezhi. Origin, Migration and the Conquest of Northern Bactria*. Turnhout: Brepols, 2007.
- _____ and Samuel N C Lieu, eds., *Walls and Frontiers in Inner-Asian History*. Turnhout: Brepols, 2002.
- Bentley, Jerry H. *Old World Encounters: Cross-cultural Contacts and Exchanges in Pre-modern Times*. New York: Oxford University Press, 1993.
- Brancaccio, Pia and Kurt Behrendt, eds., [*Gandharan Buddhism: Archaeology, Art, Texts*](#). Vancouver: UBC Press, 2006.
- Christian, David. *A History of Russia, Central Asia, and Mongolia*, vol. 1. Malden, MA: Blackwell Publishers, 1998.
- _____ and Craig Benjamin, eds. *Worlds of the Silk Roads: Ancient and Modern*. Turnhout, Belgium: Brepols, 1998.
- _____ and Craig Benjamin, eds. *Realms of the Silk Roads, Ancient and Modern*. Turnhout, Belgium: Brepols, 2000.
- Cribb, Joe & Georgina Herrmann, eds. *After Alexander: Central Asia before Islam*. NY: Oxford, 2007.
- Di Cosmo, Nicola. *Ancient China and Its Enemies: The Rise of Nomadic Power in East Asian History*. Cambridge: Cambridge University Press, 2002.
- Elisseeff, Vadime, ed. *The Silk Roads: Highways of Culture and Commerce*. New York: Berghahn Books, 2000
- Frank, Andre Gunder. *The Centrality of Central Asia*. Amsterdam: VU University Press, 1992.
- _____. *Reorient: Global Economy in the Asian Age*. Berkeley: University of California Press, 1998.
- Gervers, Michael and Wayne Schlepp, eds. *Cultural Contact, History and Ethnicity in Inner Asia*. Toronto: Joint Centre for Asia Pacific Studies, 1996.
- Golden, Peter B. *Nomads and Sedentary Societies in Medieval Eurasia*. Washington, D.C.: American Historical Association, 1998.
- Haw, Stephen G. *Marco Polo's China: A Venetia in the Realm of Kubilai Khan*. London: Routledge, 2006.
- Hopkirk, Peter. *Foreign Devils on the Silk Road: The Search for the Lost Cities and Treasures of Chinese Central Asia*. Amherst: University of Massachusetts Press, 1980.

- Juliano, Annette L. and Judith A. Lerner, eds. *Monks and Merchants: Silk Road Treasures from Northwest China Gansu and Ningxia 4th-7th Century*. New York: Harry N. Abrams and Asia Society, 2001.
- Juliano, Annette L. and Judith A. Lerner, eds. *Nomads, Traders and Holy Men Along China's Silk Road*. Turnhout, Belgium: Brepols, 2003.
- Kessler, Adam K. [*Song Blue and White Porcelain on the Silk Road*](#). Leiden: Brill, 2012.
- Liu, Xinru. *Ancient India and Ancient China: Trade and Religious Exchanges, AD 1-600*. Delhi: Oxford University Press, 1988.
- _____. *Silk and Religion: An Exploration of Material Life and the Thought of People, AD 600-1200*. Delhi: Oxford University Press, 1996.
- Mackerras, Colin, ed. and trans. *The Uighur Empire According to the T'ang Dynastic Histories: A Study in Sino-Uighur Relations, 744-840*, 2d ed. Columbia: University of South Carolina Press, 1972.
- Mair, Victor H. *The Bronze Age and Early Iron Age Peoples of Eastern Central Asia*, 2 vols. Washington, D.C.: Institute for the Study of Man and University of Pennsylvania Museum Publications, 1998.
- _____. *Contact and Exchange in the Ancient World*. Honolulu: University of Hawai'i Press, 2006.
- Mallory, J.P. and Victor H. Mair. *The Tarim Mummies: Ancient China and the Mystery of the Earliest Peoples from the West*. NY: Thames & Hudson, 2000.
- McNair, Amy. *Donors of Longmen: Faith, Politics, and Patronage in Medieval Chinese Buddhist Sculpture*. Honolulu: University of Hawai'i Press, 2007.
- Meyer, Karl E. & Shareen Blair Brysac. *Tournament of Shadows: The Great Game and the Race for Empire in Central Asia*. Washington, D.C.: Counterpoint, 1999.
- Millward, James. *Eurasian Crossroads: A History of Xinjiang*. NY: Columbia Univ. Press, 2007.
- Morgan, David. *The Mongols*. Oxford: Blackwell, 1986.
- Ning Qiang. *Art, Religion, and Politics in Medieval China: The Dunhuang Cave of the Zhai Family*. Honolulu: University of Hawai'i Press, 2004.
- Rudelson, Justin Jon. *Oasis Identities: Uyghur Nationalism Along China's Silk Road*. NY: Columbia Univ. Press, 1997.
- Schafer, Edward H. *The Golden Peaches of Samarkand: A Study of T'ang Exotics*. Berkeley: University of California Press, 1963.
- Sinor, Denis, ed. *Cambridge History of Early Inner Asia*. Cambridge: Cambridge University Press, 1990.
- So, Jenny F. and Emma C. Bunker, eds. *Traders and Raiders on China's Northern Frontier*. Seattle: University of Washington Press, 1995.
- Vainker, Shelagh. *Chinese Silk: A Cultural History*. British Museum Press and Rutgers University Press, 2004.
- de la Vaissière, Étienne de. *Sogdian Traders: A History*, translated by James Ward. Leiden: Brill, 2005.
- Vogel, Hans Ulrich. [*Marco Polo Was in China: New Evidence from Currencies, Salts and Revenues*](#). Leiden: Brill, 2012.

- Whitfield, Roderick and Anne Farrer. *Caves of the Thousand Buddhas: Chinese Art from the Silk Route*. New York: George Braziller, 1990.
- _____ and Susan Whitfield, Neville Agnew, eds., *Cave Temples of Mogao: Art and History on the Silk Road* (photography by Lois Conner and Wu Jian). Los Angeles: Getty Conservation Institute and J. Paul Getty Museum, 2000.
- Whitfield, Susan. *Life Along the Silk Road*. Berkeley: University of California Press, 1999.
- _____, ed. *The Silk Road: Trade, Travel, War and Faith*. Chicago: Serindia, 2004.
- Winkler, Dietmar W. and Tang, Li, eds. [*From the Oxus River to the Chinese Shores: Studies on East Syriac Christianity in China and Central Asia*](#). Berlin: LIT Verlag, 2013.
- Wood, Frances. *Did Marco Polo go to China?* Boulder: Westview Press, 1996.
- _____, Frances. *The Silk Road: Two Thousand Years in the Heart of Asia*. Berkeley: University of California Press, 2002.
- Wriggins, Sally Hovey. *The Silk Road Journey with Xuanzang*. Boulder: Westview Press, 2004.
- Xu Xin. *The Jews of Kaifeng, China: History, Culture, and Religion*. Jersey City: KTAV, 2003.
- Yang, Bin. *Between Wind and Clouds: The Making of Yunnan, Second Century BCE to Twentieth Century CE* (NY: Columbia Univ. Press, 2008), chapter 2: ["The Southwest Silk Road: Yunnan in a Global Context"](#)

Journals

- *Journal of World History* [<http://consort.library.denison.edu/record=b2600924~S6>]
- *Sino-Platonic Papers* [<http://www.sino-platonic.org>]
- *The Silk Road* [<http://www.silk-road.com/toc/newsletter.html>]
- *Bulletin of the Asia Institute* [<http://www.bulletinasiainstitute.org>]