
BULLETIN nos. 1—2

OF THE CSŐMA DE
SYMPOSIUM

KŐRÖS

LIBRARY OF THE HUNGARIAN ACADEMY
OF SC IEN C ES

LIBRARY OF THE HUNGARIAN ACADEMY
OF SCIEN CES

BULLETIN_____________ ___ _________

OF THE CSOMA DE KŐRÖS
SYMPOSIUM

EDITED BY J. TÉRJÉK

The BULLETIN of the Csorna de Kőrös Symposium offers regular
information and bibliography in the fields within the purview of the Symposium, such
as Tibetan Studies, Central Asiatic Studies and Lamaism.

REGULAR INFORMATION provided by the Bulletin includes accounts of
the work of university departments, institutes and libraries. It reports on scholarly
achievement, research of major importance and occasionally initiates learned debates
as well.

BIBLIOGRAPHY of TIBETAN STUDIES includes retrospective bibliog­
raphies of the complete works of outstanding scholars, and lists of Tibetological articles
published in long established, well-known periodicals. A current bibliography affords a
continuous review of articles and books in Tibetan Studies.
With a view to prompt publication of data the Editor welcomes off-prints and books.
All communication, books for review etc. should be addressed to Dr. J. Térjék, Library
of the Hungarian Academy of Sciences, H—1361 Budapest, P. O. B. 7.

The BULLETIN of the Csorna de Kőrös Symposium normally appears
twice a year, in spring and autumn.

Participants of the Symposium will receive the Bulletin free. Exchange
copies may be received from the Library of the Hungarian Academy of Sciences,
H-1361 Budapest, P .O . B. 7.

2

CONTENTS

Preface by Louis Ligeti

Account of the Csorna de Kőrös Memorial Symposium (G. Kara-J. Térjék)
Programme 7
Closing session 10
Perspectives of the Symposium 14

Current information
Project of a Bibliographical File-System of Prominent

Representatives of Lamaism (A. Róna-Tas) 15
Bericht über die Gründung der MONUMENT A TIBETICA

HISTORICA (D. Schuh) 16
Oriental Collection of the Library of the Hungarian Academy

of Sciences (E. Apor) 19

Retrospective Bibliographies/’/. Szerb)
Works of Alexander Csorna de Kőrös 23
Articles in ASIA MAJOR related to Tibetan Studies 27

Current Bibliographies (J. Szerb)
Books (1975-76) 32
Articles (1975) 38
Abbreviations 45

3

PREFACE

The learned association o f Hungarian Orientalists, the Körösi
Csorna Society, took the initiative o f appealing to a limited circle o f our
colleagues abroad to meet and discuss current questions o f Tibetan language
and of religion, with special regard to Lamaism, and their Central Asian
relations.

Our appeal met with an enthusiastic response. Consequently we
could hold the Csorna de Kőrös Memorial Symposium with the participation
o f fifty scholars from sixteen countries, between September 24 and 30
1976, at Mátrafüred in Hungary.

The meeting proved a fruitful one. The papers read at it will soon
be published in an independent volume, in extended and documented form.
The debates and discussions following the papers remain memorable for
all o f us.

During the course o f the discussions valuable proposals were
made, out of which several resolutions crystallized at the closing session of
the Symposium. The most important was undoubtedly the unanimous
decision by the participants o f the Symposium that further sessions should
be arranged in the future, under the designation Csorna de Kőrös Symposium.
To this end an eleven-member Permanent International Committee was
elected by secret ballot, to maintain contacts among the participants of
the Symposium, to implement its resolutions during periods between two
symposia, and to prepare the next session.

In accordance with his mandate the Chairman o f the Committee
has presented his report to the Hungarian Academy o f Sciences on the
scholarly work o f the Symposium held at Mátrafüred, and the Academy
has passed the necessary resolutions to assure the organization o f the
second Csorna de Kőrös Symposium.

Thus lam glad to announce that we intend to hold the next
Csorna de Kőrös Symposium in September 1979, at one o f the resorts at
Lake Balaton. The Hungarian organizing committee will inform its colleagues
about all necessary details in due time. We would like to indicate at this
early date that we wish to keep the number o f the participants o f the
Symposium within the previous limits, partly to ensure optimum conditions
for serious discussion and partly because o f the availability o f accommodation.

We seek to satisfy the draft resolutions of the first Symposium
with the release o f our publication entitled ’’Bulletin o f the Csorna de Kőrös

Symposium” which contains current and retrospective bibliographies and
brief papers on questions related to the Symposium. It is intended to
produce publication twice a year; the first number, however, represents a
combination of two issues, due to the delay which was an inevitable
concomitant of preparatory work.

The editorial work o f the Bulletin has been undertaken by the
Hungarian members o f the Permanent International Committee, who have
received invaluable assistance from the Library o f the Hungarian Academy
o f Sciences.

The international character o f the Bulletin can be successfully
sustained only if we receive substantial assistance from our respective
colleagues. Thus we request the participants o f the Symposium to lend us
their aid in our work, for our common interests in the advancement of
learning.

Louis Ligeti
President o f the Symposium

6

G. KARA - J. TÉRJÉK

ACCOUNT OF THE CSOMA DE KÖRÖS
MEMORIAL SYMPOSIUM

The Körösi Csorna Society, which is under the supervision of the Hungarian
Academy of Sciences, held a Symposium in honour of the memory of Alexander
Csorna de Kőrös, founder o f Tibetan studies, between September 24 and 30 1976 at
Mátrafüred in Hungary.

Fifty participants in the meeting were full members. They included
outstanding representatives of Tibetan and Central Asian Studies from Austria,
Czechoslovakia, Denmark, England, France, GDR, GFR, Hungary, Italy, Japan,
Mongolia, New-Zealand, Poland, Soviet Union, Switzerland and the United States.

The Symposium received messages of support from G. Tucci (Rome),
P. Demiéville (Paris), Fang-Kuei Li (Honolulu), S. Bira (Ulan-Bator), Lokesh Chandra
(New Delhi), D. Sinor (Bloomington), P. Kvaerne (Oslo), K. Sagas ter (Bonn), H. Sato
(Kyoto), M. Helffer (Paris).

The meeting was devoted to fields once pursued by Csorna de Kőrös such
as Tibetan Studies (linguistics, culture, history, sociology), Lamaism (Tibet, Himalayan
Region, Mongolia, etc.) and disciplines related to Tibetan Studies like Tangut Studies,
Central-Asian Culture. Lectures delivered at the symposium are to be published soon in
a separate volume of the series Bibliotheca Orientalis Hungarica.

PROGRAMME

24 September, Friday
Informal evening meeting

25 September, Saturday
Morning session.

Presidential Address by L. Ligeti
G. Bethlenfalvy (New Delhi — Budapest), Alexander Csorna de Kőrös in

Ladakh
Ц. Д амдинсурэн (Улаан б а а т а р) , Н есколько сл о в о

К ал ач ак р е
М. Taube (Leipzig), Einige Namen und Titel in tibetischen Briefen der

Berliner Turfan-Sammlung
R. E. Emmerick (Hamburg), Some Lexical Items from the Rgyud-b2i

Afternoon session. Chairmen: Prof. R. A. Stein (Paris), Prof. J. KolmaS (Prague)
С. Д. Дылыков (М о сква), Буддизм в России и СССР

7

К. Czeglédy (Budapest), Inner Asian Sources on South Siberian Peoples
E. И. Кычанов (Л е н и н г р а д) , Тибетцы и т и б е т с к а я к у л ь ­

т у р а в та н гу т с к о м г о с у д а р с т в е Си Ся (9 8 2 -1 2 7 7 г г .)
G. Uray (Budapest), Die Jahrbücher des ’A-2a-Fürstentums: Chronologie

und Gattung eines Tun-Huang-Fragmentes

26 September, Sunday
Day off

27 September, Monday
Morning session. Chairmen: Prof. L. Petech (Rome), C. Damdinsiiren (Ulan Bator)

E. Dargyay (München), Grundherr und abhängiger Bauer in Tibet, eine
Analyse der Machtverhältnisse

K. Lange (Berlin), Das Geschichtsbild des tibetischen Feudalstaates
(1 7 .-2 0 . Jh)

F. A. Bischoff (Bloomington), Padmasambhava est-il un personnage
historique?

A. С. Мартынов (Л е н и н гр а д) , Попытка и н тер п р етац и и
диплом а и т и ту л а у - г о Д алай-ламы

Afternoon session. Chairmen: Prof. E. Richter (Leipzig), Prof. J. Takasaki (Tokyo)
Й. Ринчен (У л а а н -б а а т а р) , И сполнители рец и тац ий на

у с т н о -м о н го л ь с к о м язы к е су тр
T. V. Wylie (Seattle), Reincarnation: A Political Innovation in Tibetan

Buddhism
P. Tsering (Bonn), Ein tibetischer rNying-ma-pa Lama am Yüan-Hof
D. S. Ruegg (London), The Study of Tibetan Philosophy and its Indian

Sources
E. Steinkellner (Wien), Remarks on Tantristic Hermeneutics

28 September, Tuesday
Morning session. Chairmen: Prof. E. I. Ky'Canov (Leningrad), Peter, Prince o f

Greece and Denmark (Copenhagen)
L. Petech (Rome), The ’Bri-gun-pa Sect in Western Tibet and Ladakh
L. Ligeti (Budapest), L’éléphant d’or et le stüpa de Kiu-yong kouan
J. Térjék (Budapest), Tibetische vorklassische Wörterbücher
R. Kaschewsky (Bonn), Zur Frage des sogenannten ’’Akkusativs”
M. Tatár (Budapest), Synkretistische Züge bei einem lamaistischen Kult

der Mongolen
G. Kara (Budapest), Uighuro-Tibetica

Afternoon session. Chairmen: Prof. T. V. Wylie (Seattle), Dr. M. Taube (Leipzig)
W. Heissig (Bonn), Geser Khan als Heilsgottheit
Peter, Prince o f Greece and Denmark (Copenhagen), Tibetan Oracles in

Dharamsala

8

/. Ecsedy (Budapest), On a Few Traces of Ancient Sino-Tibetan Contacts
in the Early Chinese Mythic Tradition

E. D. Grinstead (Copenhagen), Computer Aids in Tibetan Studies:
Calligraphy, Maps and Dating

A. Sárközi (Budapest), A Thanka from Mongolia

29 September, Wednesday
Morning session. Chairmen: Prof. W. Heissig (Bonn), Prof. E. Steinkellner (Wien)

J. Kolmtiï (Prague), The Aphorism (Legs-bshad) of Sa-skya Pandita
Л. С. Савицкий (Л е н и н гр а д) , Зар о ж ден и е с в е т с к о й л и ­

р и ческо й п о эзи и в Т и б ете (т в о р ч е с т в о Ц андан-
дж ам цо, I 6 8 3 - I 7 O6)

Е. Taube (Leipzig), War das Urbild des Gestiefelten Katers ein Fuchs?
L. Lörincz (Budapest), Zur Katalogisierung tibetischer Märchen
//. Roth (Bonn), Die Erfassung der tibetischen und mongolischen Sachkultur

an westeuropäischen Museen
I. Kania (Cracow), Médicine tibétaine dans les collections du Musée

Ethnographique de Cracovie
R. A. Miller (Seattle), Is Tibetan Genetically Related to Japanese?

Afternoon session. Chairmen: Prof. R. E. Emmerick (Hamburg), Dr. I. Kania
(Cracow)

J. Takasaki (Tokyo), Some Problems of the Tibetan Translation from
Chinese Materials

Betty S. Chang (Berkeley), Tibetan Prenasalized Initials
E. Richter (Leipzig), Zur Struktur und Funktion der Aspiration im

modernen Tibetischen
K. Chang (Berkeley), The Tibetan Role in Sino-Tibetan Comparative

Linguistics
Closing session.

1. Proposals of the Committee on Resolutions
(R. A. Miller, E. I. Kytanov)

2. Resolution of the Plenary Session of the Symposium
3. Election of the Permanent International Committee of the Symposium
4. Expression of thanks of the participants of the Symposium

(R. A. Miller, E. I. Kytanov)
5. Concluding address by L. Ligeti

30 September, Thursday (Programme in Budapest)
Visit to the Oriental Collection of the Library of the Hungarian Academy

of Sciences. Participants received by Dr. György Rózsa, Director of the Library.
Reception given by the Hungarian Academy of Sciences in the Scholars’

Club. Participants received by Miklós Szabolcsi, President of the Department of
Linguistics and Literature of the Hungarian Academy of Sciences.

9

CLOSING SESSION

1. Proposals of the Committee on Resolutions
The participants of the Csorna de Kőrös Memorial Symposium, impressed

with the success of the session, considered it desirable that the Symposium become a
permanent event in the future. With this aim in view, the plenary session elected eleven
participants to form a Committee on Resolutions, which, on the basis of discussions
with the participants, drew up a proposal of six items. Prof. R. A. Miller and Prof.
E. /. Kytanov presented the proposals to the plenary session on behalf of the Committee.

The committee on resolutions consisting o f professors C. Damdinsüren,
S. D. Dylykov, W. Heissig, G. Kara, L. Petech, E. Richter, A. Róna-Tas, R. A. Stein,
J. Takasaki, J. Térjék, T. V. Wylie, and chaired by Prof Uray, has the honour to present
to the members o f the Csorna de Kőrös Symposium meeting here in Mátrafüred these
resolutions for their consideration, discussion and adoption.

Be it resolved that:
1. The Hungarian colleagues and organizers o f the present Symposium are

requested to make to the responsible Hungarian academic and administrative authorities
the representations necessary to insure that this Symposium in the future will be
organized on a permanent basis.

2. Our Hungarian colleagues are requested to convene a meeting o f this
permanent symposium sometime within the next four years.

Ъ.Ап international standing committee o f eleven members for this
permanent symposium is to be elected at the present meeting. The Chairman and two
other members shall be Hungarians.

4. The present meeting also strongly urges our Hungarian colleagues to
make every effort to expedite the reprinting o f the collected works o f Csorna de Kőrös,
believing this publication to be o f great interest and scientific value to international
scholarship.

5. The members o f the present meeting further solicits the cooperation o f
our Hungarian colleagues in the compilation o f a periodical bibliography o f current
scientific works related to the themes o f this symposium.

6. Finally, the members o f the present meeting believe that our common
scientific work would be greatly facilitated by the establishment here in Hungary o f a
working file o f biographical data on Tibetan personalities to which all colleagues would
be urged to contribute and which would be available to all scholars interested in these
studies.
Mátrafüred, 29, September 1976.

Р ед акц и о н н ая к о м и сси я , e с о с т а в ко то р о й вошли Ц .Дам-
д и н су р ен , С .Д .Д ы лы ков, В .Х ай си г , Д .К а р а , Л .П е т е х , Э .Р и х т е р ,
А .Рона-Т аш , Р .А .Ш тей н , Д ж .Т ак асак и , Й .Т э р ь е к , Г .У раи (п р ед ­
с е д а т е л ь ком иссии) и Т .В айли имеют ч е с т ь предлож ить у ч а с т ­
никам сим позиум а пам яти Кёреши Чома в М атрафюреде данную

10

резолюцию д л я е е р ассм о тр ен и я и в н есен и я возможных д о п о л н е ­
ний.

П р е д л а г а е т с я ,
1. чтобы в е н г е р с к и е к о л л еги и о р ган и зат о р ы н астоящ его си м ­

позиум а о б р ат и л и с ь бы в со ответствую щ и е в е н г е р с к и е а к а д е ­
м и чески е и ад м и н истрати вн ы е органы с п ро сьбо й о том , ч т о ­
бы в будущ ем данной симпозиум с о б и р а л с я п о сто ян н о ,

2 . чтобы в е н г е р с к и е к о л л еги со зы вал и бы настоящ ий сим позиум
р аз в ч еты р е г о д а ,

3 . чтобы был выбран международный постоянны й ком итет в ч и с л е
I I ч е л о в е к для обсуж дения в с е х орган и зац и о н н ы х в о п р о с о в ,
св язан н ы х с сим позиум ом ; п р е д с е д а т е л ь и д в а члена к о м и т е ­
т а должны быть из ВНР,

Ь . у ч астн и к и сим позиум а н а с т о я т е л ь н о п росили бы наших в е н ­
ге р с к и х к о л л е г приложить в с е уси ли я д л я т о г о , чтобы п р е д ­
прин ять п е р е и зд а н и е п о лн о го со б р ан и я тр у д о в Кёреши Чома,
т а к как они уверены в том , ч то д ан н о е и зд а н и е б у д ет и м еть
большой и н т е р е с и научную зн ач и м о сть д л я учёных в с е х
с т р а н ,

5 . у ч астн и к и сим позиум а п р ед л а гаю т , чтобы наши в е н г е р с к и е
к о л л еги в з я л и на с е б я тр у д с о с т а в л е н и я п ер и о ди ч еско й б и б ­
лиограф ии новейших р а б о т , св язан н ы х с тем ати ко й д ан н о го
си м п о зи у м а ,

6 . и н аконец у ч астн и к и д а н н о г о сим позиум а выражают надежды
в том , ч то с о в м е с т н а я н ау ч н ая р аб о т а была бы г о р а зд о п л о ­
д о т в о р н е е ес л и з д е с ь в ВНР была с о з д а н а груп п а информации
по сб о р у б и о гр аф и ч еск и х данны х об и ст о р и ч е с к и х д е я т е л я х
и д е я т е л я х культуры Т и б е т а , в сб о р е которы х у ч а с т в о в а л и
бы сп ец и ал и сты разны х с т р а н и которы е с т а л и бы доступны
всем учёны м, заи н тер есо ван н ы м в данной т е м а т и к е .

М атрафюред, 2 9 . с е н т я б р я 1 9 7 6 .

2. Resolution of the Plenary Session of the Symposium
The plenary session of the Symposium passed the proposals of the

Committee on Resolutions unanimously, without amendment, and requested the
organizers to forward the resolution of the Symposium to the Hungarian Academy of
Sciences.

3. Election of the Permanent International Committee
In accordance with Item 3 of the resolution of the plenary session, the

Symposium elected a Permanent International Committee. Nominations were decided
by the plenary session in secret ballot. The votes were counted by a three-member
committee elected for the purpose, consisting of E. Steinkellner (Austria), £;. J. Kytanov
(USSR), L. Lőrincz (Hungary) and the results were announced by Prof. Steinkellner.

11

Permanent International Committee of the Csorna de Kőrös Symposium
President : Louis Ligeti (Hungary)
Members: C. Damdinsüren (Mongolia)

S. D. Dylykov (Soviet Union)
Walter Heissig (GFR)
György Kara (Hungary)
Luciano Petech (Italy)
András Róna-Tas (Hungary)
Jikido Takasaki (Japan)
Manfred Taube (GDR)
Géza Uray (Hungary)
Turell V. Wylie (USA)

Secretary: József Térjék (Hungary)

4. Expression of thanks of the participants of the Symposium
Prof. R. A. Miller and Prof. E. I. Kyianov expressed their thanks to the

organizers of the Symposium on behalf of the participants.

The participants in the Csorna de Kőrös Memorial Symposium, meeting in
Mdtrafiired, Hungary, September 24-30 ,1976, wish to go on record as unanimously
voting the following sincere expression o f their thanks and appreciation:

To the Hungarian Academy o f Sciences, and to the Körösi Csorna Society,
for calling together this first meeting o f what it is hoped will become a permanent
international symposium, devoted to perpetuating both the memory and the scholarly
achievements o f Alexander Csorna de Kőrös.

To the president o f our Symposium, Prof Dr. L. Ligeti, member o f the
Hungarian Academy o f Sciences, for his guidance and direction throughout our
meetings and discussions, and for sharing with us his vast erudition and mastery over
all fields o f our common scholarly concern;

To the Vice-presidents and Secretaries o f the Symposium, for their devoted
attention to the many necessary details involved in calling together this meeting, from
the issuing o f the original invitations, up to providing all the much-appreciated physical
and material arrangements for our welcome in Budapest and our comfortable
accommodation in Mdtrafiired; and,

To the sta ff o f the Rest-House o f the Hungarian Academy o f Sciences in
Mdtrafiired, for their patient understanding o f the needs and wishes o f this group o f
scholars from many different traditions, as well as for their most competent introduction
to the delights o f the Hungarian kitchen, through the many tasty, well-prepared meals
that they have served us during these pleasant days in the Mátra;

Finally, those members o f the Symposium who are visiting here from
abroad wish to go on record as expressing their most sincere thanks to all the Hungarian
colleagues for their warm hospitality, and for their unremitting efforts to make all o f
us feel at home here among the autumn beauty o f the charming Hungarian countryside
- not the least o f which and long to be remembered by all o f us will be our convivial
Sunday evening o f scholarship in the wine-cellars o f Gyöngyös!

12

For all those favours, and especially for the privilege o f participation in the
first meeting o f this symposium, our hearty thanks!

У частники си м п ози ум а , посвящ енного памяти Чома д е
Кёреши, 24 -3 0 с е н т я б р я 1976. единодушно выражают свою б л а г о ­
д а р н о с т ь

В енгерской АН и Обществу Чома д е Кёреши з а созы в
э т о г о п ер в о г о си м п ози ум а , которы й , мы н ад еем ся , с т а н е т п о с ­
тоянным международным симпозиумом, продолжающим к ак научные
н а п р а в л е н и я , н ачаты е Чома де Кёреши был посвященным е г о п а ­
мяти ,

П резиден ту нашего си м п о зи у м а , академ и ку п р о ф .д р .
Л .Л и гети з а е г о внимание и р у к о в о д с т в о всеми за с е д а н и я м и и
происходившими на них д и с к у сс и я м и ,

з а т е , что он п одели лся с нами своими обширными з н а ­
ниями и эрудицией во в сех о б л а с т я х наших общих и н т е р е с о в ,

В и ц е-п р ези д ен там и с е к р е т а р я м симпозиума з а их в н и ­
мание и р аб о ту о со зы в е д а н н о г о со вещ ан и я , з а р ассы лку п р и г ­
лаш ений, з а з а т р а т у личных духовны х и ф изи чески х усилий ради
нашего приглаш ения в Будапешт и нашего удобн ого проживания
в Матрафюред,

К оллекти ву Дома Отдыха ВАН в Матрафюред з а их т е р п е ­
л ивое понимание наших нужд и ж еланий , такой м н огочисленной
группы учёных с их разными обычаями и привычкам!- з а их в е с ь ­
ма к о м п е тен тн о е о зн ако м л ен и е нас с д о сто и н ствам и в е н г е р с к о й
кухни и в н и м а тел ьн о е обслуж ивание н ас в течении э т и х так
приятно нами проведенны х дней в М атре.

Н аконец , в с е мы х о тел и бы вы разить нашу самую с е р ­
дечную б л а г о д а р н о с т ь всем в ен гер ск и м ко л л егам за их т ё п л о е
г о ст е п р и и м ст в о за их н а с т о я т е л ь н ы е у с и л и я , направленны е к
тому, чтобы мы ч у в с т в о в а л и се б я з д е с ь как дома с р е д и п р е ­
л ест н о й природы чудесной в е н г е р с к о й о с е н и . Мы н икогда не
забудем т о г о п р е л е с т н о г о н ау ч н о го со б р ан и я вечером в в о с к ­
р е с е н ь е , к о то р о е с о с т о я л о с ь в Д ьендьеш е.

З а в сё э т о и о соб ен н о за ч е с т ь у ч а с т в о в а т ь в первом
симпозиуме - наша с е р д е ч н а я б л а г о д а р н о с т ь .

5. Concluding address by L. Ligeti
Louis Ligeti, President of the Symposium, emphasized in his concluding

address that he considered the decision of the participants to continue the discussions
the main proof of the success of the Symposium.

As the elected Chairman of the Permanent International Committee, he
stated that he would make every effort to ensure the full implementation of the
resolutions of the Symposium.

1 3

PERSPECTIVES OF THE SYMPOSIUM

The Presidium of the Hungarian Academy of Sciences considered the
Csorna de Kőrös Memorial Symposium to be a success and the resolutions of the
Symposium, passed at the closing session, were accepted. Consequently:

1. The next meeting of the Csorna de Kőrös Symposium will be organized
in Hungary, probably at Balatonfüred (at Lake Balaton) in September 1979.

2. The Hungarian Academy of Sciences took note of the establishment of
a Permanent International Committee (PIC).

3. The PIC will produce a Bulletin to maintain exchange of information
during periods between symposia. The Bulletin will contain, in accordance with the
resolution of the Symposium, a bibliography which will be a regular item. The
preparation of the issues of the Bulletin will be undertaken by the Library of the
Hungarian Academy o f Sciences.

4. In accordance with the resolution of the Symposium, it is intended to
establish with international cooperation an INFORMA TION CENTRE under the
expert guidance of the PIC, to collect biographical data on Tibetan personalities. At
present one research worker is at the disposal of the PIC for this purpose.

14

A. RÓNA-TAS

PROJECT OF A BIOGRAPHICAL FILE-SYSTEM OF PROMINENT
REPRESENTATIVES OF LAMAISM

During the course of an informative discussion at Mátrafüred, Professor
R. A. Stein advanced the idea of compiling a reference work which would contain data
on prominent Tibetan, Mongolian and Central-Asian representatives of Lamaist culture.
The idea was well received and as a consequence, Item 6 of the Resolution called for
the establishment of a working file in Hungary, which would contain biographical
information on prominent representatives of Lamaist culture. The nature of the task
involved is such that its successful implementation can be achieved only by international
co-operation. Those who have dealt with similar problems are aware of the difficulties
involved in the organization of even the simplest file-system. Decisions have to be taken
on a permanent structure and order of names, on cross-referencing of name variants and
part-names, a simple and unambiguous system of transliteration has to be adopted, the
problem of Indian and pseudo-Indian names solved, etc. In the case of some personalities,
there are going to be chronological problems in establishing the date of birth, death and
other factual data. The identification of place names, locations and/or names of
monasteries will not always be an easy task either. It will also have to be decided if a
reference list is to be included, which would contain the place names of the main file­
system. Though these problems should not be underestimated, yet I believe that we may
at last try to evolve an acceptable project for the systematization organization of the
material. For this purpose we propose that all those who intend to participate in this
work, should send a model of the bio(biblio)graphic data of a single personality in the
order, form and structure they recommend for the file-system, and should also send
their proposals regarding the systematization of the file.

I would also like to recommend for consideration the inclusion of all those
European personalities (scholars, travellers and missionaries) who came into some contact
with Central-Asia (the time limit could be around 1900): research into their activities
may prove useful for the history of scholarship.

If sufficient material is received, the Hungarian members of the Permanent
International Committee are ready to elaborate a detailed project which be submitted
for debate.

So far as we are concerned, we can contribute to the work with the following:
1. All data sent by colleagues will be put on cards with their names (or initials).
2. A list of the material received would be regularly published in the Bulletin.
3. Upon request, xerox copies of the cards would be sent to ah who participate in

the work, except when the author of the card does not permit us to do so.+
4. We are ready to add to old and new cards, and we will naturally also participate

actively in the processing of important sources.

T am thinking of cases where a scholar is involved in major work related to the data and
for this reason requests that the latter should be temporarily witheld from publication.

15

DIETER SCHUH (Bonn)

BERICHT ÜBER DIE GRÜNDUNG DER MONUMENTA TIBETICA
H1STORICA

Im Vergleich zur Erforschung der Geschichte europäischer, aber auch einer
Anzahl asiatischer Länder muss die Geschichte Tibets trotz des Vorliegens einiger
Gesammtdarstellungen und verschiedener, z. T. vorzüglicher Einzelstudien über
begrenzte historische Perioden in vielen Teilen als Terra incognita angesehen werden.
Dies ist um so bedauerlicher, als Tibet sowohl aus politischer wie auch insbesondere aus
kulturgeschichtlicher Sich für Zentralasien und in begrenztem Masse auch für China ein
wichtiger, determinierender Faktor war und die Erforschung seiner Geschichte somit
für einen grösseren asiatischen Raum von besonderer Bedeutung ist.

Dem Fehlen von wissenschaftlich fundierten Einzelstudien über viele
Perioden tibetischer Geschichte steht nun eine an Umfang und Inhalt ungewöhnlich
reichhaltige Geschichtsliteratur gegenüber, die gerne, da sie in ihrer Hauptmasse als
buddhistisch-religiös motiviert erscheint, als historisch weitgehend unergiebig und
uninteressant abgetan wurde, wobei man allerdings ausser acht lies, dass gerade wegen
der starken Dominanz des lamaistischen Klerus im Sozialgefüge und der politischen
Struktur dieses Landes die Geschichte des buddhistischen Klerus häufig besonders
wichtiges Material zur sozialen, aber auch politischen Geschichte Tibets liefert. Der
grossen Masse der historisch interessanten Literatur entspricht aber in keiner Weise ihre
Verfügbarkeit. Da sie über viele, z. T. unkatalogisierte Sammlungen zerstreut ist, muss
gerade die Verfügbarmachung historischer Quellen als notwendiger, erster Schritt der
Intensivierung historischer Studien auf dem Gebiet der tibetischen Geschichte erscheinen.

So gesehen erscheint der Plan der Erstellung eines Thesaurus der historischen
Quellen zur Geschichte Tibets, in dem diese durch wissenschaftliche Edition und
inhaltliche Erschliessung der interessierten Fachwelt zugänglich gemacht werden, als
naheliegende und dringliche Aufgabenstellung historischer Grundlagenforschung. Es
bedarf angesichts der Begrenzheit des Umfangs tibetologischer Studien überhaupt keiner
weiteren Begründung, dass ein solches Projekt weder von einem einzelnen Fachgelehrten
noch von den historisch interessierten Tibetologen eines einzelnen Landes durchgeführt
werden kann. Aus diesem Grunde fanden sich im Laufe des Jahres 1977 verschiedene
Fachkollegen aus mehreren europäischen Ländern in Einzelgesprächen und in Gruppen­
diskussionen zusammen, deren letzte und abschliessende während des ”Csorna de Kőrös
Memorial Symposium ” stattfand, um im Rahmen der Bildung eines Herausgeberkomitees
über den Aufbau und die Editionsprinzipien des unter dem Namen MONUMENTA
TIBETICA HISTORICA (abgekürzt: MTH) herauszugebenden Thesaurus zu beraten.
Die Ergebnisse dieser Absprachen lassen sich wie folgt zusammenfassen:

1. Die MTH werden fünf Abteilungen umfassen, von denen jede unter der
verantwortlichen Leitung eines einzelnen Mitglieds des Editionskomitees herausgegeben
werden. Diese Abteilungen sind:

16

1. Scriptores (hrsg. von D. Schuh), die in der Hauptsache neben rgyal-rabs
und Chos-’byun auch die Geschichte einzelner Täler und Landesteile, Schrifttum der
historischen Geographie und Abhandlungen über Verwaltung und Politik umfassen
wird.

II. Vitae (hrsg. von L. Petech). Hier ist die Edition des unter dem Oberbegriff
mam-thar etc. zusammengefassten Schrifttums geplant.

III. Diplomata et epistolae (hrsg. von D. Schuh). Hier zu edierende
Urkunden wurden inzwischen in grosser Zahl vom Herausgeber gesammelt bzw. verfilmt,
sind aber auch in verschiedenen Bibliotheken vorhanden.

IV. Leges et documenta iuris (hrsg. von R. O. Meisezahl), die insbesondere
die tibetischen Gesetzbücher umfassen wird.

V. Antiquitates (hrsg. von G. Gray), die der Edition und Bearbeitung von
alttibetischen Dokumenten der Königszeit und von Inschriften Vorbehalten bleiben.

2. Die Edition der Geschichtsquellen soll flexibel gehandhabt werden. Beim
Vorliegen von nur einer Blockdruckausgabe oder einer Handschrift sollte die Grundlage
der Edition eine Reproduktion in Faksimile sein, der bei wichtigen Handschriften eine
Transliteration beizufügen ist. Bei mehreren Blockdruckausgaben wird nur eine Ausgabe
reproduziert und die Lesart der übrigen in Fussnoten notiert. Sollte das Quellenmaterial
eine historisch-kritische Ausgabe zulassen, ist eine solche zu erstellen. Besonderen Wert
wird auf eine kritische Einleitung gelegt, die den historischen Stellenwert der Quelle
beleuchtet. Daneben werden zumindestens detaillierte Inhaltsangaben der Quellen
beigefügt werden. Ausführliche Indizes, die alle Personen- und Ortsnamen der Quelle
verzeichnen, werden die Editionen abschliessen.

3. Für die Editionen der MTH wird das folgende einheitliche Umschrift­
system vorgeschrieben, von dem aus praktischen Gründen nur in den ersten drei
Publikationen derA/7’// abgwichen wird:

ka kha ga ha
óa lh a la ha
ta tha da na

P pha ba m a
ca cha ja va
la za 'a va
га la Sa sa
h a

Editionen in der Abteilung Antiquitates weisen einige Besonderheiten auf, für die deren
Herausgeber zu konsultieren ist. Das für die Edition von Dokumenten und Handschriften
zu verwendende Klammernsystem beruht im wesentlichen auf dem Leidener Klammem-
system. Eine Tafel mit Umschrift und Klammernsystem der MTH wird vom vierten der
erscheinenden Bände ab jeder Veröffentlichung in der MTH beigefügt werden.

4. Eine Supplementreihe mit historischen und kulturgeschichtlichen Einzel­
studien soll das Editionswerk MTH ergänzen.

17

5. Die Herausgeber und Mitarbeiter der MTH sollen sich in regelmässigen
Abständen zu Rundgesprächen über den Fortgang und die Probleme der wissenschaft­
lichen Arbeiten treffen.

6. Alle historisch interessierten Fachkollegen sind zur Mitarbeit an den MTH
eingeladen.

18

ÉVA APOR

ORIENTAL COLLECTION OF THE LIBRARY
OF THE HUNGARIAN ACADEMY OF SCIENCES

The Oriental Collection of the Library of the Hungarian Academy of
Sciences celebrated its 25th anniversary in 1976. The Collection was founded after the
re-organization of the Academy in 1949, as a department of the Library of the Academy
and was opened for scientific research in 1951. When opened, it consisted of about
15,000 books and some 1,000manuscripts, which were taken from various prior
branches of the library and then regrouped in an unified catalogue.

The bases of the Oriental Collection were laid down by a series of outstanding
scholars, travellers and book collectors who had a keen interest in oriental studies and
who often bestowed their collections of books or manuscripts, sometimes the whole
of their private libraries, on the Library o f the Academy, founded in 1826. Valuable
and manifold materials have been accumulated in the Library in this way. The collection
of Turkish manuscripts of Daniel Szilágyi may be singled out for special emphasis.

Dániel Szilágyi arrived in Constantinople after the defeat of the struggle for
Hungarian independence in 1848, as one o f those who emigrated with Kossuth. He
collected his Turkish, Arab and Persian manuscripts there; the Academy later acquired
possession of them due to the efforts of Ármin Vámbéry. There are more than four
hundred manuscripts in the Szilágyi collection — comprising three quarters of all our
Turkish manuscripts. Most of the manuscripts deal with the history of the Ottoman
empire, but some of them throw light on to the era of Turkish domination in Hungary
and so are of special value for our historians.

The Hebrew collection of Dávid Kaufmann enjoys an international reputation.
Kaufmann was a professor of the College of Rabbinical Studies in Budapest, and
collected his library with thorough knowledge. After his death his family bestowed his
library on the Academy. The Kaufmann collection includes 594 manuscripts, 2,000
printed books — a number of incunabula among them — and genizas. There are many
unique pieces among the manuscripts, dated from the 11th century onward. The
illuminated codices are of outstanding quality, all 25 of them. One of them, a Haggadah
from the 14th century, has been published in facsimile by the Publishing House of the
Academy.

The legacy of Ármin Vámbéry was bestowed on the Library by his son
Rusztem. The bequest consists of 660 items, 56 of which are manuscripts. Most of the
manuscripts are Turkish, but there are 11 in Persian and some in Arabic, too.

The private library of Sándor Kégl, containing 11,000 volumes, represents
significant endowment for the Library. Kégl was an expert in modern Persian literature,
and the Oriental Collection possesses 75 oriental manuscripts through him, most of
which are in the Persian language.

The scientific correspondance o f Ignác Goldzieher contains 13,660 letters.
The collection of Ignác Kimos, covering Kazan Tartar, Crimean Tartar and Nogay

19

culture, also forms part of the Oriental Collection. Aurel Stein, a pioneer researcher of
Central Asia, sent part of his private library to the Academy in 1926; the rest arrived at
the end of the 1950-s. The Stein collection provides the nucleus of the Library’s material
on Central Asia.

Our assistant workers assembled the Tibetological collection named after
Alexander Csorna de Kőrös in 1976 — the richest manuscript-unit of the Collection.
The core of the Csorna collection is a small library consisting of Tibetan manuscripts
and xylographs which was Csorna’s personal property. The Library of the Academy
secured it only about 50 years after his death from S. C. Maian, a former secretary of
the Asiatic Society of Bengal. These manuscripts are famous for the fact, that some
among them, the so-called Alexander-books, were especially written for Csorna by three
scholarly lamas in answer to Csoma’s questions. The rest of them reached the Academy
via Tivadar Duka, the first biographer of Csorna.

At present there are more than 3,000 Tibetan manuscripts and xylographs
in the Collection. They originate partly from the Central Asian study trip of Louis Ligeti,
but many of them were bestowed on our Collection by F. B. Rinien, honorary member
of the Hungarian Academy of Sciences, who died recently. Apart from some major
general works, we also possess a few rare manuscripts and xylographs, like the complete
works of the encyclopedic lama Klon-rdol from the 18th century (Klon-rdol bla-ma’i
gsun-bum), or the Tibetan translation of the great grammar of Pâriini (Saris-rgyas rgya-
mcho comments, etc.). (The Bulletin will provide an introduction to the Tibetological
collection in detail in a later issue.)

The collection of manuscripts and xylographs is completed by books of
reference, such as a Japanese edition of the Tibetan Tripitaka, a Tripitaka in Chinese,
the editions of Kanjur in Mongolian language, etc.

At present the Oriental Collection contains about 44,000 volumes of books,
800 periodicals — 500 of which are current, — and about 5,000 manuscripts. Research
is facilitated by the services o f the Library of the Academy, by international exchange,
microfilm, xeroc, etc.The Oriental Collection today is fully equipped as a reference-
library for Hungarian orientalist research and for the formation of young scholars.

20

BIBLIOGRAPHY
compiled by J. Szerb

WORKS OF ALEXANDER CSOMA DE KÖRÖS

In the international community of scholars, Alexander Csorna de Kőrös is
considered to have been the founder of the discipline of Tibetology .Alexander Csorna
was born on 4 April 1784, in a family ranking among the lower nobility, at Kőrös — a
small village in Transylvania. He studied at the Nagyenyed College (1799—1815) and at
the faculty of theology in the University of Gottingen (1816—1818).

In 1789 he left for Asia on foot, without any official sponsorship, in search
of evidence for the origins of the Hungarian people and their home-land. Ha also wanted
to find what he supposed to be kindred nation. In the course of three-years of wandering
(1819—1822) he reached Western Tibet, where — changing his mind — he started to
study Tibetology. In extremely harsh conditions he spent seven years in various
monasteries (Zangla: June 1823 — October 1824, Phuktal: June 1825 — January 1827,
Kanam: autumn 1827 — autumn 1830), where he collected enormously rich material
with the help of the lama Sahs-rgyas phun-chogs and with the modest backing of the
Asiatic Society of Bengal.

From May 1831 till February 1842 he lived in Calcutta and worked as
librarian for the Asiatic Society. (In the interim, he made a study trip to North-East
India in 1835-1837.) It was in this period that the works which were to make his
name world famous were published: his Tibetan-English Dictionary, his Tibetan
Grammar, his analytical survey of canonical literature, etc. He set out on his last fatal
trip to Lhasa in 1842. He fell ill with malaria on the way and died at Darjeeling on 11
April 1842.

His publications appeared in the Journal o f the Asiatic Society o f Bengal
(JASB) and in the Asiatic Researches (As. Res.) They have been published several times
collected in books:

Duka: Theodore Duka, Life and works of Alexander Csorna de Kőrös,
L ondon,1885;

TS: Tibetan Studies, being a reprint of the articles contributed to the journal
of the Asiatic Society of Bengal, by Alexander Csorna de Kőrös. Edited by E. Denison
Ross, JASB VII, Extra (1911) (Alexander Csorna de Kőrös Memorial Volume);

LTB-.Alexander Csorna Körösi, The Life and Teaching of Buddha, Calcutta:
Susil Gupta, 1957.

ARTICLES

1. Geographical Notice of Tibet, JASB I (1832), pp. 121-127.
RepT.:Duka, pp. 176—178; TS pp. 1—7.

2. Translation of a Tibetan Fragment, JASB I (1832), pp. 269—276.
Repi.-.Duka, pp. 179—180, TS pp. 9—19.

23

3. Note on the Origin of the Kala-Chakra and Adi-Buddha Systems, JASB //(1833),
pp. 57—59.
Repr.'.Duka, pp. 181—186, TS pp. 21—23.

4. Translation of a Tibetan Passport, dated A. D. 1688, JASB II (1833), p. 201.
Repr.: Duka, p. 182, TS pp. 25—26.

5. Origin of the Shakya Race translated from the La, or the 26th volume of the mDo
class in the Ka-gyur, commencing on the 161st leaf, JASB II (1833), pp. 385—392.
Repr.:ŰMfaz, pp. 182—186, TS pp. 27—34.

6. Tibetan Modes of Reckoning Time: Grammar, Appendix No. 1, pp. 147—157.
7. Specimens of the Tibetan language, from the Kah-gyur and other classical works:

Grammar, Appendix No. 2, pp. 158—169.
8. Colloquial Phrases: Grammar, Appendix No. 3, pp. 170—180.
9. Chronological Table: Grammar, Appendix No. 4, pp. 181—198.

10. Epoch of the Death of Shakya: Grammar, Appendix No. 5, pp. 199—202.
11. Syllabic Scheme of the Tibetan Language: Grammar, Appendix No. 6, pp. 203—204.
12. Tibetan Symbolical Names, Used as Numerals, JASB III (1834), pp. 5—8.

Repi.:Duka, pp. 186—189, TS pp. 33—39.
13. Extracts from Tibetan Works, JASB III (1834), pp. 57— 61.

Repr. Duka, pp. 189—193, TS pp. 41—45.
14. Analysis of a Tibetan Medical Work, JASB IV (1834), pp. 1—20.

Repi.-.Duka, pp. 201—204, TS pp. 47—65.
15. Interpretation of the Tibetan Inscription on a Bhotian Banner, taken in Assam, and

presented to the Asiatic Society by Captain Bogle, JASB V (1836), p. 264.
Repr.\Duka, pp. 193—194, TS pp. 67—69.

16. Note on the White Satin-Embroidered Scarfs of the Tibetan Priests: JASB V (1836),
p. 383.
Repr.:£>Mkű, pp. 194—195, TS pp. 71—72.

17. Analysis of the Dúlva, a Portion of the Tibetan Work entitled the Kah-Gyur As. Res.
XX, Part I (1836), No. 2, pp. 41-93.

18. Notices on the Different Systems of Buddhism, extracted from the Tibetan
Authorities, JASB VII (1838), pp. 142-147.
Repr.:£)«ka, pp. 195—198, TS pp. 73—79.

19. Enumeration of Historical and Grammatical Works to be met with in Tibet, JASB VII
(1838), Part II. pp. 147-152.
Repr ..Duka, pp. 198—199, TS pp. 81—87.

20. Notices on the Life of Shakya, extracted from the Tibetan Authorities, As. Res. XX,
Part II (1839), No. 8, pp. 285-317.
Repr.:L77? pp. 25—58.

21. Analystis of the Sher-Chin-P’hal-ClÆen-Dkon-Séks-Do-Dé-Nyàng-Dàs and Gyut.
Being the second division of the Tibetan Work entitled the Kah-Gyur, Res, XX,
Part II (1839), No. 11, pp. 393-552.

22. Abstract of the Contents of the Bstan-Hgyur, As. Res. XX, Part II (1839), No. 12,
pp. 553-585.

23. Remarks on Trans-Himalayan Buddhist Amulets, JASB IX (1840), Part II, pp.
905-907.

24

Repr.: Duka, pp. 199—200, TS pp. 89—91.
24. A Brief Notice of the Subbhásita Ratna Nidhi of Saskya Pandita, with extracts and

translations, JASB X X IV (1855), pp. 141-165, XXV (1856), pp. 257-294.

BOOKS

1. Essay Towards a Dictionary, Tibetan and English. Prepared, with the assistance of
Bandé Sangs-rgyas Phun-tshogs, a learned lama of Zangskár, by Alexander
Csorna de Kőrös, Sicule-Hungarian of Transylvania. During a residence at
Kanan, in the Himálaya Mountains, on the confines of India and Tibet,
1827-1830. XXII, 351. p. (Calcutta, 1834.)

2. A Grammar of the Tibetan Language in English. Calcutta 1834. VII, 145 p. appendix
I-IV , pp. 147-204, lyth. pag. 1-40. Calcutta, 1834.

3. Sanskrit-Tibetan-English Vocabulary: being an edition and translation of the
Mahávyutpatti, Part I (edited by E. Denison Ross): Memoirs of the Asiatic
Society of Bengal, Vol. IV, No. 1. 127 p. (Calutta, 1910.)

LITERATURE

Theodore DUKA, Some Remarks on the Life and Labours of Alexander Csorna de
Kőrös, delivered on the occasion when his Tibetan books and MSS. were
exhibited before the Royal Asiatic Society on the 16th June, 1884: JRAS
1884, pp. 486—494.

Theodore DUKA, Life and Works of Alexander Csorna de Kőrös. 234 p., XVII
appendixes, index. London: Trübner and Со., 1885. (In reprint:Bibliotheca
Himalayica. Series II, vol. 3.) The reprint edition incorporates W. W. HUNTER
Csorna de Kőrös: A Pilgrim Scholar, pp. I ll—XXV. XXV, 234., XVII
appendixes, index. New Delhi: Manjusri Publishing House, 1972.

Leon FEER, Analyse du Kandjour, recueil des livres sacrés du Tibet, par Alexandre
Csorna de Kőrös. Traduit de l’anglais et augmenté de diverses additions et
remarques par —. Musée Guimet, Annales 2, Paris, 1881.

A. H. FRANCKE, Neues über Csorna de Kőrös, Ung. Jb. VI (1926), pp. 320—322.
A. H. FRANCKE, Die Fragen des Alexander. Eine von Alexander Csorna de Kőrös

hervorgerufene tibetische Schrift, Ung. Jb. VIII (1928), pp. 375—377.
W. W. WUNTER, A Pilgrim Scholar, The Pioneer Mail 1885. oct. 5.
Louis LIGETI, Ouvrages tibétains rédigés à l’usage de Csorna, T’oung Pao XXX (1933),

pp. 26—36.
Louis LIGETI, Les pérégrinations de Csorna de Kőrös et le pays de Yugar: Prevue des

Etudes Hongroises XII (1934), pp. 233—253.
Louis LIGETI, Alexander Csorna de Kőrös, Nouvelle Revue de Hongrie 1935, pp.

495-501.
L. J. NAGY, Tibetan Books and Manuscripts of Alexander Csorna de Kőrös in the

Library of the Hungarian Academy of Sciences. (Bibliotheca Orientalis
Hungarica 5. pp. 29—56.) Budapest, 1942.

E. Denison ROSS, Körösi Csorna Sándor, Körösi Csoma-Archívum II (1926-1932), pp.
333-345.

G. SARTON, Alexander Csorna,Isis XII (1929), pp. 5—9.
J. TÉRJÉK, Collection of Tibetan MSS. and Xylographs of Alexander Csorna de Kőrös.

(Oriental Studies, vol. 3.) 114 p., 2 indexes. Budapest: Magyar Tudományos
Akadémia Könyvtára, 1976.

J. TÉRJÉK (ed.), Tibetan Compendia Written for Csorna de Kőrös. Foreword by
Lokesh Chandra. Introduction by József Térjék (Sata-pitaka Series: Indo-
Asian Literatures, vol. 231.) 22 col., 369 p. New Delhi: Mrs. Sharada Rani,
1976.

26

ASIA MAJOR

In our series of retrospective bibliographies, we start with a survey of the
Tibetological articles in a celebrated journal that has — unfortunately — now ceased
publication.

The papers published in Asia Major, as its legend made clear („Journal
devoted to the Study of the Languages, Arts and Civilization of the Far East and Central
Asia”), included all branches of orientalist scholarship, and so naturally among them
Tibetology.

The first issue of the journal, called „Introductory Volume” (it was not
numbered) was dedicated to the memory of the excellent Sinologist Friedrich Hirth
under the title „Hirth Anniversary Volume” in 1923 (London: Probsthain and Co.,
edited by Bruno Schindler).

There are three periods in the history of the journal:
1 (1924) — 10 (1934) per volume 4 fasc. Editors: Bruno Schindler and Friedrich

Weller (Leipzig: Verlag der Asia Major);
Neue Folge 1 (1944). Only one issue was published. Editors: Wilhelm Gundert

and Fritz Jäger (Leipzig—Wien: Otto Harrassowitz);
New Series 1 (1949) — 19 (1975) per volume 2 parts. The first volume was

dedicated to the memory of the great French scholar Henry Maspero. Editors: Bruno
Schindler (1949—1964) and Walter Simon (1964/2—1975/2) (London: Percy Lund and
Humphreys).

Introductory Volume (1923)
A. CONRADY, Neue austrisch-indochinesische Parallelen, pp. 23—66.
M. WALLESER, The Life of Nägärjuna from Tibetan and Chinese Sources, pp. 421—455.

1 (1924)
A. H. FRANCKE, Two Ant Stories from the Territory of the Ancient Kingdom of

Western Tibet. A Contribution to the Question of the Gold-Digging Ants,
pp. 67—75.

A. H. FRANCKE, gZer-Myig, A Book of the Tibetan Bonpos. Tibetan Text according
to the Berlin-Manuscript. Book 1—3, pp. 243—346.

F. WELLER (rev.), W. Filchner: Sturm über Asien, pp. 782—785.
F. WELLER (rev.),S. Hédin: Mont Everest, pp. 784—785.
F. WELLER (rev.), W. Flaig: Im Kampf um Tschomo-lungma, den Gipfel der Erde, p. 785.
F. WELLER (rev.), Sir F. Younghusband: Das Herz der Natur, p. 818.
O. NACHOD (rev.), У. В. Aufhauser: Christentum und Buddhismus im Ringen um

Fernasien, pp. 819-826.

2(1925)
F. W. THOMAS, The Language of Ancient Khotan, pp. 251—271.

27

P. PELLIOT, Les systèmes d’écriture en usage chez les anciens Mongols, pp. 284—299.
F. WELLER, Zu Buddhagjiosas Erklärung von Cullavagga V, 33 L, pp. 348-351.
A. H. FRANCKE, Wa-Tsei-Sgruns, Fuchsgeschichten, erzählt von Dkon-mchog-bkra-shis,

aus Kha-la-tse, pp. 408-431.

3(1926)
F. WELLER (rev.), Kozlow-Filchner: Mongolei, Amdo und die Tote Stadt Chara-

Choto. Die Expedition der Russischen Geographischen Gesellschaft 1907—
1909, pp. 121-122.

F. WELLER (rev.), M. M. McGovern: Als Kuli nach Lhasa, p. 124.
F. WELLER, Zu Buddhacarita I, 26 Tibetischer Ausgabe, pp. 538—544.
A. H. FRANCKE, gZer-Myig. A Book of the Tibetan Bonpos. Tibetan text according

to the Berlin-Manuscript. Book 4, pp. 321—329.
F. WELLER, Bemerkungen zu vorstehender Notiz, pp. 571—573.
F. WELLER (rev.),/. Hackin: Formulaire Sanscrit-Tibétain du Xe siècle, pp. 592—601.

4 (1927)
A. H. FRANCKE, gZer-Myig, A Book of the Tibetan Bonpos. Tibetan Text according

to the Berlin-Manuscript, Book 5, pp. 161—239.
F. WELLER (rev.), Ch Bell: Tibet einst und jetzt, pp. 462—464.
A. H. FRANCKE, gZer-Myig, A Book of the Tibetan Bonpos. Tibetan Text according

to the Berlin-Manuscript, Book 6, pp. 481—540.

5(1930)
A. H. FRANCKE, gZer-Myig, i. e. Rays from the Eyes of the Svastika, a Precious

Summary of the World. Book 6, pp. 1—40. •
J. NOBEL (rev), F. Weller: Tausend Buddhanamen des Bhadrakalpa, pp. 275—277.

6(1930)
A. H. FRANCKE, gZer-Myig. A Book of the Tibetan Bonpos. Tibetan Text according

to the Berlin-Manuscript. Book 7, pp. 219-314.

7(1932)
L. D. BARNETT, Index der handschriftlichen Abteilung mDo des handschriftlichen

Kanjur im Britischen Museum Or. 6724., pp. 157—178.

9(1933)
F. WELLER, Uber das Brahmajälasütra. I. Teil: Der tibetische Text, pp. 195—332 and

pp. 381-440.

10(1934)
E. HAENISCH, Die Eroberung des Goldstromlandes im Ost-Tibet, pp. 262—313.

NF (1944)
F. WELLER (rev.), F. Lessing: Yung-ho-kung, pp. 178-181.

28

NS 1 (1949-1950)
W. SIMON, The Range of Sound Alternation in Tibetan Word Families, pp. 3 -15 .
A. H. FRANCKE, gZer-Myig. A Book of the Tibetan Bonpos. Tibetan Text according

to the Berlin-Manuscript. Book 7, pp. 163—188.

NS 2(1951-1952)
II. W. BAILEY, The Staël-Holstein Miscellany, pp. 1—45.
W. BARUCH (rev.), L. Ligeti: Analecta Orientalia Memoriae Csorna de Kőrös Dicata,

pp. 123-126.
W. BARUCH (rev.), L. Ligeti: Catalogue du Kanfur Mongol Imrpimé vol. I, pp. 126—

130.
W. BARUCH (rev.), L. Ligeti: Le Subhäsitaratnanidhi Mongol, un Document du Moyen

Mongol. Partie Ire, p. 131.

NS 4 (1954)
D. R. S. BAILEY (rev.), Y. Kamkura, R. Yamada, etc. (ed.): A Catalogue of the

Tohoku University Collection o f Tibetan Works on Buddhism, p. 151.

NS 5(1956)
W. SIMON, A Note on Tibetan Bon, pp. 5—8.
W. SIMON (rev.),/. Schubert and U. Schneider (ed.): Asiatica. Festschrift Friedrich

Weller, pp. 235-36.

NS 6 (1956-1957)
E. CONZE (rev.), G. Tucci: Minor Buddhist Text, Part I, pp. 122-123.
E. CONZE (rev.), F. A. Bischoff: Arya Mahäbala-näma-Mahäyänasütra, Tibétain (MSS.

de Touen-Houang et Chinois. Préface de M. Lalou.), pp. 128—129.
W. SIMON, A /iPhags-pa Seal of 1295, pp. 203—25.
D. L. SNELLGROVE (rev.), W. Y. Evans-Wentz: The Tibetan Book of the Dead, pp.

206-207.

NS 7 (1959)
G. TUCCI, A Hindu Image in the Himalayas, pp. 170-175.
E. CONZE (rev.), G. Tucci: Minor Buddhist Texts, Part II, pp. 230—231.
D. L. SNELLGROVE (rev.), G. Schulemann: Geschichte der Dalai Lamas, pp. 233—234.

N8 8(1960-1961)
R. A. STEIN (rev.), D. L. Snellgrove: The Hevajra Tantra, Part I: Introduction, and

Translation. Part II: Sanskrit and Tibetan Texts, pp. 126—129.
C. R. BAWDEN, The Supernatural Element in Sickness and Death according to Mongol

Tradition, Part I,pp. 215—257.

NS 9 (1962)
C. R. BAWDEN (rev.),Z. M. J. Schram: The Monguors of the Kansu-Tibetan Frontier.

Part III. Records of the Monguor Clans. History of the Monguors in
Huangchung and the Chronicles of the Lu Family, pp. 145—146.

29

C. R. BRAWDEN, The Supernatural Element in Sickness and Death according to Mongol
Tradition, pp. 153-178.

E. HAARH, A Comparative List of the Derge and Lhasa Editions of the Kanjur, pp.
179-205.

NS 10(1963)
B. SCHINDLER, List of Publications by Professor W. Simon, pp. 1-8.
D. L. SNELLGROVE (rev.), G. С. C. Chang: The Hundred Thousand Songs of

Milarepa, pp. 302—310.
NS 12(1966)

W. SIMON, Tibetan Nyin-rafts and T’o-rahs, pp. 179—184.
R. K. SPRIGG, Lepcha and Balti Tibetan: Tonal or Non-tonal Languages?, pp. 185-201.

NS 13(1967)
R. E. EMMERICK, The Ten New Folios of Khotanese, pp. 1—47.
E. D. GRINSTEAD, The Manuscript Kanjur in the British Musaeum, pp. 48-70.
R. K. SPRIGG, Balti-Tibetan Verb Syllable Finale, and a Prosodic Analysis, pp. 187-210.
F. W. THOMAS, The £an-2un language (ed. by A. F. Thompson), pp. 211-218.

NS 14(1968-1969)
R. E. EMMERICK, Notes on the Prophecy of the Arhat Samghavardhana, pp. 96-100.
H. E. RICHARDSON (rev.),/. Kolmai: Tibet and Imperial China, pp. 112—113.
H. E. RICHARDSON, Tibetan Chis and Tshis, pp. 254-256.
D. L. SNELLGROVE (rev.), E. E. Emmerick: Tibetan Text concerning Khotan, pp.

260-262.
H. E. RICHARDSON (rev.),/. Kolmai: A Genealogy of the Kings of Derge. Sde-dge’i

rgyal-rabs, pp. 263—265.
D. L. SNELLGROVE (rev.), F. D. Lessing and A. Way man: mKhas-grub-rje’s Fundamentals

of the Buddhist Tantras, pp. 265—266.
N. POPPE (rev.),/L Róna-Tas: Tibeto-Mongolica, Tibetan Loanwords, pp. 268-271.
E. D. GRINSTEAD (rev.), M. Taube: Tibetische Handschriften und Blokcdrucke, p. 272.

NS 15 (1969-1970)
R. E. EMMERICK (rev.),//. W. Bailey: Khotanese Text I—III, pp. 115-117.
P. T. DENWOOD (rev.), D. L. Snellgrove and H. Richardson: A Cultural History of

Tibet, pp. 132—134.
R. E. EMMERICK (rev.),/. Yamada (ed.): Karunâpundarîka, pp. 134-135.
H. E. RICHARDSON (rev.), S. H. Buck: Tibetan-English Dictionary with Supplement,

pp. 240-243.
H. E. RICHARDSON (rev.),/. Kolmaï: Tibetan Manuscripts and Blockprints in the

Library of the Oriental Institute, Prague, pp. 256-257.

NS 16(1971)
M. NAKANO, Three ’Phags-pa Seal of Inscriptions — Re-examination of dr. E. Haarh’s

Readings, pp. 96—101.
H. E. RICHARDSON, The Growth of a Legend, pp. 169-177.

30

P. T. DENWOOD (rev.), C. W. Cassinelli and R. B. Ekvall: A Tibetan Principality. The
Political System of Sa Skya, pp. 199—200.

J. W. de YONG (rev.),.R. E. Emmerick, The Khotanese Sürangamasamädhisütra, pp.
207-210.

D. L. SNELLGROVE (rev.), G. Tucci: Tibet, Land of Snows, pp. 239-240.

NS 17(1971-1972)
J. W. de JONG (rev.), É . Lamotte: Le Traité de la Grande Vertu de Sagesse de Nâgârjuna

(Mahâprajnâpâramitâàâstra), 105—112.
W. SIMON, Tibetan ïh- and hr- in alternation with other Initial Consonantal Clusters,

or with Simple Initial /- and r-, 216—222.
H. E. RICHARDSON (rev.), G. Woodcock: Into Tibet, pp. 244—245.
P. T. DENWOOD (rev.), T. Wylie: A Tibetan Religious Geography of Nepal, pp. 245—

247.
NS 18(1973)

H. E. RICHARDSON, A Ch’ing Missive to Tibet, pp. 78-87.
H. E. RICHARDSON (rev.), Z. Ahmad: Sino-Tibetan Relations in the Seventeenth

Century, pp. 106—108.
W. SIMON (rev.), W. Fuchs: Die mandjurischen Druckausgaben des Hsin-Ching

(Hrdayasütra) mit Reproduktionen der vier- und fünfsprachigen Ausgabe,'p" 125.
P. T. DENWOOD (rev.), А -M . Blondeau: Matériaux pour l’Etude de l’Hippologie et de

l’Hippiatrie Tibétains, pp. 220—221.
H. E. RICHARDSON (rev.), R. A. Stein: Tibetan Civilization, pp. 245—246.
H. E. RICHARDSON (rev.), G. Tucci (ed.): Deb T’er Dmar Po Gsar Ma: Tibetan

Chronicles by bSod nams grags pa, p. 249.
H. E. RICHARDSON (rev.), C. Vaurie: Tibet and its Birds, pp. 250—251.

NS 19 (1974-1975)
W. SIMON, Vowel Alternation in Tibetan, pp. 86-99.
R. K. SPRIGG (rev.), P K. Benedict: Sino-Tibetan: A Conspectus, pp. 100-106.
J. BROUGH (rev.), G. Tucci: Minor Buddhist Texts, Part III: Third Bhävanäkrama,

p. 131.
R. E. EMMERICK, A Chapter from the Rgyud-Bzi, pp. 141—162.
W. SIMON, Tibetan Initial Clusters of Nasals and R , pp. 246-251.
H. E. RICHARDSON (rev.), B. C. Olschak and G. Thupten Wangyal: Mystic Art of

Ancient Tibet, pp. 274—275.
H. INAGAKI (rev.), A. Wayman: The Buddhist Tantras: Light on Indo-Tibetan

Esotericism, pp. 284—285.

31

BOOKS (1975 - 1976)

Sarat Chandra DAS,
A Tibetan-English Dictionary with Sanskrit Synonyms. Revised and edited

by Graham Sandberg and A. William Heyde. XXXIV, 1353 p. Delhi: Motilal Banarsidass,
1976. Rs. 125.00

A well-known dictionary, first published in 1902, that remains of importance
today. This is the third edition of a reprint published by Motilal Banarsidass.

Helmut EIMER,
Tibetica Upsaliensia. Handliste der tibetischen Handschriften und Block­

drucke in der Universitätsbibliothek zu Uppsala. (Bibliotheca Ekmaniana. Universitatis
Regiae Upsaliensis, 66.) 88 p., indexes. Stockholm: Almqvist and Wikseil International,
1975.

A catalogue of 13 shorter manuscripts and of a xylography of 17 volumes.
The latter includes three encyclopedic works by Koft-sprul Nag-dban yon-tan rgya-mcho
’phrin-las kun-khyab dpal-bzaft-po (Ses-bya kun-khyab, Gdams-ftag-mjod and BkaTngyud
shags-mjod). The analytical catalogue is completed by a register and a concordance.

T. J. ELIZARENKOV (ed.)
OCerki po fonologii vostotnych jazykov. 355 p. Moskva: Nauka, 1975. 2R.

38K.
In this anthology the following articles are of interest for Tibetan studies:

IVANOV, V. V, K. sinchronoj i diachronie es ko j tipologii prozodieeskich sistem s
laringalizovannymiili faringalizovannymi tonemami, pp. 3—58. — KOMAROVA, I. N..
Struktúra tibetskogo sloga, pp. 206-216.

Melvyn C. GOLDSTEIN (editor),
Tibetan-English Dictionary o f Modern Tibetan. (Bibliotheca Himalayica.

Series II. vol 9.) 1234 p. Kathmandu: Ratna Pustak Bhandar, „ L 14.00
The dictionary contains the words of modern literary Tibetan texts from

various territories (e. g. the People’s Republic of China, the Kingdom of Bhutan,
Sikkim, India, Nepal, etc.). It includes about 40,000 entries, a short summary on
Tibetan word and phrase formation, and a survey of the phonology of the Lhasa dialect.
The phonetic transcription of the Lhasa pronounciation is given after most of the
entires.
Sources:
1. Tibetan publications: newspapers, magazines (Bod-mfi rah-dbah, Kun-gsal, Mi-rigs

brhan-par, etc.), books, pamphlets (Ma'о tse-ting-gi gsufi rcom göes bsdus, Bsregs mi
’chegs-pa’iBod, etc.).

2. European language dictionaries, of which the most important have been used — those

32

of Das, Jäschke, Semidov, Richter, Bell, Buck, and the Modern Spoken Tibetan by
M. C. Goldstein and N. Nornang.

3. Tibetan and Chinese dictionaries: Dge-bSes dhos-kyi grags-pa, Brda-dag miPchiggsal-
ba, the Rgya-Bod Sin sbyar-gyi chig-mjod in the edition of Mi-rigs dpe skrum-khart
Peking, 1964), the Dus gsum re’u-mig som-ni'i dra-ba göod-pa’ i ral-gri in the edition
of Bod-kyi rig gfuz gort-spel rcon lhan-chogs (Dharamsala, 1964) and L. S. Dagyab,
Bod-brda’i chig-mjod.

Lama Anagarika GOVINDA,
Foundations o f Tibetan Mysticism. 311 p., 4 appendix, 8 plates, 4 brush

drawings, 14 diagrams, and 6 drawings. London: Rider and Company, 1975. L 2.50 net
This well-known book has now been reprinted for the fifth time, from the

1969 paperback edition.

Helmut HOFFMANN in collaboration with Stanley FRYE, Thubten J. NORBUand
Но-chin YANG,

Tibet. A Handbook. (Indiana University Asian Studies Research Institute.
Oriental Series, vol. 5.) Foreword by Denis SINOR. XV, 246 p., bibliographies and 1
table. Bloomington, Indiana University : Research Center for the Language Sciences,
1975.

This book is a basic handbook on Tibetan culture. It is divided into 11
thematic chapters, at the end of which there is a rich bibliography grouped according
to the different branches of the topic. The book contains the following chapters (those
whose author is not indicated were written by H. Hoffmann): I. The Geographical
Setting of Tibet (by Stephen A. HALKOVICH); II. Tibetan and its Relation to Other
Languages; III. Tibetan Script. Systems of Transcription; IV. Tibetan Historical Sources
(by Но-chin YANG)\ V. The History of Tibet; VI. The Present Political Framework of
Tibet; VII. The Religions of Tibet and Tibetan Missionary Activities; VIII. Social and
Economic Structure in Traditional Tibet (by Thubten I. NORBU); IX. Tibetan Literature;
X. Tibetan Religious Art; XI. Tibet in Exile. A detailed chronological table completes
the book.

Klaus Ludwig JANERT,
Nachi- Handschriften. Teil 3. (Verzeichnis der orientalischen Handschriften

in Deutschland, Band VII.) 491-752 pp., 2 concordances. Wiesbaden: Franz Steiner
Verlag GmbH, 19 75. DM110.00

The Nakhi material was prepared for publication by the late J. F. ROCK,
but was published — because of Rock’s death (1965) — by K. L. JANERT within the
same series (Wiesbaden: Franz Steiner Verlag GmbH, 1965). This volume is the last of
the Nakhi catalogue.

Georg KARA — Peter ZIMME,
Fragmente tantrischer Werke in uigurische Übersetzung. (Schriften zur

Geschichte und Kultur des Alten Orients. Berliner Turfantexte, Band VII.) 112 p., notes,
vocabulary, and 82 fascimiles on 49 plates. Berlin: Akademie-Verlag, 1976. M 78.00

33

An elaboration of the tantric fragment in Uighur belonging to the lamaist
cycle of Cakras'amvara — Tantra: linguistic and etymological analysis, transcription and
translation with plenty o f annotations (parallel texts in Tibetan and Uighur, etc.),
glossary and fascimile edition.

Rudolf KASCHEWSKY - Pema TSERING,
Das Leben der Himmelsfee ’Gro-ba В zart-mo. Ein buddhistisches Theater­

stück. (Tibetische Texte aus Nepal, Band 1.) 117p., 13 (8 coloured) illustrations, and
52 pages original text. Wien: Octopus Verlag, 19 75.

An introduction to the Tibetan lha-mo theatre, analysis of texts, description
of performances, etc. A thoughtfully composed and richly illustrated book, completed
with a facsimile edition of the ’Gro-ba Bzah-mo. On the occasion of an article, (D. SCHUH,
Der Schauspieler des tibetischen lha-mo Theaters, ZAS 10 (1976), pp. 339-384.) the
authors also published a booklet of 14 pages under the title „Einige Bemerkungen zum
tibetischen Theater” (Bonn, 1976).

E. 1. KYCANOV - L. S. SAVICKIJ,
Ljudi i bogi strany snegov. Oierk istorii Tibeta i ego kul’tury. 302 p., 24

photos, and 1 map. Moskva:Nauka, 1975. 1R.09K.
„People and Gods in the Country of Snows” is a popular-scientific book on

Tibet and Tibetan culture. The book consists of four chapters: „The Country of Snows”,
„People”, „Gods” , and „People and Gods” . The book makes use of the results of the
most modern Tibetological research. Its wealth of literary excerpts and highly readable
style make this a most enjoyable volume.

Kristina LANGE,
Die Werken des Regenten Sans rgyas rgya тс’о (1653-1705). Eine

philologisch-historische Studie zum tibetischsprachigen Schriftum. (Veröffentlichungen
des Museums für Völkerkunde zu Leipzig, Heft 27.) 254 p., notes, indexes,and 1
Supplement. Berlin:Academie-Verlag, 1975. M 16.00

Using original Tibetan sources, the author discusses the historical antecedents
of the institution of regency, the life of Saiis-rgyas rgya-mcho (set in able description of
XVII century Tibet), his rôle and significance in political life, and surveys and summarizes
his literary activity. Ample notes and indices assist the reader.

Chandra LOKESH (reproduced),
The Ocean annals o f Amdo. Part 2—3. Preface by Piotr KLAFKOWSKI.

(Sata-pitaka Series: Indo-Asian Literatures, vol. 226-227.) Vol 1: 1—7 coll., 431 p.
Vol 2: (1 -2 coll.) 542 p. New Delhi: Smt. Sharada Rani, 1975. Rs. 300.00 (each).

The edition contains the second and third parts of a work composed over
33 years by Brag-dgon fabs-druii Dkon-mőhog bstan-pa rab-rgyas (1801—?), the 49th
abbot of the Labrang monastery. He finished his enormous historical work Deb-ther
rgya-mcho in 1865 (full title: YulMdo Smad-kyi ljoiïs-su Thub-bstan rin-po-She fi-ltar dór­
ba’i chulgsal-bar brjod-pa; Deb-ther rgya-mcho). (The first part was not available to the
publishers). The title of the second part is: Öhos-sde ihen-po b km-Sis 'khyil-gyi dkar-ihags

34

gdan-rabs kha-skoh-dah b6as-pa(216 folios), the title of the third part is : Kha-gya-cho
drug-ms Rgyal-mo Cha-ba Roh-gi bar-gyi dgon sgrub-sde phal-öer-ba’i dkar-ihags tho-cam
bkod-pa (272 folios). The introduction gives a detailed account of the author, the
Labrang monastery and the contents of the two parts.

Chandra LOKESH (reproduced),
Dharmatala’s Annals o f Buddhism. (Sata-pitaka Series: Indo-Asian

Literatures, vol. 225.) (1 -4 coll.,) 561 p. New Delhi: Smt. Sharanda Rani, 1975.
Rs. 300.00

The edition is a facsimile of a historical work of 261 folios written in 1889
and dealing mainly with Mongolia. Its title is: (lhen-po Hor-gyiyul-du dam-pa’i Chos Ji-
Itar dar-ba’i chulgsal-bar brfod-pa;Padma dkar-po’iphreh-ba. Its author was Gu-s'ri
Dharma-ta-la (alias Dam-dhos rgya-mcho). The introduction (1—4 coll.) gives a detailed
description of the contents.

Chandra LOKESH (reproduced),
Collected Works o f Sum-pa-mkhan-po, vol. 1-9. (Sata-pitaka Series: Indo-

Asian Literatures, vol. 214-222.) Vol. 1 (ka): 635 p., vol. 2 (kha): 1013p., vol 3 (ga):
854 p., vol. 4 (ha): 906 p., vol. 5 (6a): 833 p., vol. 6 (6ha): 809 p., vol. 7 (fa): 1031 p.,
vol. 8. (na): 1060 p., and vol. 9 (ta): 1215 p. New Delhi: International Academy o f
Indian Culture, 1975.

A facsimile edition of the works of Sum-pa mkhan-po Ye-5es dpal-’byor
(1704—1788), who was famous for his wide interests and especially well-known for his
works of history. In front of each volume the contents of the work in question may be
found.

Roy Andrew MILLER,
Studies in the Grammatical Tradition in Tibet. (Amsterdam Studies in the

Theory and History o f Linguistic Sciences. Series III: Studies in the History o f
Linguistics, vol. 6.) XIX, 142 p., 4 indexes. Amsterdam: John Benjamins В. V., 1976.

This book contains mainly those previously published articles by Prof.
Miller which deal with the indigenous grammars of Tibet and their linguistic tradition.
The collection gives a general image of his activity on this topic, and makes some
hitherto inaccessible writings, published mainly in Japanese periodicals and collections,
available. It is not a mere reprint of the articles, but is provided with addenda et
corrigenda by the author.

The titles of the papers in the volume are: ,,Thon-mi Sambhota and his
Grammatical Treatises”, „The Si-tu Mahäpandita on Tibetan Phonology”, „Buddhist
Hybrid Sanskrit äli, kali as Grammatical Terms in Tibet” , „A Twelfth Century Tibetan
Grammatical Fragment”, „Some Minor Tibetan Grammatical Fragments”, „Once More,
on Thon-mi Sambhota and his Grammatical Treatises”, and ,Д Grammatical Sketch of
Classical Tibetan” . Comprehensive indexes of grammatical and technical terms, proper
names and titles, etc. complete the book.

35

René de NEBESKY-WOJKOWITZ,
Tibetan Religious Dances. Tibetan text and annotated translation o f the

’chams y ig. Edited by Christoph von FÜRER-HAIMENDORF. With an appendix by
Walter GRAF. (Religion and Society, vol. 2.) VIII, 319 p., notes, 10 tables, 1 map,
bibliography, 8 indexes, and 6 plates. The Hague-Paris: Mouton, 1976.

In the first chapter the author presents an introduction to the religious
dances of various Tibetan sects. He then proceeds to an analysis of the famous ’Sham
dances (second chapter). The third chapter discusses choreography (’Sham-yig) from
various points of view (questions of authors, iconography, etc.) and is completed by the
Tibetan text and translation of the ’iham-yig. This is followed by an essay on the
rhythm in these dances. The appendix of the volume was written by the musicologist
Dr. Walter Graf, whose purpose is to decode and interpret the Tibetan note. A number
of well selected indexes are added.

Perbala RATNAM (ed.).
Studies in Indo-Asian Art and Culture, vol. 4. (Sata-pitaka Series: Indo-

Asian Literatures, vol. 223.) 424 p. New Delhi: International Academy o f Indian
Culture, 1975. Rs. 100.00

The fourth volume of Studies contains the following papers in Tibetology:
J. V. JONG, The Study of Buddhism: Problems and Perspectives, pp. 13—26.
Ch. LOKESH (text edition), Hymn to Twenty-One Taras, pp. 57—80.
J. B. SARLA Y, Alexander de Csorna Körösi: a Short Life Sketch, pp. 101 — 108.

Dieter SCHUH,
Tibetische Handschriften und Blockdrucke. Teil 6. (Gesammelte Werke des

Koft-sprulBlo-gros mtha’-yas). (Verzeichnis der orientalischen Handschriften in Deutsch­
land, Band 11.) LXXVIII, 350 p., indexes. Wiesbaden: Franz Steiner Verlag GmbH, 1976.
DM 160.00

An analytical catalogue of all the works (10 volumes) of Koft-sprul mtha’-
yas (1813—1899) printed in the Dpal-spufts monastery workshop, taken from film. The
catalogue gives a survey of the contents, together with the titles, introductions and
colophons of each work. The appendix consists of name- and geographical registers and
a list of the author’s works. The preface of the catalogue (pp. XXV—LXXVIII) gives a
detailed biography of the encyclopaedist.

G. M. H. SHOOLBRAID,
The Oral Epic o f Siberia and Central Asia. (Indiana University Publications

Uralic and Altaic Series, vol. 111.) IX, 176 p., notes, index. Bloomington: Indiana
University, 1975.

This handbook contains -amongst other items- the Tibeto-Mongolian Geser-
epic, in the traditions of the Uralic and Altaic peoples of Siberia and Central Asia.

D. L. SNELLGROVE,
The Hevajra Tantra. A Critical Study. Part I-II. (London Oriental Series,

vol. 6.) Part I: Introduction and Translation. XV, 149 p., 2 plates, 8 diagrams, glossary,

36

and index. Part II: Sanskrit and Tibetan Texts. X I (notes), 188 p., and 2 vocabularies
(Tibetan-Sanskrit-English and Sanskrit-Tibetan). London: Oxford University Press, 1975.
L 11.00

A fourth, unchanged reprint of the 1959 edition.

C. de Beauvoir SOCKS,
Sikkim: Customs and Folk-lore. 189 p., notes, photos, 5 tables, and index.

Delhi: Cosmo Publications, 1975.
A presentation of the mythology and folk tales of the Lepcha („Lap-cha”

in the book), or people of Sikkim. After a short geographical and historical introduction
a concise description of the Lepcha mythology and religion follows. The tales are then
described and grouped according to their various types. (The four main types are:
1. Creation myth, 2. Zoological myth, 3. Heroic tales, 4. Varia -these groupes are also
further divided.) At the end of the book the author gives a short survey of Lepcha
customs and habits (family, marriage, etc),

József TÉRJÉK (editor),
Tibetan Compendia Written fo r Csorna de Kőrös. Foreword by Lokesh

CHANDRA, Introduction by József TÉRJÉK. (Sata-pitaka Series: Indo-Asian
Literatures, vol. 231.) 1 -2 2 coll., 369p. New Delhi:Mrs. Sharada Rani, 1976.

The book contains the facsimilia of the so-called „Alexander books” written
by Tibetan lamas for the pioneer of Tibetology, Alexander Csorna de Kőrös. The four
books and their authors are the following: 1. Chul-khrims rgya-mcho: Dris-lan, Crub-
mtha’i rgya-mchor ’Jug-pa’igru-rjin; 2. Kun-dga’ öhos-legs: Rgya-gar rum-yul-pa Sken-
dhas dris-lan-, 3. Safts-rgyas phun-chogs: a. Gso-dpyadyan-lag brgyad-pa Rgyud M i’i
bsdom-chig bkod-pa and b. Rcis-kyi bstan-bäos; 4. Safts-rgyas phun-chogs: Sgra daft
snan-ftag sdeb-sbyor-kyi don. The introduction analyses the contents of the works.

József TÉRJÉK,
Collection o f Tibetan MSS. and Xylographs o f Alexander Csorna de Körös.

(Oriental Studies, vol. 3.) 144 p., 2 indexes. Budapest: Magyar Tudományos Akadémia
Könyvtára, 1976. Ft 26

An analytical catalogue of 37 Tibetan books originating from the bequest
of Csorna de Kőrös, now to be found in the Library of the Hungarian Academy of
Sciences. The book is completed with a register of names and titles.

Edward J. THOMAS,
The Life o f Buddha as Legend and History. (The History o f Civilization.)

XXIV, 2 9 7 p., bibliography, and index. London:Routledge and Kegan Paul, 1975.
L 2.50

This work, regarded as classic, was first published in 1927 in the context of
studies dealing with Buddhism. This edition is the first paperback version of the third
revised edition of 1949. (Since 1949 it has already gone through four other editions at
the same publishing house.)

37

ARTICLES (1975)

AZIZ, В. N. and LOSAN, G., The story of Pha Dampa Sangyas’journey to Tibet, TSB
9, pp. 46—47.

AZIZ, B. N. and THINLEY, K. (rev.), Bstan ’jin Sans-rgyas and A. W. Macdonald:
Documents pour l’étude de la religion et de l’organisation sociales des
Sherpa, TSB 9, pp. 48-53.

BAY, R., Understanding tantric Buddhism: some questions of method (a review article on
A. Wayman: „The Buddhist Tantras”) /AS 34, pp. 169-175.

BECHERT, H. (rev.), J. Nadou: Les bouddhistes Kaámiriens au moyen age, О LZ 70,
coll. pp. 393—395.

BEHRSING, S. (rev.) W. Fuchs: Die mandjurischen Druckausgaben des Hsin-Ching
(Hrdayasütra), OLZ 70, coli. 82—83.

BHARATI, A. (rév.), T. G. Dongthog: The new-light English-Tibetan dictionary, TSB
9, p. 54.

BHARATI, A. (rev.), Kailash — A Journal of Himalayan Studies (1973), TSB 9, pp.
55-56.

BHATTACHARYA, P. C., Sino-Tibetan elements in Assamese, Bengali and North-
Eastern Indie languages, IL 36, pp. 240—246.

BROUGH, J. (rev.), C. Vogel: The teachings of the six heretics, OLZ 70, coll. 74-75.
BROUGH, J, (rev.), G. Tucci: Minor Buddhist texts, Part III: Third bhävanäkrama, -4M

19 (1974-75), p. 131.
CAPLAN, P. (rev.), F. H. Gaige: Reginalism and national unity in Nepal, JAS 35

(1975-76), pp. 710-711.
CAROE, O. (rev.), D. Norbu: Red star over Tibet, A sA f 62, pp. 217-218.
CAROE, O. (rev.), J. Fairley: The Lion River, A sA f 62, pp. 337-338.
CAROE, O. (rev.), A. Mojumdar: Political relations between India and Nepal: 1877—

1923, A sA f 62, pp. 340-342.
CHAKRABARTY, P. B., A note on „chi” of the Rong or Lepcha of Sikkim,//- 3, pp.

287-288.
CONZE, E., List of Buddhist terms, 77 1/1, pp. 36—62.
DASH,B., Ayurveda in Tibet, 77 1/1, pp. 94-104.
DENWOOD, P. (rev.), E. Steinkellner (ed. and tr.): Dharmakirti’s Prarranaviniscaya.

Zweites Kapitel: Svärthänumänam, BSOAS 38, p. 219.
DENWOOD, P. (rev.), 7. Triers: Ancient paper of Nepal, BSOAS 38, pp. 498—499.
DENWOOD, P. (rev.), B. C. Olschak and T. Wangyal: Mystic art of ancient Tibet,

BSOAS 38, pp. 499-500.
DENWOOD, P. (rev.), S. Beyer: The cult of Tara: magic and ritual in Tibet, BSOAS

38, pp. 656—657.
DENWOOD, P. (rev.),/-. Petech: Aristocracy and government in Tibet 1728-1959,

BSOAS 38, pp. 710-711.
DHARGYEY, N„ The Kälacakra initation, 77 1/1, pp. 72-77.

38

DOERFER, G. (rev.), Serta Tibeto-Mongolica. Festschrift für Walter Heissig zum 60.
Geburstag am 5. 12. 1973., (ed. by R. Kaschewsky, K. Sagaster and M.
Weiers) CAJ 19, pp. 231-232.

DOHERTY, V. S. (rev .),/ Dupuis: L’Himalaya, JA OS 95, p. 126.
DURT, H., Trends in the studies and research on Buddhist arts in Western-European

countries (1960—1969), EACS 14, pp. 53—74.
EIMER, H., Tibetica Stockholmiensia 4, ZAS 9, pp. 37—86.
EIMER, H., Die Gar log-Episode bei Padma dkar po und ihre Quellen, OS 23—24

(1974-75), pp. 182-199.
ELDER, G. R., Problems of language in Buddhist tantra HR 15, pp. 231—250.
EMMERICK, R. E„ A chapter from the Rgyud-b2i,AAf 19 (1974-75), pp. 141-162.
EPSTEIN, L., Blood and thunder: theories of causation in Tibet, TSB 9, pp. 40—45.
FILLIOZAT, J. (rev.), S. Lienhard: Nevârî-giti manjarï. Religious and secular poetry of

the Nevars of the Kathmandu valley, JA 263, pp. 472-473.
FRANCKE, H., Komission für zentralasiatische Studien, BA WJ (1975), pp. 141 — 142.
FRIEDMAN, J., Dynamique et transformation du système tribal. L’exemple des

Katchin, H 15/1, pp. 63—98.
FÜRER-HAIMENDORF, C. von (rev.), S. Beyer: The cult of Tara: magic and ritual in

Tibet,M -N S 10, pp. 644-645.
GOKHALE, B. G. (rev.), H. Bechert: Buddhismus. Staat und Gesellschaft in den Ländern

des Thereväda-Buddhismus, JAOS 95, pp. 148—149.
GOLDSTEIN, M. C., Tibetan refugees in South India: a new face to the Indo-Tibetan

interface, TSB 9, pp. 12-29.
GOROCHOVA, G. S., Nauönaja sessija posyjaSCennaja 90-letiju so dnja roMenija Akad.

В. Ja. Vladimircova, N AA (1975), pp. 237—240.
GUENTHER, H. V., Mahâmudra — The method of self-actualization, TJ 1/1, pp. 5—24.
HADANO, H., A note on the Arya-lankâvatâra-vrtti by Jnanas'ribhadra, Toh. 4015,

AcA 29, pp. 75-94.
HAHN, M., Zur mongolischen Version von Milaraspa mGur hum , ZAS 9, pp. 479—535.
HALBFASS, W. (rev.), H. V. Guenther and C. Trungpa: The dawn of the tantra, JA OS

96, p. 144.
HAMBISS, L. (rev.), M. Nakano: A phonological study in the Thags-pa script and the

Meng-ku Tzu-yün, TP 61, pp. 336-337.
HATANO, H.(rev), B. Henmi: A panorama of lamaist art in China, AORS 12/13 (1975—

76), pp. 140-142. (in Jap)
HATTORI, M., A study of the chapter on „apoha” of the Mimimàmâlokavârttika (II),

MFL 15, pp. 1—63. (in Jap.)
ШКАТА, R. (rev.), K. Hariuchi: A study of the Sarvatathägatatattvasamgraha A ORS

12/13 (1975-76), pp. 131-132 (in Jap.)
HOFFMANN, H., Die religiöse Konzeption der Tibetischen Kunst, Sae 26, pp. 261—267.
HOFFMANN, H. (rev.), P K. Benedict: Sino-Tibetan. A conspectus, LS 38, pp. 33—35.
HOUSTON, G., The center of the Tibetan empire, TSB 9, pp. 31—39.
HOUSTON, G., Gsol ’debs bsam lhun ’grub ma — The supplication for natural desires to

be granted, ZAS 9, pp. 7—22.

39

HUDSON, R. A. (rev.), R- L. Trail (ed.): Patterns in clause, sentence and discourse in
selected languages of India and Nepal.---- A. Hale (ed.): Clause, sentence
and discourse patterns in selected languages of Nepal,//, 11, pp. 179—180.

HUMMEL, S., Der Osiris-Mythos in Tibet II, CAJ 19, pp. 199—201.
HUMMEL, S. (rev.),Æ Lömmel: Kunst des Buddhismus, T 24, pp. 200—201.
HURVITZ, L. (rev.), W. Fuchs: Die mandjurischen Druckausgaben des Hsin-Ching

(Hrdayasûtra), JAOS 95, pp. 279—280.
HUTTENBACK, R. A. (rev.),/l. Lamb: The Sino-Indian border in Ladakh, JAS 35

(1975-76), pp. 528-529.
IMAEDA, Y., Documents tibétains de Touen-houang concernant le concile du Tibet,

JA 263, pp. 125-146.
INAGAKI, H. (rev.), A. Wayman: The Buddhist tantras: light on Indo-Tibetan

esotericism,ÆW 19(1974-75), pp. 284-285.
ISHH, H., A caste system in a Newari village (A Newari village: structure and change),

JAAS 10, pp. 83-143.
JEST, C., Images du Ladakh, une région de culture tibétain face au développement,

ОЬМ 15, pp. 93-108 .
JONG, J. W. de, La légende de Säntideva, IIJ 16, 161 — 182.
JONG, J. W. de (rev.), H. V. Guenther: The tantric way of life, IIJ 16, pp. 229—231.
JONG, J. W. de (rev.), А -M . Blondeau: Matériaux pour l’étude de l’hippologie et de

l’hippiatrie tibétaines,/// 16, pp. 311—313.
JONG, J. W. de (rev.), G. Tucci: Il libro tibetano dei morti (Bardo T ö d ö l),/// 16 pp.

314-316.
K., P. (rev.), H. Karmay: Early Sino-Tibetan art, A 3,pp. 173—175.
KAJIYAMA, Y. (rev.), H. Sakurabe: A study of Buddhist terms, AORS 12/13 (1975—76),

pp. 159—162. (in Jap.)
KALDHEN, J., Interest rates in Tibet, TJ 1/1, pp. 109—112.
KANIA, I. (rev.), K. Sedláöek: Tibetan newspaper reader, TJ 1/1, pp. 115 — 117.
KARA,G. (rev.), A'. Poppe: The diamond sutra, JAOS 95, pp. 534—535.
KARMAY, S. G., A discussion on the doctrinal position of rDzogs-chen from the lO1*1

to 13^ century, JA 263, pp. 147—156.
KARMAY, S. G., A gZer-mig version of the interview between Confucius and Phyva

КеЛ-tse lan-med, BSOAS 38, pp. 562—580.
KATSURA, S., R. A. Miller on classical Tibetan,//? 1, pp. 1—14.
KATZ, N., A translation of the biography of the Mahâsiddha Indrabhuti, В Т 12/1, pp.

25-29.
KÄMPFE, H-R., Einige tibetische und mongolische Nachrichten zur Entstehungsge­

sichte des mandjurischen Kanjur, ZAS 9, pp. 537-546.
KIDD, D., Tibetan painting in China, Oriental Art 21, pp. 56-60 and pp. 158-160.

[BS: Art et archéologie 30 (1976), n. 290 and n. 1162.]
KITAMURA, H., The honorifics in Tibetan, AcA 29, pp. 56—74.
KLAFKOWSKI, P., Some remarks on Tibetan traditional grammar - the Sum' Cu' Pa'

or Thirty verses on grammar by dbYans' Can' gRub' Pa’i' rDo' rJe', LP 18,
pp. 79-88.

40

K[olmaä], J. (rev.), S. G. Karmay: The treasury of good sayings. A Tibetan history of
Bon, ArOr 43, pp. 367—368.

KUMAR, V., Luxurious living of Indian Buddhists, VIJ 13, pp. 415—417.
KUNZANG, J. R. R., How the Tibetan bodhisattava (sic) kings invited Atisa Dipankara

Sri-Jnana to Tibet, BTI2, pp. 19—31.
KUZNETSOV, B. I., Who was the founder of the Bon religion? TJ 1/1, pp. 113—114.
KUZNECOV, B. I., KuTturnye syjazi Pamira s Tibetom,5A^K 16, pp. 298—300.
KVAERNE, P. (rev.), L. Petech: Aristocracy and governement in Tibet 1728-1959,

EZZ, pp. 266-267.
KVAERNE, P. (rev.),P. Denwood: The Tibetan carpet,EZZ, pp. 267—269.
LANGE, K., Die Werke des Regenten Sans rgyas rgya mc’o (1653—1705), EAZ 16, pp.

669-676.
LEHMEN, F. K. (rev.),P. K. Benedict: Sino-Tibetan: a conspectus, Ig 51, pp. 215—219.
LETHOE, N. R. (rev.),#. V. Guenther: Buddhist philosophy in theory and practice,

X 40S 95,p . 134.
LOWRY, J. (rev.), B. C. Olschak and G. T. Wangyal: Mystic art of ancient Tibet,

Oriental Art 21, p. 68. [ÄS: Art et arcéologie 30 (1976), n. 291.]
M[ACDONALD], A. W. (rev.), Serta Tibeto-Mongolica. Festschrift für Walther Heissig

zum 60. Geburstag am. 5. 12. 1973. (ed. by R. Kaschewsky, K. Sagaster
and M. Weiers), К. 3, p. 171.

MACDONALD, A. W., A little-read guide to the holy places of Nepal Part I, К 3, pp.
89-144.

MACFARLANE, A. (rev.), C. von Fürer-Haimendorf (ed.): Contributions to the
anthropology of Nepal, M~NS 10, p. 336.

MACF ARLANE, A. (rev.), C. von Fürer-Haimendorf (ed.): Himalayan traders, M -N S
10, pp. 643—644.

MACHALSKI, F. (rev.), D. S. Ruegg: Le traité du Tathägatagarbha de Buston Rinchen
grub, FO 16, p. 336.

MI-HGYUR NGAG-DBANG-BSTEN-HDZIN, The theory of the approaches to be
a king (RGYAL—POH1-LUGS—KYI-BSTEN—BCOS), BICBAS 6, pp. 174-
180.

MOLNÁR, A. M. (rev.), W. Kaufmann (translation from the Tibetan by T. J. Norbu):
Tibetan Buddhist chant: musical notations and interpretations of a song
book by the bKah-rGyud-Pa and Sa-sKya sects, JAS 34 (1974—75), pp.
1075-1076.

NAGAO, G., Reflections on Tibetan studies in Japan, AcA 29, pp. 107—128.
NAGAO, G. (rev.), E. Takeshiro: A study of the Abhisamayâlankârasâstratflcâ, AORS

12/13 (1975-76), pp. 116-118. (in Jap.)
NAGAO, G. (rev.), S. Yamaguchi: Index to the Prasannapadä Madhyamakavrtti, AORS

12/13 (1975-76), pp. 121-125. (in Jap.)
NEUBERT, H., Die Bedeutung des Yaks und seiner Kreuzungen für die Bevölkerung in

den Hochgebirgszonen Zentralasiens, JM VZ 30, pp. 93—100.
NISHIDA, T., On the development of tones in Tibetan, AcA 29, pp. 43—55.
NOBLE, A. C. and PALMIERI, R., Some notes on Himalayan mapping, JAS 34 (1974—

75), pp. 795—797.

41

NORBU, D., The Tibetan response to Chinese „liberation”, A sA f 62, pp. 264-274.
NOR WICK, B. (rev.), J. Denys: A. David-Neel au Tibet, TSB 9, pp. 57—58.
NYMAN, L-E . (rev.), P. Mehra: The McMahon line and after, A sA f 62, pp. 218-219.
OKELL, J. (rev.), J. A. Matisoff: The grammar of Lahu, BSOAS 38, pp. 669—674.
OPPITZ, M. (rev.), C. Jest: Tarap. Une valée dans l’Himalaya, К 3, pp. 192—194b.
PARDESI,G., Some observations on the draft constitution ofTibet, TJ 1/1, pp. 63-71.
PETECH, L. (rev.), D. Schuh: Untersuchungen zur Geschichte der tibetischen Kalender­

rechnung, RSO 49, pp. 156—157.
PETER (prince of Greece and Denmark), Zor: A Western Tibetan ceremonical goat

sacrifice, Folk. Dansk Ethnografisk Tidsskrift (1974-75), pp. 16-17 and
pp. 309—312. [BS: Science Religieuse 30 (1976), n. 2653.]

PIROTTE, J. (rev.), J. Metzler (ed.): Sacrae congregationis de propaganda fide memoria
rerum. 350 anni a servizio delle missioni, 1622—1975, RHE 70, pp. 157—195.

POTT, P. H. (rev.), L. Petech: Aristocracy and government in Tibet 1728—1959, CAJ
19, pp. 234—236.

POTT, P. H. (rev.), S. G. Karmay: The treasure of good sayings: a Tibetan history of
Bon, CAJ 19, pp. 236—239.

PRUNNER, G. (rev.), A. Lömmel: Kunst des Buddhismus, A V 29, pp. 251—252.
RICHARDSON, H. E., Tibetan painting in China: a postscript, Oriental Art 21, pp.

161 — 162. [BS: Art et archéologie 30 (1976), n. 1163.]
RICHARDSON, H. E. (rev.), В. С. Olschak and G. T. Wangyal: Mystic art of ancient

Tibet, A M 19 (1974-75), pp. 274-275.
RICHARDSON, H. E. (rev.), L. Petech: Aristocracy and Government in Tibet 1728—

1959, JR A S 1975, pp. 83-84.
D’ROZARIO, A. M., Namgyal institute of Tibetology, BT 12/1, pp. 30—32.
RUEGG, D. S. (rev.), A recent work on the religions ofTibet and Mongolia, TP 61, pp.

303-324.
RUEGG, D. S. (rev.), Kailash: ajournai of Himalayan studies. Vol I. (1973)., JAOS 95,

p. 165.
RYUSHO, H., A chronological survey of important events in the history of Buddhism,

AORS 12/13 (1975-76), pp. 1-12. (in Jap.)
SATO, H., The route from Kokonor to Lhasa during the T’ang period, Ac A 29, pp. 1—19.
SATO, H., The route from Kokonor to Lhasa in the T’ang period, TöKe 34 (1975-76),

pp. 1—23. (in Jap.).
SECHIN, J., Mongolian and Tibetan historical relation and its influence on mainland

China, BICBAS 6, pp. 25—56.
SEDLÁCEK, К. (rev.), /. KolmaX (ed.): Prague collection of Tibetan prints from Derge.

A A St 11, pp. 265-267.
SEDLÁŐEK, K. (rev.), R. A. Stein: Tibetan civilization, ZDMG, 125, 225—226.
SEDLÁÍEK, K. (rev.), J. A. Matisoff: The Loloish tonal split revisited, ZDMG 125, pp.

227-228.
SERRUYS, H., Sino-Mongol relations during the Ming IV. Trade relation: the horse

fairs (1400—1600), MCB 17 (1973-75), pp. 1-288.
SHARMA, A., The spiritual biography of Milarepa. Indian Horizons anc1 Indo-Asian

Culture 24, pp. 92-107. [55: Science Religieuse 30 (1976), n. 9437.]

42

SIMON, W., Vowel alternation in Tibetan, AM 19 (1974-75), pp. 86-99.
SIMON, W., Tibetan initial clusters of nasals and r, AM 19 (1974-75), pp. 246-251.
SIMON, W., Iotization and palatalisation in classical Tibetan, BSOAS 38, pp. 611-614.
SNELLGROVE, D. (rev.), C. von Fürer-Haimendorf: Himalayan traders, A sA f 62, pp.

342-343.
SPRIGG, R. K. (rev.), P. K. Benedict: Sino-Tibetan: a conspectus, AM 19 (1974-75),

pp. 100—106.
STAHL, A. V., M. Greenwold et les Néwars. Doit-on vraiment recourir à deux modèles

du système des castes au Népál? AES 16, pp. 310—316.
STEIN, R. A., Etudes du monde chinois: institutions et concepts, ADCF 75, pp. 481—495.
STEINKELLNER, E. (rev.), R. de Nebesky-Woykowitz: Oracles and Demons of Tibet,

A V 29, p. 253.
STEINKELLNER, E. (rev.), Lama Kazi Dawa-Samdup and W. Y. Evans-Wentz:

Totenbuch oder die Nachtod-Erfahrungen auf der Bardo-Stufe, WZKS 19,
p. 224.

STERNBACH, E. (rev.), O. Botto: Buddha e il Buddhismo, JAOS 95. p
SURKHANG WANGCHEN GELEK: The instructions of the late 13™ Dalai Lama,

BICBAS 6, pp. 167-174.
TACHIKAWA, M., The tan trie doctrine of the Sa skya pa according to the Sei gyi me

Ion, AcA 29, pp. 95—107.
TSERING, G., Five poems, TJ 1/1, pp. 105-108.
TUCCI, G. (rev.), B. C. Olschak and G. T. Wangyal: Mystic art of ancient Tibet,

EW -NS 25, p. 500.
TUCCI, G. (rev.), G. Roth: Bhiksuni-prakirnaka and a summary of the Bhiksuprakirnaka

of the Arya-Mahäsämghika-Lokottaravädin, EW -NS 25, pp. 509—510.
TULKU, D., What is „nirvána”? 77 1/1, pp. 87-93.
TUYL, C. D. van, The Tshe rin ma account — an old document incorporated into the

Mi la ras pa’i mgur ’bum, ZAS 9, pp. 23—36.
URAY, G., L’annalistique et la pratique bureaucratique au Tibet ancien, JA 263, pp.

157-170.
VARMA, S. and ANGRUP, К., Distribution of plural and areal linguistics of the

Himalayan group of Tibeto-Burman, VIJ 13, pp. 402—410.
VICTOR, J -С ., Birdim, village tamang (Népdal). Compte rendu de mission, H 15/2,

pp. 121 — 126.
WALRAVENS, H., Ergänzungen zum Schriftenverzeichnis von Prof. Ferdinand Lessing,

OE 22, pp. 49-58.
WALTER, M. (rev.), M. Pallis: Peaks and lamas, JAH 10, pp. 77—78.
WANGYAL, P., The influence of religion on Tibetan politics, 7 7 1/1, pp. 78—86.
WANGYAL, P. (rev.), D. Norbu: Red star over Tibet, TJ 1/1, pp. 119—121.
WAYMAN, A., Budismo Tibetano. Un bosquejo histórico, EAA 10, pp. 155—172.
WAYMAN, A. (rev.), S. Beyer: The cult of Tara: magic and ritual in Tibet, JAS 35,

pp. 161—162.
WAYMAN, A. (rev.), M. Sprung: The problem of two truths in Buddhism and Vedanta,

JAOS, 95, pp. 305-306.

43

WILLIAMS, J., Trends in the studies and research on Buddhist arts in North and South
America (1960—1969). Part II. India, Central and Southeast Asia, EACS 14,
pp. 83—87.

WYLIE, T. V. (rev.), Catalogue of the Tibetan collection and other Lamaist articles: The
New York Museum, JA OS 95, pp. 125—126.

YAMAGUCHI, Z., The geographical location of Sum-yul, AcA 29, pp. 20-42.
ZAGO, M., L’équivalent de „Dieu” dans le bouddhisme, Egl. Théol. 6, pp. 25-49.

[ÄS:Philosophie 30(1976), n. 1073.]
ZAHIRUDDIN, A., The historical status of China in Tibet, TJ 1/1, pp. 24—35.
ZLATKIN, I. Ja., Akademik B. Ja. Vladimircov - istorik - vostokoved, N AA, pp. 198—

200 .

ZILBERMAN, D. B. (rev.), E. Conze: The large sütra on perfect wisdom, JAS 35
(1975-76), pp. 159-161.

ZUIEI, I., A study on the citta-vijnâna theory in the Dasa fhümika(sic!)-sütra, Ph 63,
107—146. (in Jap.)

ZWILLING, L., Some aspects of Dharmakirti’s ontology reconsidered, A 3, pp. 303—313.

44

ABBREVIATIONS

A
AA
AAL
AAs
AASe
AASt
AAWG-PHK

AB
ABVD

ABWG

Ac
AcA
ACF
ADAWB-KSKL

AES
AHAW-PHK

AJS
AK
AKM
AL
A Li
An
AnL
AO
AOH
AORS
APS
ARCS
ArLi
ArO
ArOr
AS
AsAf
ASSR
AUL-TJH
AV

A n n a l i . I n s t i t u t i o U n i v e r s i t a r i o O r i e n t a l e d i N a p o l i (N a p o l i)

A r t i b u s A s i a e (N e w Y o r k)

A s i e n , A f r i k a , L a t e i n - A m e r i k a (B e r l i n)

A r t s A s i a t i q u e s (P a r i s)

A z i j a i A f r i k a S e g o d n j a (M o s k v a)

A s i a n a n d A f r i c a n S t u d i e s (B r a t i s l a v a , L o n d o n)

A b h a n d l u n g e n d e r A k a d e m i e d e r W i s s e n s c h a f t e n i n G ö t t i n g e n . P h i l o s o p h i s c h -

H i s t o r i s c h e K l a s s e (G ö t t i n g e n)

A s i e n - B i b l i o g r a p h i e (B a d W i l d u n g e n)

A b h a n d l u n g e n u n d B e r i c h t e d e s S t a a t l i c h e n M u s e u m s f ü r V ö l k e r k u n d e D r e s d e n

(B e r l i n)

A b h a n d l u n g e n d e r B r a u n s c h w e i g i s c h e n W i s s e n s c h a f t l i c h e n G e s e l l s c h a f t

(B r a u n s c h w e i g)

A c m e (M i l a n o)

A c t a A s i a t i c a (T o k y o)

A n n a l i d i C a ' F o s c a r i (V e n e z i a)

A b h a n d l u n g e n d e r D e u t s c h e n A k a d e m i e d e r W i s s e n s c h a f t e n z u B e r l i n . K l a s s e

f ü r S p r a c h e , K u n s t u n d L i t e r a t u r (B e r l i n)

A r c h i v e s E u r o p é e n n e s d e S o c i o l o g i e (P a r i s)

A b h a n d l u n g e n d e r H e i d e l b e r g e r A k a d e m i e d e r W i s s e n s c h a f t e n . P h i l o s o p h i s c h -

H i s t o r i s c h e K l a s s e (H e i d e l b e r g)

A m e r i c a n J o u r n a l o f S o c i o l o g y (C h i c a g o)

A z i y a K e n k y u (T o k y o)

A b h a n d l u n g e n f ü r d i e K u n d e d e s M o r g e n l a n d e s (L e i p z i g)

A c t a L i n g u i s t i c a (B u d a p e s t)

A n a l e c t a L i n g u i s t i c a (B u d a p e s t —A m s t e r d a m)

A n t h r o p o s (F r e i b u r g)

A n t h r o p o l o g i c a l L i n g u i s t i c s (B l o o m i n g t o n)

A c t a O r i e n t a l i a (C o p e n h a g e n)

A c t a O r i e n t a l i a H u n g a r i c a (B u d a p e s t)

A n n u a l o f O r i e n t a l a n d R e l i g i o u s S t u d i e s (T o k y o)

A c t a P h i l o l o g i c a S c a n d i n a v i c a (K ö b e n h a v n)

A n n u a l R e p o r t o n C u l t u r a l S c i e n c e (H o k k a i d o)

A r c h í v u m L i n g u i s t i c u m (M e n s t o n)

A r s O r i e n t a l i s (B a l t i m o r e)

A r c h i v O r i e n t á l n i (P r a h a)

A s i a t i s c h e S t u d i e n (B e r n)

A s i a n A f f a i r s (L o n d o n)

A r c h i v e s d e S o c i o l o g i e S o c i a l e s d e s R e l i g i o n s (P a r i s)

A c t a U n i v e r s i t a t i s L u n d e n i s . S e c t i o 1. T h e o l o g i c a l J u r i d i c a H u m a n i o r a (L u n d)

A r c h i v f ü r V ö l k e r k u n d e (W i e n)

45

BA
BAS
BASOR
B A WJ
BBMHS
BDCRI
BDK
BEFEO
BIA
BICBAS
BIHBR
BK
BL
BMFEA
BN
BO
BS
BSAP
B S I M

BSOAS
ВТ
BTTLV

BTU
BVVAK
C
CAJ
CJL
CK
CLOS
D
Di
DL
DÖAW
E
EAA
EACS
EAZ
EF
ES
Eth
EW
EZZ
FL
FO

B a e s s l e r - A r c h i v (B e r l i n)

B i b l i o g r a p h y o f A s i a n S t u d i e s (A n n A r b o r)

B u l l e t i n o f t h e A m e r i c a n S c h o o l s o f O r i e n t a l R e s e a r c h (C a m b r i d g e , M a s s .)

B a y e r i s c h e A k a d e m i e d e r W i s s e n s c h a f t e n . (J a h r b u c h .) (M ü n c h e n) .

B u l l e t i n o f t h e B r i t i s h M u s e u m . N a t u r a l H i s t o r y . H i s t o r i c a l S e r i e s (L o n d o n)

B u l l e t i n o f t h e D e c c a n C o l l e g e R e s e a r c h I n s t i t u t (P o o n a)

B u k k y ô D a i g a k u K e n k y û - k i y ô (K y o t o)

B u l l e t i n d e l ' E c o l e F r a n ç a i s e d ' E x t r e m e - O r i e n t (P a r i s)

B u l l e t i n o f t h e I n s t i t u t e o f A r c h e o l o g y (L o n d o n)

B u l l e t i n o f t h e I n s t i t u t e o f C h i n a B o r d e r A r e a S t u d i e s (T a i w a n)

B u l l e t i n d e l ’ I n s t i t u t H i s t o r i q u e B e l g e d e R o m e (B r u x e l l e s — R o m a)

B i j u t s u K e n k y u (T o k y o)

B i b l i o g r a p h i e L i n g u i s t i q u e (U t r e c h t)

T h e M u s e u m o f F a r E a s t e r n A n t i q u i t i e s (S t o c k h o l m)

B e i t r ä g e z u r N a m e n f o r s c h u n g (H e i d e l b e r g)

B i b l i o t h e c a O r i e n t a l i s (L e i d e n)

B u l l e t i n S i g n a l é t i q u e (P a r i s)

B u l l e t i n d e l a S o c i é t é R o y a l e B e l g e d ' A n t h r o p o l o g i e e t d e P r é h i s t o i r e (B r u x e l l e s)

B i b l i o g r a p h i e z u r S y m b o l i k , I c o n o g r a p h i e u n d M y t h o l o g i e (B a d e n - B a d e n)

B u l l e t i n o f t h e S c h o o l o f O r i e n t a l a n d A f r i c a n S t u d i e s (L o n d o n)

B u l l e t i n o f T i b e t o l o g y (G a n g t o k)

B i j d r a g e n . T o t d e T a a l - , L a n d - e n V ö l k e r k u n d e . (A n t h r o p o l o g i c a : 1 8 .)

C S - G r a v e n h a g e)

B u l l e t i n o f T e z u k a y a m a U n i v e r s i t y (N a r a)

B u l l e t i n . V e r e e n i g i n g v a n V r i e n d e n d e r A z i a t i s c h e K u n s t (A m s t e r d a m)

C u l t u r e s (U n e s c o . N e u c h â t e l)

C e n t r a l A s i a t i c J o u r n a l (W i e s b a d e n)

T h e C a n a d i a n J o u r n a l o f L i n g u i s t i c s (O t t a w a)

C h u g o k u k o t e n - k e n k y u (T o k y o)

C a h i e r s d e L i n g u i s t i q u e d ' O r i e n t a l i s m e e t d e S l a v i s t i q u e (M a r s e i l l e)

D a e d a l u s (C a m b r i d g e)

D i o g e n e s (P a r i s)

D e u t s c h e L i t e r a t u r z e i t u n g (B e r l i n)

D e n k s c h r i f t e n . Ö s t e r r e i c h i s c h e A k a d e m i e d e r W i s s e n s c h a f t e n (B e r l i n)

E t h n o l o g i c a (K ö l n)

E s t u d i o s d e A s i a y A f r i c a (M e x i c o)

E a s t A s i a n C u l t u r a l S t u d i e s (T o k y o)

E t h n o g r a p h i s c h - A r c h ä o l o g i s c h e Z e i t s c h r i f t (B e r l i n)

E t h n o l o g i e F r a n ç a i s e (P a r i s)

E t h n o l o g i e S c a n d i n a v i c a (L u n d)

E t h n o l o g y (P i t t s b u r g h)

E a s t a n d W e s t (R o m a)

E t h n o l o g i s c h e Z e i t s c h r i f t (Z ü r i c h)

F o l i a L i n g u i s t i c a (T h e H a g u e)

F o l i a O r i e n t a l i a (K r a k o w)

46

G
GGA
H
HDBK
HJAS
HKCG
HL
HR
HS
HTR
IIJ
IL
IR
JA
JAAS
JAF
JAH

JAOS
JAS
JASBangl.
JESHO
JFL
JHAW
JIES
JIPA
JL
JMVZ
JOS
JPS
JR
JRAS
JRH
JS
JSFOu
JSGUF
K
Kr
KZ
KX
La
LCALN

Lg
Ll
Lin
LP

G l o s s a (B u r n a b y)

G ö t t i n g i s c h e G e l e h r t e A n z e i g e n (G ö t t i n g e n)

L ' H o m m e (P a r i s)

H i r o s h i m a D a i g a k u B u n g a k u b u K i y ö (H i r o s h i m a)

H a r v a r d J o u r n a l o f A s i a t i c S t u d i e s (C a m b r i d g e , M a s s)

H a n d e l i n g e n v a n d e K o n i n k l i j k e C o m i s s i e v o o r G e s c h i e d e n i s (B r u s s e l s)

H i s t o g r a p h i a L i n g u i s t i c a (A m s t e r d a m)

H i s t o r y o f R e l i g i o n s (C h i c a g o)

H o k u d a i - S h i g a k u (S a p p o r o)

H a r v a r d T h e o l o g i c a l R e v i e w (C a m b r i d g e)

I n d o - I r a n i a n J o u r n a l (T h e H a g u e)

I n d i a n L i n g u i s t i c s (P o o n a)

I n d o l o g i c a l R e v i e w (K y ö t ö)

J o u r n a l A s i a t i q u e (P a r i s)

J o u r n a l o f A s i a n a n d A f r i c a n S t u d i e s (T o k y o)

J o u r n a l o f A m e r i c a n F o l k l o r e (P h i l a d e l p h i a)

J o u r n a l o f A s i a n H i s t o r y (W i e s b a d e n)

J o u r n a l o f t h e A m e r i c a n O r i e n t a l S o c i e t y (N e w H a v e n)

T h e J o u r n a l o f A s i a t i c S t u d i e s (A n n A r b o r)

J o u r n a l o f t h e A s i a t i c S o c i e t y o f B a n g l a d e s h (D a c c a)

J o u r n a l o f t h e E c o n o m i c a n d S o c i a l H i s t o r y o f t h e O r i e n t (L e i d e n)

J o u r n a l o f t h e F a c u l t y o f L i t e r a t u r e (T o k y o)

J a h r b u c h d e r H e i d e l b e r g e r A k a d e m i e d e r W i s s e n s c h a f t e n (H e i d e l b e r g)

T h e J o u r n a l o f I n d o - E u r o p e a n S t u d i e s (H a t t i e s b u r g)

J o u r n a l o f I n t e r n a t i o n a l P h o n e t i c A s s o c i a t i o n (L o n d o n)

J o u r n a l o f L i n g u i s t i c s (C a m b r i d g e)

J a h r b u c h d e s M u s e u m s f ü r V ö l k e r k u n d e z u L e i p z i g (B e r l i n)

J o u r n a l o f O r i e n t a l S t u d i e s (H o n g K o n g)

J o u r n a l o f P h i l o s o p h i c a l S t u d i e s (K y ö t ö)

J o u r n a l o f R e l i g i o n (C h i c a g o)

J o u r n a l o f t h e R o y a l A s i a t i c S o c i e t y o f G r e a t B r i t a i n a n d I r e l a n d (L o n d o n)

T h e J o u r n a l o f R e l i g i o u s H i s t o r y (S y d n e y)

T h e J o u r n a l o f A s i a n S t u d i e s (S e o u l)

J o u r n a l d e l a S o c i é t é F i n n o - O u g r i e n n e (H e l s i n k i)

J a h r b u c h d e r S c h w e i z e r i s c h e n G e s e l l s c h a f t f ü r U r - u n d F r ü h g e s c h i c h t e (B a s e l)

K a i l a s h (K a t h m a n d u)

K r a t y l o s (W i e s b a d e n)

K ö k o g a k u Z a s s h i (T o k y o)

K a o g u X u e b a o (P e k i n g)

L a n g a g e s (P a r i s)

L i b r a r y o f C o n g r e s s A c c e s s i o n s L i s t , N e p a l (N e w D e l h i)

L a n g u a g e (B a l t i m o r e)

L i n g u i s t i c I n q u i r y (C a m b r i d g e)

L a L i n g u i s t i q u e (P a r i s)

L i n g u a P o s n a n i e n s i s (P o z n a n)

47

LS
M -N S
MAGW
MAS
MCB
MFL
MIOC
MKAW-KL

MKAW-KSK

MKSK
MLP
MMA
MSA R

MPRIBU
Mu
NAA
NAWGP-PHK

NGM
NGNVO

NH
NJL
NM
ObM
OC
OE
OKMD
OLZ
OM
OS
ÖZV
PFEH
PH
Phon
PO
PSQ
RAHAL
RECEQ
RHE
RHPR
RO
RPFE

L a n g u a g e S c i e n c e (B l o o m i n g t o n)

M a n (N e w S e r i e s) (L o n d o n)

M i t t e i l u n g e n d e r A n t h r o p o l o g i s c h e n G e s e l l s c h a f t i n W i e n (W i e n)

M o d e r n A s i a n S t u d i e s (L o n d o n)

M é l a n g e s C h i n o i s e t B o u d d h i q u e s (B r u x e l l e s)

M é m o i r e o f t h e F a c u l t y o f L e t t e r s (K y o t o)

T h e M é m o i r s o f t h e I n s t i t u t e o f O r i e n t a l C u l t u r e (T o k y o)

M e d e d e l i n g e n v a n d e K o n i n k l i j k e A c a d e m i e v o o r W e t e n s c h a p p e n , K l a s s e d e r

L e t t e r e n (B r u s s e l s)

M e d e d e l i n g e n v a n d e K o n i n k l i j k e A c a d e m i e v o o r W e t e n s c h a p p e n , K l a s s e d e r

S c h o n e K ü n s t e n (B r u s s e l s)

M e d e d e l i n g e n v a n d e K l a s s e d e r S c h o n e K ü n s t e n (B r u s s e l s)

L a M o n d e L i n g v o - P r o b l e m o (L o n d o n)

M e m o i r s o f t h e M u s e u m o f A n t h r o p o l o g y (A n n A r b o r)

M é m o i r e s P r é s e n t e s p a r D i v e r s S a v a n t s à l ' A c a d e m i e R o y a l e I n s c r i p t i o n e t

B e l l e s - L e t t r e s d e l ' I n s t i t u t d e F r a n c e (P a r i s)

M e m o i r s o f t h e P o s t g r a d u a t e R e s e a r c h I n s t i t u t i o n B u k k y o U n i v e r s i t y (K y o t o)

L e M u s é o n (L o u v a i n)

N a r o d y A z i i i A f r i k i (M o s k v a)

N a c h r i c h t e n d e r A k a d e m i e d e r W i s s e n s c h a f t e n in G ö t t i n g e n . I. P h i l o s o p h i s c h -

H i s t o r i s c h e K l a s s e (G ö t t i n g e n)

N a t u r a l G e o g r a p h i e M a g a z i n e (W a s h i n g t o n)

N a c h r i c h t e n d e r G e s e l l s c h a f t f ü r N a t u r - u n d V ö l k e r k u n d e O s t a s i e n s . Z e i t s c h r i f t

f ü r K u l t u r u n d G e s c h i c h t e O s t - u n d S ü d o s t a s i e n s (H a m b u r g)

N a t u r a l H i s t o r y (N e w Y o r k)

N o r w e g i a n J o u r n a l o f L i n g u i s t i c s (O s l o)

N a t u r u n d M u s e u m (F r a n k f u r t a r n M a i n)

O b j e t s e t M o n d e s (P a r i s)

O r i e n t a l C u l t u r e (T o k y o)

O r i e n s E x t r e m u s (W i e s b a d e n)

O u d h e i d K u n d i g e M e d e D e l i n g e n (L e i d e n)

O r i e n t a l i s c h e L i t e r a t u r z e i t u n g (B e r l i n)

O r i e n t e M o d e r n o (R o m a)

O r i e n t a l i a S u e c a n a (S t o c k h o l m)

Ö s t e r r e i c h i s c h e Z e i t s c h r i f t f ü r V o l k s k u n d e (W i e n)

P a p e r s o n F a r E a s t e r n H i s t o r y (C a m b e r r a)

P h i l o s o p h i a (T o k y o)

P h o n e t i c a . J o u r n a l o f t h e I n t e r n a t i o n a l S o c i é t é s o f P h o n e t i c S c i e n c e s (B a s e l)

P r z e g l ? d O r i e n t a l i s t y c z n y (W a r s z a w a)

P o l i t i c a l S c i e n c e Q u a t e r l y (N e w Y o r k)

R e v u e d e s A r c h é o l o g u e s e t H i s t o r i e n s d ' A r t d e L o u v a i n (L o u v a i n)

R e v u e d ' E t u d e s C o m p a r a t i v e s E s t - Q u e s t (P a r i s)

R e v u e d ' H i s t o i r e E c c l é s i a s t i q u e (L o u v a i n)

R e v u e d ' H i s t o i r e e t d e P h i l o s o p h i e R e l i g i e u s e s (P a r i s)

R o c z n i k O r i e n t a l i s t y c z n y (W a r s z a w a)

R e v u e P h i l o s o p h i q u e d e l a F r a n c e e t d e l ' E t r a n g e r (P a r i s)

48

RS
R SO
S
Sae
SAW—G

SBAW-PHK

Sc
SEH
Sh
SHAW-PHK

Shi
SL
SNV
SÖAW-PHK

Sp
T
TAPS
TICJ
TJ
Tô
ToGa
TôKe
TP
TSB
U
UAJb
VU
VJa
VMU
WO
WZKM
WZKS

Z
ZAS
ZDMG
ZPSK

ZRG

L a R i c e r c a S c i e n t i f i c a (R o m a)

R i v i s t a d e g l i S t u d i O r i e n t a l i (R o m a)

S h i k a n (T o k y o)

S a e c u l u m (F r e i b u r g)

S i t z u n g s b e r i c h t e d e r A k a d e m i e d e r W i s s e n s c h a f t e n d e r D D R . G e s e l l s c h a f t s ­

w i s s e n s c h a f t e n (B e r l i n)

S i t z u n g s b e r i c h t e . B a y e r i s c h e A k a d e m i e d e r W i s s e n s c h a f t e n . P h i l o s o p h i s c h -

H i s t o r i s c h e K l a s s e (M ü n c h e n)

T h e S c i e n c e s (N e w Y o r k)

T h e S o c i o - E c o n o m i c H i s t o r y (T o k y o)

S h i g a k u (T o k y o)

S i t z u n g s b e r i c h t e d e r H e i d e l b e r g e r A k a d e m i e d e r W i s s e n s c h a f t e n . P h i l o s o p h i s c h -

H i s t o r i s c h e K l a s s e (H e i d e l b e r g)

S h i e n (T o k y o)

S t u d i a L i n g u i s t i c a (L u n d)

S t r a n y i N a r o d y V o s t o k a (M o s k v a)

S i t z u n g s b e r i c h t e . Ö s t e r r e i c h i s c h e A k a d e m i e d e r W i s s e n s c h a f t e n . P h i l o s o p h i s c h -

H i s t o r i s c h e K l a s s e (W i e n)

D i e S p r a c h e (W i e n)

T r i b u s (S t u t t g a r t)

T r a n s a c t i o n s o f t h e A m e r i c a n P h i l o s o p h i c a l S o c i e t y (P h i l a d e l p h i a)

T r a n s a c t i o n s o f t h e I n t e r n a t i o n a l C o n f e r e n c e i n J a p a n (T o k y o)

T h e T i b e t J o u r n a l (D h a r a m s a l a)

T o h o g a k u (T o k y o)

T ö h ö G a k u h o (K y o t o)

T h e T ö y ö s h i K e n k y ü (K y o t o)

T ' o u n g P a o (L e i d e n)

T i b e t S o c i e t y B u l l e t i n (B l o o m i n g t o n)

U n i v e r s i t a s (S t u t t g a r t)

U r a l - A l t a i s c h e J a h r b ü c h e r (W i e s b a d e n)

V i s h v e s h v a r a n a n d I n d o l o g i c a l J o u r n a l (P a n j a b)

V o p r o s y J a z y k o z n a n i j a (M o s k v a)

V e s t n i k M o s k o v s k o g o U n i v e r s i t e t a . S e r i j a 1 4 . V o s t o k o v e d e n i e (M o s k v a)

D i e W e l t d e s O r i e n t s (G ö t t i n g e n)

W i e n e r Z e i t s c h r i f t f ü r d i e K u n d e d e s M o r g e n l a n d e s (W i e n)

W i e n e r Z e i t s c h r i f t f ü r d i e K u n d e S ü d a s i e n s (u n d A r c h i v f ü r i n d i s c h e P h i l o s o p h i e)

(L e i d e n — K ö l n)

Z y g o n (C h i c a g o)

Z e n t r a l a s i a t i s c h e S t u d i e n (W i e s b a d e n)

Z e i t s c h r i f t d e r D e u t s c h e n M o r g e n l ä n d i s c h e n G e s e l l s c h a f t (W i e s b a d e n)

Z e i t s c h r i f t f ü r P h o n e t i k S p r a c h w i s s e n s c h a f t u n d K o m m u n i k a t i o n s f o r s c h u n g

(B e r l i n)

Z e i t s c h r i f t f ü r R e l i g i o n - u n d G e i s t e s g e s c h i c h t e (K ö l n)

49

Felelő* kiadó: a s MTA K tayvtára
Igazgatója
Alak B/8 - Terjedelem 4,3 (A/В) Iv
Megjelent 1977, •
Készlllt az MTA K tay v ttra
házi sokszorosító részlegében

	Preface (Louis Ligeti)
	Account of the Csoma de Kőrös Memorial Symposium (G. Kara - J. Terjék)
	Programme����������������
	Closing session����������������������
	Perspectives of the Symposium������������������������������������

	Current information��������������������������
	Project of a Bibliographical File-System of Prominent Representatives of Lamaism (A. Róna-Tas)
	Bericht üer die Gründung der Monumenta Tibetica Historica (D. Schuh)
	Oriental Collection of the Library of the Hungarian Academy of Sciences (E. Apor)

	Retrospective Bibliographies (J. Szerb)
	Works of Alexander Csoma de Kőrös��
	Articles in Asia Major related to Tibetan Studies

	Current Bibliographies (J. Szerb)
	Books (1976–76)
	Articles (1975)����������������������
	Abbreviations��������������������

	Oldalszámok������������������
	_1���������
	_2���������
	1��������
	2��������
	3��������
	4��������
	5��������
	6��������
	7��������
	8��������
	9��������
	10���������
	11���������
	12���������
	13���������
	14���������
	15���������
	16���������
	17���������
	18���������
	19���������
	20���������
	21���������
	22���������
	23���������
	24���������
	25���������
	26���������
	27���������
	28���������
	29���������
	30���������
	31���������
	32���������
	33���������
	34���������
	35���������
	36���������
	37���������
	38���������
	39���������
	40���������
	41���������
	42���������
	43���������
	44���������
	45���������
	46���������
	47���������
	48���������
	49���������
	50���������
	51���������
	52���������

