Draft Bibliography for Sinological Works in Western Languages

Compiled by Kuan-yun Huang

(Last updated: 2017.9.21)
General surveys and reference guides
Endymion Wilkinson, Chinese History: A New Manual (5th edition; Cambridge: Harvard University Asia Center, 2017).

Michael Szonyi, ed., A Companion to Chinese History (Oxford: Wiley-Blackwell, 2017).

Kang-i Sun Chang and Stephen Owen, eds., The Cambridge History of Chinese Literature (Cambridge: Cambridge University Press, 2010). 

孫康宜、宇文所安編：《劍橋中國文學史》，北京：三聯，2013年。
Victor H. Mair, ed., Columbia History of Chinese Literature (New York: Columbia University Press, 2001).

William H. Nienhauser, ed., The Indiana Companion to Traditional Chinese Literature (2nd edition; Taipei: SMC, 1988-99), 2 vols.
David Knechtges and Taiping Chang, eds., Ancient and Early Medieval Chinese Literature: A Reference Guide (Leiden: Brill, 2010-14).

Alan Berkowitz, Cynthia Chennault, Albert Dien, and Keith Knapp, eds., Early Medieval Chinese Texts: A Bibliographical Guide (Berkeley: Institute of East Asian Studies, University of California, Berkeley, 2015).
A Selective Guide to Chinese Literature, 1900-1949 (Leiden: Brill, 1988-1990), 4 vols. 
Peter X. Zhou, ed., Collecting Asia: East Asian Libraries in North America, 1868-2008 (Ann Arbor: Association for Asian Studies, 2010). 
周欣平編：《東學西漸：北美東亞圖書館1868—2008》，北京：高等教育，2012年。
伊佩霞（Patricia Ebrey）、姚平編：《當代西方漢學研究集萃》，上海：上海古籍，2012年。

榮新江：《學術訓練與學術規範：中國古代史硏究入門》，北京：北京大学，2011年。
葛兆光：《思想史研究課堂講錄續編》，北京：三聯，2012年。
John A. Goldsmith, et al. ed., The Chicago Guide to Your Academic Career: A Portable Mentor for Scholars from Graduate School through Tenure (Chicago: University of Chicago Press, 2001).
哥德史密斯（John Goldsmith）等：《芝加哥學術生涯規劃：從研究生到終身教授》，北京：高等教育，2012年。
張海惠編：《中美大學教育體驗與比較：美國知名華裔學者訪談錄》，北京：中國人民大學出版社，2011年。

Electronic resources

Academia Search Premier

JSTOR

ProQuest Digital Dissertations and Theses 

Bibliography of Asian Studies

Histories of Sinology

Haihui Zhang, et. al. ed., A Scholarly Review of Chinese Studies in North America (Ann Arbor: Association for Asian Studies, 2013).
張海惠、薛昭慧、蔣樹勇編：《北美中國學：研究概述與文獻資源》，北京，中華，2010年。

朱政惠編：《北美中國學的歷史與現狀》，上海：上海辭書，2013年。
朱政惠編：《美國學者論美國中國學》，上海：上海辭書，2009年。
姜新豔編：《英語世界中的中國哲學》，北京：中國人民大學，2009年。

宋莉華編：《當代歐美漢學要著研讀》，上海：上海教育，2010年。

李孝遷編：《近代中國域外漢學評論萃編》，上海：上海古籍，2014年。
周法高：《漢學論集》，臺北：正中，1964年。
戴仁（Jean-Pierre Drège）：《法國中國學的歷史與現狀》，上海：上海辭書，2010年。
Pierre Singaravélou, L’Ecole française d’Extrême-Orient ou l’institution des marges: essai d’histoire sociale et politique de la science colonial (Paris: L’Harmattan, 1999).

Europe Studies China: Papers from an International Conference on the History of European Sinology (London: Han-Shan Tang Books, 1995).

David B. Honey, Incense at the Altar: Pioneering Sinologists and the Development of Classical Chinese Philology (New Haven: American Oriental Society, 2001).
 
Timothy Hugh Barrett, Singular Listlessness: A Short History of Chinese Books and British Scholars (London: Wellsweep, 1989).

馬漢茂（Helmut Martin）、漢雅娜（Christiane Hammer）、張西平、李雪濤編：《德國漢學︰歷史、發展、人物與視角》，鄭州：大象，2005年。

傅熊（Bernhard Fuehrer）：《忘與亡︰奧地利漢學史》，上海：華東師範大學，2011年。

Perry Johansson, Saluting the Yellow Emperor: A Case of Swedish Sinography (Leiden: Brill, 2012).
Gilbert Rozman, ed., Soviet Studies of Premodern China: Assessments of Recent Scholarship (Ann Arbor: Center for Chinese Studies, University of Michigan, 1984).
State of the Humanities

Andrew Jewett, Science, Democracy, and the American University: From the Civil War to the Cold War (Cambridge: Cambridge University Press, 2012).
Geoffrey Galt Harpham, The Humanities and the Dream of America (Chicago: The University of Chicago Press, 2011).
“The Teaching of the Arts and Humanities at Harvard College: Mapping the Future,” http://artsandhumanities.fas.harvard.edu/files/humanities/files/mapping_the_future_31_may_2013.pdf 
Reference works for finding English translations
王爾敏：《中國文獻西譯書目》，臺北：臺灣商務，1975年。
Martha Davidson, ed., A List of Published Translations from Chinese into English, French and German (Ann Arbor: American Council of Learned Societies, 1952-57).

Kai-chee Wong (Wang Cixin 汪次昕), Pung Ho, and Shu-leung Dang.  A Research Guide to English Translation of Chinese Verse: Han Dynasty to T'ang Dynasty (Hong Kong: Chinese University Press, 1977).

汪次昕編：《英譯中文詩詞曲索引：五代至清末》，臺北：漢學硏究中心，2000年。
雷金慶、李木蘭編：《當代中文小說英文譯評目錄1945-1992》，臺北：漢學硏究中心，1992年。
Anthologies of translations
Wm. Theodore de Bary and Irene Bloom, eds., Sources of Chinese Tradition (2nd edition; New York: Columbia University Press, 1999), 2 vols.

Cyril Birch, ed., Anthology of Chinese Literature (New York: Grove Press, 1965-72).

Wing-tsit Chan, A Source Book in Chinese Philosophy (Princeton: Princeton University Press, 1963). 

Patricia Buckley Ebrey, ed., Chinese Civilization: A Sourcebook (2nd edition; New York: Free Press, 1993). 

Y.W. Ma and Joseph S.M. Lau, eds., Traditional Chinese Stories: Themes and Variations (Boston: Cheng & Tsui Co., 1986).  

Victor H. Mair, ed., The Columbia Anthology of Traditional Chinese Literature (New York: Columbia University Press, 1994).

Victor H. Mair and Mark Bender, eds., The Columbia Anthology of Chinese and Folk Literature (New York: Columbia University Press, 2011).

Victor H. Mair, Nancy S. Steinhardt, and Paul R. Goldin, eds., Hawai’i Reader in Traditional Chinese Culture (Honolulu: University of Hawai’i Press, 2005).  

John Minford and Joseph S.M. Lau, eds., Classical Chinese Literature: An Anthology of Translations (New York: Columbia University Press, 2000), vol. 1. 

Stephen Owen, An Anthology of Chinese Literature: Beginnings to 1911 (New York: W.W. Norton, 1996).
Ivan Morris, ed., Madly Singing in the Mountains: An Appreciation and Anthology of Arthur Waley (New York : Harper & Row, 1972).

Classical Chinese syntax

A.C. Graham
Paul L-M. Serruys
 
John Cikoski
Chrystelle Marechal
Alain Peyraube (http://crlao.ehess.fr/index.php?60)

Redouane Djamouri (http://crlao.ehess.fr/index.php?/membres/58-djamouri-redouane)

Christoph Harbsmeier
Robert Gassmann
Excavated texts and manuscript culture
William G. Boltz, “Textual Criticism more sinico,” Early China 20 (1995): 393-405.

William G. Boltz, The Origin and Early Development of the Chinese Writing System (2nd edition; New Haven: American Oriental Society, 2003).
William G. Boltz, “Language and Writing,” in Michael Loewe and Edward L. Shaughnessy, eds., The Cambridge History of Ancient China: From the Origins of Civilization to 221 B.C. (Cambridge: Cambridge University Press, 1999), pp. 74-123.
Peter A. Boodberg, “Some Proleptical Remarks on the Evolution of Archaic Chinese,” Harvard Journal of Asiatic Studies 1 (1936): 329-72.
Mark Edward Lewis 

Sanctioned Violence in Early China (Albany: State University of New York Press, 1990).
Writing and Authority in Early China (Albany: State University of New York Press, 1999).
The Construction of Space in Early China (Albany: State University of New York Press, 2006).
The Flood Myths of Early China (Albany: State University of New York Press, 2006).
The Early Chinese Empires: Qin and Han (Cambridge: Harvard University Press, 2007).

China between Empires: The Northern and Southern Dynasties (Cambridge: Harvard University Press, 2009).

China's Cosmopolitan Empire: The Tang Dynasty (Cambridge: Harvard University Press, 2009).

何炳棣：《讀史閱世六十年》，臺北：允晨文化，2004年。
Oral and written cultures
Martin Kern, “Feature: Writing and Authority in Early China, by Mark Edward Lewis,” China Review International 7.2 (2000): 336-76.
Albert Bates Lord, The Singer of Tales (Cambridge : Harvard University Press, 2000).
阿爾伯特・貝茨・洛德：《故事的歌手》，北京：中華書局，2004年。
Walter J. Ong, Orality and Literacy: The Technologizing of the Word (London: Methuen, 1982).

翁：《口語文化與書面文化：語詞的技術化》，北京：北京大學，2008年。

Book of Odes

董同龢編：《高本漢詩經注釋》，臺北：國立編譯館，1960年。

James Robert Hightower, “The Han-Shih Wai-Chuan and the San Chia Shih,” Harvard Journal of Asiatic Studies 11 (1948): 241-310.
葛蘭言（Marcel Granet）：《古代中國的節慶與歌謠》，桂林：廣西師範大學，2005年。

Martin Kern (http://www.princeton.edu/~mkern/)

Jeffrey K. Riegel, “Poetry and the Legend of Confucius’s Exile,” Journal of the American Oriental Society 106.1 (1986): 13-22.
Jeffrey K. Riegel, “Eros, Introversion, and the Beginnings of Shijing Commentary,” Harvard Journal of Asiatic Studies 57.1 (1997): 143-77.
王安國：〈情愛、內向性與早期《詩經》詮釋〉，《中華國學研究》第1期（2008年），頁40-53。
Jeffrey K. Riegel, “Shih-ching Poetry and Didacticism in Ancient Chinese Literature,” in Victor Mair, ed., The Columbia History of Chinese Literature (New York: Columbia University Press, 2000), pp. 97-109.

William H. Baxter, A Handbook of Old Chinese Phonology (Berlin: Mouton de Gruyter, 1992).

George A. Kennedy, “Metrical ‘Irregularity’ in the Shih-ching,” in Li Tien-yi, ed., Selected Works of George A. Kennedy (New Haven: Yale University Press, 1964), pp. 10-26.

Paul L.M. Serruys, “The Function and Meaning of yün in Shih ching—Its Cognates and Variants,” Monumenta Serica 29 (1970-71): 264-337.

Paul L.M. Serruys, “Studies in the Language of the Shih Ching: I, the Final Particle Yi,” Early China 16 (1991): 81-168.

Zuozhuan, Shiji, and literary narratives

David Schaberg, A Patterned Past: Form and Thought in Early Chinese Historiography (Cambridge: Harvard University Asia Center, 2001).
Yuri Pines, Foundations of Confucian Thought: Intellectual Life in the Chunqiu Period (722-453 B.C.E.) (Honolulu: University of Hawai'i Press, 2002).
Wai-yee Li (Li Huiyi 李惠儀), The Readability of the Past in Early Chinese Historiography (Cambridge: Harvard University Asia Center, 2007).
Stephen W. Durrant, The Cloudy Mirror: Tension and Conflict in the Writings of Sima Qian (Albany: State University of New York Press, 1995).

William H. Nienhauser, Jr., “A Century (1895 – 1995) of Shi chi Studies in the West,” Asian Culture 24.1 (1996): 1-51.

Chinese philosophy

Kwong-loi Shun, “The Philosophical Study of Chinese Thought,” Journal of East-West Thought 1.2 (2012): 25-37.

Philip J. Ivanhoe, “Virtue Ethics and the Confucian Tradition,” in Stephen Angle and Michael Slote, eds., Virtue Ethics and Confucianism (London: Routledge, 2013), pp. 28-46.
John Makeham, ed., Learning to Emulate the Wise: The Genesis of Chinese philosophy as an Academic Discipline in Twentieth-century China (Hong Kong: The Chinese University Press, 2012).
Zhuangzi

Angus C. Graham

Scott Cook, ed., Hiding the World in the World: Uneven Discourses on the Zhuangzi (Albany: State University of New York Press, 2003).

Livia Kohn, ed., New Visions of the Zhuangzi (Magdalena: Three Pines Press, 2015). 

Burton Watson, The Complete Works of Chuang Tzu (New York: Columbia University Press, 1968).

Victor H. Mair, Wandering on the Way: Early Taoist Tales and Parables of Chuang Tzu (New York: Bantam Books, 1994).
Daoism and Chinese Religion

Kristofer Schipper and Franciscus Verellen, ed., The Taoist Canon: a Historical Companion to the Daozang (Chicago: University of Chicago Press, 2004), 3 vols. 

Livia Kohn, ed., Daoism Handbook (Leiden: Brill, 2000).
Fabrizio Pregadio, ed., The Encyclopedia of Taoism (London: Routledge, 2008), 2 vols. 

John Lagerwey and Marc Kalinowski, eds., Early Chinese Religion, Part One: Shang through Han (1250 BC – 220 AD) (Leiden: Brill, 2009-10), 2 vols.

John Lagerwey and Lü Pengzhi, eds., Early Chinese Religion, Part Two: The Period of Division (220-589 AD) (Leiden: Brill, 2013), 2 vols.
John Lagerwey, ed., Religion and Chinese Society (Hong Kong: The Chinese University Press, 2004), 2 vols.  

Anna Seidel, “Chronicle of Taoist Studies in the West, 1950-1990,” Cahiers d’Extrême-Asie 
5 (1989-90): 223-247.

索安（Anna Seidel）：《西方道教硏究编年史》，北京：中華，2002年。

康豹（Paul R. Katz）：〈西方學界研究中國社區宗教傳統的主要趨勢〉，《文史哲》第310期（2009年），頁58-74。
Philip Clart, Bibliography of Western Language Publications on Chinese Popular Religion (1995 to Present), http://www.uni-leipzig.de/~clartp/bibliography_CPR.html 

Tang written cultures

徐俊：《敦煌詩集殘卷輯考》，北京：中華，2000年。
Susan Cherniack, “Book Culture and Textual Transmission in Sung China,” Harvard Journal of Asiatic Studies 54.1 (1994): 5-126.
Stephen Owen, The End of the Chinese “Middle Ages”: Essays in Mid-Tang Literary Culture (Stanford: Stanford University Press, 1996).

宇文所安：《中國「中世紀」的終結：中唐文學文化論集》，北京，三聯，2006年。
Stephen Owen, The Late Tang: Chinese Poetry of the Mid-ninth Century (827-860) (Cambridge: Harvard University Asia Center, 2006).
宇文所安：《晚唐：九世紀中葉的中國詩歌》，北京，三聯，2011年。
Stephen Owen, “The Manuscript Legacy of the Tang: The Case of Literature,” Harvard Journal of Asiatic Studies 67.2 (2007): 295-326.
Graham Sanders, Words Well Put: Visions of Poetic Competence in the Chinese Tradition (Cambridge: Harvard University Asia Center, 2006).
Christopher M.B. Nugent, Manifest in Words, Written on Paper: Producing and Circulating Poetry in Tang Dynasty China (Cambridge: Harvard University Asia Center Press, 2011).
Paul W. Kroll, “On the Study of Tang Literature,” T’ang Studies 27.1 (2009): 3-18.

Medieval Manuscripts

M.T. Clanchy, From Memory to Written Record, England 1066-1307 (3rd edition; Oxford: Blackwell, 2012).
John Dagenais, The Ethics of Reading in Manuscript Culture: Glossing the Libro de buen amor (Princeton: Princeton University Press, 1994).
Bernard Cerquiglini, In Praise of the Variant: A Critical History of Philology (Baltimore: Johns Hopkins University Press, 1999).
“The New Philology,” Speculum 65 (1990).

Marina S. Brownlee, Kevin Brownlee, and Stephen G. Nichols, eds., The New Medievalism (Baltimore: Johns Hopkins University Press, 1991).  

R. Howard Bloch and Stephen G. Nichols, eds., Medievalism and the Modernist Temper (Baltimore: Johns Hopkins University Press, 1996).

William D. Paden, ed., The Future of the Middle Ages: Medieval Literature in the 1990s (Gainesville: University Press of Florida, 1994).  

John Van Engen, ed., The Past and Future of Medieval Studies (Notre Dame: University of Notre Dame Press, 1994).  

Keith Busby, ed., Towards a Synthesis? Essays on the New Philology (Amsterdam: Rodopi, 1993).  

Roger Dahood, ed., The Future of the Middle Ages and the Renaissance: Problems, Trends, and Opportunities for Research (Turhout: Brepols, 1998).  

Andrew Taylor, Textual Situations: Three Medieval Manuscripts and Their Readers (Philadelphia: University of Philadelphia Press, 2002).

Jan M. Ziolkowski, “Metaphilology [review article],” Journal of English and Germanic Philology 104.2 (2005): 239-72.

Art history

巫鴻：《美術史十議》，北京：三聯， 2008年。
巫鴻：〈張光直師、哈佛、與我〉，《讀書》2002年第2期，頁76-83。
巫鴻：〈不期而遇：對書的記憶與記憶中的讀書〉，《讀書》2012年第9期，頁116-25。
巫鴻：〈禮儀中的美術〉，《讀書》2005年第7期，頁100-107。
巫鴻：〈中國美術史研究的方法〉，《藝術百家》2011年第4期，頁62-9。
http://bbs.caagp.com/thread-6052-1-1.html
http://nccc.whu.edu.cn/old/ShowArticle.aspx?id=872
Wu Hung, The Wu Liang Shrine: The Ideology of Early Chinese Pictorial Art (Stanford: 
Stanford University Press, 1989).

Cary Y. Liu (Liu Yiwei 劉怡瑋), ed., Recarving China's Past: Art, Archaeology, and Architecture of the “Wu Family Shrines” (New Haven: Yale University Press, 2005).
Cary Y. Liu, ed., Rethinking Recarving: Ideals, Practices, and Problems of the "Wu Family Shrines" and Han China (Princeton: Princeton University Art Museum, 2008).

Wu Hung, Monumentality in Early Chinese Art and Architecture (Stanford: Stanford University Press, 1995).

李零：《何枝可依：待兔軒讀書記》，北京，三聯，2009年。
Wu Hung, The Double Screen: Medium and Representation in Chinese Painting (Chicago: University of Chicago Press, 1996).

Wu Hung, Remaking Beijing: Tiananmen Square and the Creation of a Political Space (London: Reaktion, 2005).
Wu Hung, The Art of the Yellow Springs: Understanding Chinese Tombs (Honolulu: University of Hawai'i Press, 2010).
Wu Hung, A Story of Ruins: Presence and Absence in Chinese Art and Visual Culture (Princeton: Princeton University Press, 2012).
巫鴻：《禮儀中的美術：巫鴻中國古代美術史文編》，北京，三聯，2005年。
巫鴻：《時空中的美術：巫鴻中國美術史文編二集》，北京，三聯，2009年。
Martin Powers, Art and Political Expression in Early China (New Haven: Yale University Press, 1993).  

Martin Powers, Pattern and Person: Ornament, Society, and Self in Classical China (Cambridge: Harvard University Press, 2006).

Tseng Lan-ying (Zeng Lanying 曾藍瑩), Picturing Heaven in Early China (Cambridge: Harvard University Press, 2011).
Lothar von Falkenhausen, Chinese Society in the Age of Confucius (Los Angeles: Cotsen Institute of Archaeology, UCLA, 2006).
Anthony Barbieri-Low, Artisans in Early Imperial China (Seattle: University of Washington Press, 2007).

施杰：〈近十年來美國漢代藝術史研究狀況簡介：成果、熱點和趨勢〉，《中國漢畫研究》第4期（2011年），頁377-89。
Book history

Lucien Febvre and Henri-Jean Martin, The Coming of the Book: The Impact of Printing, 1450-1800 (London: Verso, 2010).
費夫賀（Lucien Febvre）、馬爾坦（Henri-Jean Martin）：《印刷書的誕生》（L’Apparition du livre），臺北：貓頭鷹，2005年。
Robert Darnton, The Kiss of Lamourette: Reflections in Cultural History (New York: Norton, 1990).

達恩頓（Robert Darnton）：《拉莫萊特之吻︰有關文化史的思考》，上海：華東師範大學，2011年。

Roger Chartier, The Order of Books: Readers, Authors, and Libraries in Europe between the Fourteenth and Eighteenth Centuries (Cambridge: Polity Press, 1994).
Cynthia Brokaw and Peter Kornicki, eds., The History of the Book in East Asia (Farnham: Ashgate, 2013).
Cynthia Brokaw, “Book History in Premodern China: The State of the Discipline I,” Book History 10 (2007): 253-90.
Cynthia Brokaw and Christopher A. Reed, eds., From Woodblocks to the Internet: Chinese Publishing and Print Culture in Transition, Circa 1800 to 2008 (Leiden: Brill, 2010).
Cynthia J. Brokaw and Kai-wing Chow, eds., Printing and Book Culture in Late Imperial China (Berkeley: University of California Press, 2005).
Frederick Nesta, “The Book in China and Modern Western Book History,” Jaarboek voor Nederlandse Boekgeschiedenis [Yearbook for Dutch Book History] 20 (2013).
Joseph P. McDermott, A Social History of the Chinese Book: Books and Literati Culture in Late Imperial China (Hong Kong: Hong Kong University Press, 2006).

Tobie Meyer-Fong, “The Printed World: Books, Publishing Culture, and Society in Late Imperial China,” Journal of Asian Studies 66.3 (2007): 787–817.

涂豐恩：《明清書籍史的研究回顧》，《新史學》二十卷一期，二○○九年，頁181-215。
Michael F. Suarez, S.J. and H. R. Woudhuysen, eds., The Oxford Companion to the Book (Oxford: Oxford University Press, 2010).
Michael F. Suarez, S.J. and H. R. Woudhuysen, eds., The Book: A Global History (Oxford: Oxford University Press, 2014).
Women’s writing

Robin D. S. Yates, ed., Women in China from Earliest Times to the Present: a Bibliography of Studies in Western Languages (Leiden: Brill, 2009).

Kang-i Sun Chang and Haun Saussy, eds., Women Writers of Traditional China: An Anthology of Poetry and Criticism (Stanford: Stanford University Press, 2000).

Wilt Idema and Beata Grant, eds., The Red Brush: Writing Women of Imperial China (Cambridge: Harvard University Asia Center, Harvard University Press, 2004).
Amy D. Dooling and Kristina M. Torgeson, eds., Writing Women in Modern China: An Anthology of Women's Literature from the Early Twentieth Century (New York: Columbia University Press, 1998).

伊維德（Wilt L. Idema）：〈英美學界對歷代中國女性作家的研究〉，見於方秀潔（Grace Fong）、伊維德編：《美國哈佛大學哈佛燕京圖書館藏明清婦女著述匯刊》（桂林：廣西師範大學，2009年），第1冊，頁20-48。

Wilt L. Idema, “Writing Women of Dynastic China: A Bibliographical Survey of English-language Scholarship,” Guoji Hanxue yanjiu tongxun 國際漢學研究通訊 6 (2012): 20-63.

Gail Hershatter, “State of the Field: Women in China's Long Twentieth Century,” Journal of Asian Studies 63.4 (2004): 991-1065.
Gail Hershatter, Women in China’s Long Twentieth Century (Berkeley: University of California Press, 2007).

Sun, Kangyi.

Francesca Bray, “Gender and Technology,” Annual Review of Anthropology (36) 2007: 37-53.

Ellen Widmer and Kang-i Sun Chang, eds., Writing Women in Late Imperial China (Stanford: Stanford University Press, 1997).
Harriet T. Zurndorfer, ed., Chinese Women in the Imperial Past: New Perspectives (Leiden: Brill, 1999).
Grace S. Fong and Ellen Widmer, eds., The Inner Quarters and Beyond: Women Writers from Ming through Qing (Leiden: Brill, 2010).
鄧小南、王政、游鑒明編：《中國婦女史讀本》，北京：北京大學，2011年。
Science studies

陳方正：《繼承與叛逆：現代科學為何出現於西方》（北京：三聯，2009年）。
Drama and theater

Wilt Idema and Stephen H. West, Chinese Theater 1100-1450: A Source Book (Wiesbaden: Steiner, 1982).

Manuel D. Lopez, Chinese Drama: An Annotated Bibliography of Commentary, Criticism, and Plays in English Translation (Metuchen: Scarecrow, 1991).
Faye Chunfang Fei, ed., Chinese Theories of Theater and Performance from Confucius to the Present (Ann Arbor: University of Michigan Press, 1999).

Wilt Idema

Catherine C. Swatek, Peony Pavilion Onstage: Four Centuries in the Career of a Chinese Drama (Ann Arbor: Center for Chinese Studies, University of Michigan, 2002).

Tina Lu, Persons, Roles, and Minds: Identity in Peony Pavilion and Peach Blossom Fan (Stanford: Stanford University Press, 2001).

Other scholars: Cyril Birch, Stephen West, Judith Zeitlin, He Yuming 何予明, Sophie Volpp, Andrea S. Goldman, Li Wai-yee (Li Huiyi 李惠儀), Martin Huang, Patricia Sieber, Regina Ilamas.
Ming-Qing literature

Ling Hon Lam (Lin Linghan 林凌翰), “The Matriarch's Private Ears: Performance, Reading, Censorship, and the Fabrication of Interiority in the Story of the Stone,” Harvard Journal of Asiatic Studies 65.2 (2005): 357-415.

Eric Ziolkowski, ed., Literature, Religion, and East/West Comparison: Essays in Honor of Anthony C. Yu (Newark: University of Delaware Press, 2005).
Katherine Carlitz, “State of the Field: The Study of Ming Literature in North America, 1995-2011 [Fiction, Drama, Poetry, and Classical Narrative],” Ming Studies 63 (2011): 5-8.
Dream culture

Brigid E. Vance, “Exorcising Dreams and Nightmares in Late Ming China.”  In Howard Chiang, ed., Psychiatry and Chinese History (London: Pickering and Chatto Publishers, 2014), pp. 17-36.
Michael Lackner 郎宓榭
Lynn Struve
Marion Eggert
Manchu studies
Joseph Fletcher, “Manchu Sources,” in D.D. Leslie, et al., ed., Essays on the Sources for Chinese History (Canberra: Australian National University, 1973), pp. 141-46.
Giovanni Stary, ed., Manchu Studies: An International Bibliography (Wiesbaden: Harrassowitz, 1990), 3 vols.

Hartmut Walravens, ed., Bibliographie der Bibliographien der mandjurischen Literatur (Wiesbaden: Harrassowitz, 1996).

Gertrude Roth Li, Manchu: A Textbook for Reading Documents (Honolulu: University of Hawai'i Press, 2000).

Beatrice Bartlett, “Books of Revelations: The Importance of Manchu Language Archival Books for Research on Ch’ing History,” Late Imperial China 6.2 (1985): 25-36.

Pamela Kyle Crossley and Evelyn S. Rawski, “A Profile of the Manchu Language in Ch’ing History,” Harvard Journal of Asiatic Studies 53.1 (1993): 63-102.

Mark C. Elliott, The Manchu Way: The Eight Banners and Ethnic Identity in Late Imperial China (Stanford: Stanford University Press, 2001).
Mark C. Elliott, James Millward, Ruth Dunnell, and Philippe Forêt, eds., New Qing Imperial History: The Making of Inner Asian Empire at Qing Chengde (London: RoutledgeCurzon, 2004).

Mark C. Elliott, Emperor Qianlong: Son of Heaven, Man of the World (New York: Pearson-Longman, 2009).

歐立德（Mark C. Elliott），〈滿文檔案與新清史〉，《故宮學術季刊》24.2（2006），頁1-18。

Pamela Kyle Crossley, Orphan Warriors: Three Manchu Generations and the End of the Qing World (Princeton: Princeton University Press, 1990).

Pamela Kyle Crossley, The Manchus (Cambridge: Blackwell, 1997).
Pamela Kyle Crossley, A Translucent Mirror: History and Identity in Qing Imperial Ideology (University of California Press, 1999).

Pamela Kyle Crossley, “New Qing History,” Radical History Review 88 (2004): 193-206.
Peter C. Perdue, China Marches West: The Qing Conquest of Central Eurasia (Cambridge: Belknap Press, 2005).
Stephen Durrant, “Manchu translations of Chou Dynasty texts,” Early China 3 (1977): 52-4.

Stephen Durrant, “Sino-Manchu Translations at the Mukden court,” Journal of the American Oriental Society 99.4 (1979): 653-61.
Central Asia
Thomas J. Barfield, The Perilous Frontier: Nomadic Empires and China (Oxford: Blackwell, 1989).

巴菲爾德：《危險的邊疆──遊牧帝國與中國》，南京：江蘇人民，2011年。

Nicola Di Cosmo, Ancient China and Its Enemies: The Rise of Nomadic Power in East Asian History (Cambridge: Cambridge University Press, 2002).
狄宇宙：《古代中國與其強鄰︰東亞歷史上游牧力量的興起》，北京：中國社會科學，２2010年。
Peter B. Golden, Central Asia in World History (New York: Oxford University Press, 2011).
葛兆光：《宅兹中國 ：重建有關「中國」的歷史論述》，臺北：聯經，2011年。
張廣達：《史家、史學與現代學術》，桂林：廣西師範大學，2008年。

Chinese diaspora
Shu-mei Shih (Shi Shumei 史書美), Visuality and Identity: Sinophone Articulations across the Pacific (Berkeley: University of California Press, 2007).
Jing Tsu (Shi Jingyuan 石敬遠), Sound and Script in Chinese Diaspora (Cambridge: Harvard University Press, 2010).
Jing Tsu and David Der-wei Wang, eds., Global Chinese Literature: Critical Essays (Leiden: Brill, 2010).

Shu-mei Shih, Chien-hsin Tsai (Cai Jianxin 蔡建鑫), and Brian Bernards, eds., Sinophone Studies: A Critical Reader (New York: Columbia University Press, 2013).
World poetry

Stephen Owen, “What Is World Poetry?” New Republic (November 19, 1990), 28-32.

Stephen Owen, “National Literatures in a Global World?—Sometimes—Maybe,” in Marjorie Garber, Paul B. Franklin, and Rebecca L. Walkowitz, eds., Field Work: Sites in Literary and Cultural Studies (New York: Routledge, 1996), pp. 120-24.
奚密（Michelle Yeh）：〈「差異」的憂慮──本土性、世界性、國際性的分疏〉，《現當代詩文錄》，臺北：聯合文學，1998年，頁197-202。
Rey Chow (Zhou Lei 周蕾), Writing Diaspora: Tactics of Intervention in Contemporary Cultural Studies (Bloomington: Indiana University Press, 1993), pp. 1-26.
Gregory B. Lee, Troubadours, Trumpeters, Trouble-makers: Lyricism, Nationalism, and Hybridity in China and Its Others (Durham: Duke University Press, 1996), pp. 93-101.
Yunte Huang (Huang Yunte 黃運特), Transpacific Displacement: Ethnography, Translation, and Intertextual Travel in Twentieth-century American Literature (Berkeley: University of California Press, 2002), pp. 161-82.

Stephen Owen, “Stepping Forward and Back: Issues and Possibilities for ‘World Poetry,’” Modern Philology 100.4 (2003): 532-48.

Maghiel van Crevel, Chinese Poetry in Times of Mind, Mayhem and Money (Leiden: Brill, 2008), pp. 54-9.
David Damrosch, What is World Literature? (Princeton: Princeton University Press, 2003).

David Damrosch, How to Read World Literature (Chichester: Wiley-Blackwell, 2009).
達姆羅什編：《新方向：比較文學與世界文學讀本》，北京：北京大學，2010年。
達姆羅什編：《世界文學理論讀本》，北京：北京大學，2013年。
Lesbian, Gay, Bisexual, and Transgender Studies

Deborah Tze-lan Sang (Sang Zilan 桑梓蘭), The Emerging Lesbian: Female Same-Sex Desire in Modern China (Chicago: University of Chicago Press, 2003). 
Song Hwee Lim (Lin Songhui 林松輝), Celluloid Comrades: Representations of Male Homosexuality in Contemporary Chinese Cinemas (Honolulu: University of Hawaii Press, 2006).

Petrus Liu and Lisa Rofel, eds., Beyond the Strai(gh)ts: Transnationalism and Queer Chinese Politics (Durham: Duke University Press, 2011).

Howard Chiang and Ari Larissa Heinrich, eds., Queer Sinophone Cultures (London: Routledge, 2014).
“Queer Asia,” book series published by the Hong Kong University Press.

Sinophone Queer Reader, forthcoming.

Miscellaneous works

李歐梵：《徘徊在現代和後現代之間》，臺北：正中，1996年。
李歐梵：《我的哈佛歲月》，臺北：二魚文化，2005年。

楊牧：〈柏克萊──懷念陳世驤先生〉，《楊牧自選集》，臺北：黎明文化，1975年，頁284-269。

楊牧：〈卜弼德先生〉，《柏克萊精神》，臺北：洪範，1977年，頁89-101。

雲中君（陸揚）「往復論壇」發帖，尤其http://www.wangf.net/vbb/showthread.php?s=63a1d82cd1cc471037ab7a03b59f7f14&threadid=21877
Paul R. Goldin’s homepage http://www.sas.upenn.edu/ealc/paul-r-goldin
MCLC (Modern Chinese Literature and Culture) Resources Center http://mclc.osu.edu/
Styles and conventions

The Chicago Manual of Style (16th edition; Chicago: University of Chicago Press, 2010).

MLA Handbook for Writers of Research Papers (7th edition; New York: Modern Language Association of America, 2009).
Japanese Sinology

嚴紹璗：《日本中國學史稿》，北京：學苑，2009年。

John Timothy Wixted, Japanese Scholars of China: A Bibliographical Handbook (Lewiston: Edwin Mellen Press, 1992).

Ssǔ-yü Têng (Deng Siyu 鄧嗣禹), Japanese Studies on Japan and the Far East: A Short Biographical and Bibliographical Introduction (Hong Kong: Hong Kong University Press, 1961).
� 1上古史卷、2中古史卷、3妇女史卷、4宗教史卷、5思想文化史卷。


� 趙昕毅 道教與民間宗教研究


陳懷宇 北美中國佛教研究概述


金鵬程 北美早期中國歷史簡述


李峰 早期中國研究及其考古學基礎——全球化時代的新觀察


陳美麗、裴士凱 美國學者對中國中古時期歷史和社會的研究


陸揚 西方唐史研究概觀


魏希德 北美的宋代研究


柏清韻 北美的元代研究：歷史概況、主要貢獻以及當前的趨勢


何義壯 明史：有待公允評價的300年


羅友枝 北美清史研究、教學及其文獻資源


葉文心 當代北美學術界的近代中國史研究：回顧與前瞻


程洪 北美中國近現代社會經濟文化史研究考察


蘇成捷 北美清代法制史研究


本傑明．艾爾曼 科學史，1600-1900——北美學者中國科學史研究成果綜述


艾仁民 社會史以及關於清史和世界史大分流論辯之反思


汪利平 美國中國城市研究介紹


郝瑞 中國人類學敘事的復甦與進步


裴宜理 半個世紀的夥伴：美國的中國研究與中華人民共和國


唐文方 進來美國研究中國政治的新走向


沈大偉 美國對中國外交關係和安全政策的研究


托馬斯．羅斯基 北美之中國經濟研究


羅偉 北美的中國法律研究概況


戎雪蘭 論轉型時期中國普及教育的公平與平等的問題、原因與建議——北美學者研究綜述


周雪光、趙偉 英文文獻中的中國組織現象研究


邊燕傑 中國社會分層與社會流動


盧葦菁 美國中國婦女研究評述


榮鴻曾 北美中國音樂研究——學術、教學與文獻資源


劉怡瑋 北美中國藝術史研究初探：比較方法論、實驗主義及其質疑精神之萌芽


高名潞 北美中國當代藝術史研究


柯馬丁 學術領域的界定——北美中國早期文學（先秦兩漢）研究概況


田曉菲 關於北美中國中古文學研究之現狀的總結與反思


艾朗諾 北美宋金元文學研究


伊維德 北美的明清文學研究


王斑 美國現代中國文學、文化研究中的幾個新課題


田民 美國的中國戲劇研究


梅維恆 近三十年來北美地區中國語言研究的進展


李亞非 漢語句法三十年——美國學者研究綜述


徐鴻 美國中國研究之博士生教育的現狀：對2004-2009年博士論文的初步定量分析


姚道中、姚張光天 美國漢語教學歷史回顧與現狀


李華偉 美國國會圖書館收藏有關中國東北與日本的近代歷史文獻


沈志佳 美國中國地方史研究文獻資源


鮑曙明 中國信息研究中心歷史與資源


張農基 美國中國法學資料的收藏與概況


鄭力人 美國有關華人研究的圖書文獻資源


陳同麗 北美中國婦女研究文獻資源


徐敏 北美中國藝術史研究文獻資源概述


李國慶 中國古典及當代作品翻譯概述


楊繼東 電子資源在北美中國學界的利用和影響


陳肅、王成志 亞洲研究和中國研究英文期刊：歷史考察與現狀分析


鄒秀英 《亞洲研究文獻目錄數據庫》（BAS數據庫）——了解海外中國學研究之必備


楊濤 美國產生的中國學博士論文：文獻資源概述和目錄學之研究


薛昭慧 中國和亞洲研究英文期刊名錄


� See also E.G. Pulleyblank’s review in the Journal of the American Oriental Society 122.3 (2002): 620-24.


� Besides the list of publications in Monumenta Serica 33 (1977-78): 2-5, see also the following articles: “Towards a Grammar of the Language of the Shang Bone Inscriptions,” in Zhongyang yanjiu yuan guoji Hanxue huiyi lunwenji: Yuyan wenzi zu 中央研究院國際漢學會議論文集：語言文字組 (Taibei: Zhongyang yanjiu yuan, 1981), pp. 313-64; “Basic Problems Underlying the Process of Identification of the Chinese Graphs of the Shang Oracular Inscriptions,” Zhongyang yanjiu yuan lishi yuyan yanjiu suo jikan 中央研究院歷史語言研究所集刊 53.3 (1982): 455-94; and “Notes on the Grammar of the Oracular Inscriptions of Shang,” in John McCoy and Timothy Light, eds., Contributions to Sino-Tibetan Studies (Leiden: E. J. Brill, 1985), pp. 204-57.


