

SINO-PLATONIC PAPERS

Number 26 September, 1991

Questions on the Origins of Writing
Raised by the Silk Road

by
JAO Tsung-i

Victor H. Mair, Editor
Sino-Platonic Papers

Department of East Asian Languages and Civilizations
University of Pennsylvania

Philadelphia, PA 19104-6305 USA
vmair@sas.upenn.edu
www.sino-platonic.org

SINO-PLATONIC PAPERS is an occasional series edited by Victor H. Mair.
The purpose of the series is to make available to specialists and the interested
public the results of research that, because of its unconventional or controversial
nature, might otherwise go unpublished. The editor actively encourages younger,
not yet well established, scholars and independent authors to submit manuscripts
for consideration. Contributions in any of the major scholarly languages of the
world, including Romanized Modern Standard Mandarin (MSM) and Japanese, are
acceptable. In special circumstances, papers written in one of the Sinitic topolects
(fangyan) may be considered for publication.

Although the chief focus of Sino-Platonic Papers is on the intercultural relations of
China with other peoples, challenging and creative studies on a wide variety of
philological subjects will be entertained. This series is not the place for safe,
sober, and stodgy presentations. Sino-Platonic Papers prefers lively work that,
while taking reasonable risks to advance the field, capitalizes on brilliant new
insights into the development of civilization.

The only style-sheet we honor is that of consistency. Where possible, we prefer
the usages of the Journal of Asian Studies. Sinographs (hanzi, also called
tetragraphs [fangkuaizi]) and other unusual symbols should be kept to an absolute
minimum. Sino-Platonic Papers emphasizes substance over form.

Submissions are regularly sent out to be refereed and extensive editorial
suggestions for revision may be offered. Manuscripts should be double-spaced
with wide margins and submitted in duplicate. A set of "Instructions for Authors"
may be obtained by contacting the editor.

Ideally, the final draft should be a neat, clear camera-ready copy with high black-
and-white contrast. Contributors who prepare acceptable camera-ready copy will
be provided with 25 free copies of the printed work. All others will receive 5
copies.

Sino-Platonic Papers is licensed under the Creative Commons Attribution-
NonCommercial-NoDerivs 2.5 License. To view a copy of this license, visit
http://creativecommons.org/licenses/by-nc-nd/2.5/ or send a letter to Creative
Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA.

Please note: When the editor goes on an expedition or research trip, all operations
(including filling orders) may temporarily cease for up to two or three months at a
time. In such circumstances, those who wish to purchase various issues of SPP
are requested to wait patiently until he returns. If issues are urgently needed while
the editor is away, they may be requested through Interlibrary Loan.

N.B.: Beginning with issue no. 171, Sino-Platonic Papers will be published
electronically on the Web. Issues from no. 1 to no. 170, however, will continue to
be sold as paper copies until our stock runs out, after which they too will be made
available on the Web.

http://creativecommons.org/licenses/by-nc-nd/2.5/

Jao Tsung-i, "Questions on the Origin of Writing Raised by the 'Silk Road"'

Questions on the Origin of Writing
Raised by the "Silk Road"

by Jao Tsung-i

The Pan - D'O S ~ m b 01s Cannot Merelv be Cor-

relatedwith Oracle Shell and Bone I n s c r i ~ t i o m

Regarding the long-standing problem of how writing began,

many new breakthroughs have been made since oracle bones were

unearthed at Anyang. Considerable knowledge about pre-Shang

writing has been gained over the past thirty years from

extensive discoveries of carved markings and pictographic

symbols on earthenware at Pan-p'o, Chiang-chai, Lo-tu, and Ma-

chia-ya~. At the same time, this has been the occasion for

many novel suppositions. Generally they use oracle bone

inscriptions to explain the earthenware symbols, but

regrettably they cannot point to many convincing links. The

only characters which correspond are a few similar numerals

and such forms as and T . As for the symbols from Lo-tu,

they are practically incomprehensible.

In November 1988, I was invited to represent the Chinese

University's Institute of Chinese Culture at an international

conference held by the Sian Institute of Archeology on the

thirtieth anniversary of Pan-p'o. An illustrated volume

entitled The Pan-v'o Site was handed out at the conference,

and in the "Table of Carved Symbols" was this explanation:

Here are 22 carved symbols discovered at the Pan-p'o

site, numbering 113 specimens in all.... Some

archeologists ... have attempted to connect these symbols

no-Platonic Papers, 26 (September, 1991) 2

with the oracle bone inscriptions of China's Shang

dynasty. For instance, I and 11 in Row 1 of the following
table have been linked respectively to + and -44- : X and -k
in Row 2 have been glossed as 5 and -k ; $ in Row 3 has

been glossed as the oldest variant of 5 ("jade"). Of

course, these explanations do not necessarily accord with

the facts....

This amounts to a further negation of past scholars who

hypothesized various correspondences between oracle bone

inscriptions and somewhat similar forms in Pan-p'o writing.

An obvious example is the Pan-p'o 1 symbol, usually written
(, which differs a bit from the oracle bone version of the
character " f " that was written in cinnabar I (~riao-tlun
orac. # 8 7 0) . That is, the former differs in being thick at

the top and thin at the bottom. Also, the oracle bone form

for is written U , with a connection at the bottom between
the two lines. It would be a mistake to link this to = .
There were bone and horn untensils among the objects excavated

at Pan-p'o and Chiang-chai, but there were no jade utensils.

Although one or two utensils seemingly made of jade have

turned up at other Yang-shao sites, it is still a dubious

proposition that $ is a variant of 5 .
This group of symbols remains an unsolved riddle.

Over the past thirty years of research into the symbols of

Pan-p'o, a wide variety of views has emerged. I have taken

part in several discussions on ancient writing systems, in

China and abroad, including the international "8cri ture"

conference held in Paris during April 1980, the September 1982

Conference on Shang history in Hawaii, and the 1982

international symposium on ancient Chinese writing at the

Chinese University of Hong Kong. Subsequently I attended an

international conference on Shang studies held on-site at An-

Jao Tsung-i, "Questions on the Origin of Writing Raised by the 'Silk Road"'

yang. All of these conferences resulted in the publication

of special volumes of proceedings. Studies of the Pan-p'o

symbols did not go beyond a search for correspondences with

oracle bone inscriptions or ethnic minority writing systems.

But only isolated instances of correspondence were found, and

these were never enough to persuade people.

Recently, Peking university's Ch'iu Hsi-kui in his Outline

of Gra~holosv has also expressed disagreement with those who

draw correspondences between the geometric symbols of the Pan-

p'o type and the representational symbols of the ancient Han

Chinese writing system.

It is therefore necessary that we break new ground.

In recent years, bone implements and tortoise shells with

symbols carved on them have been discovered at certain

Neolithic sites. Finds such as the still-disputed bone

implements of the Lung-shan culture in Shensi and the newly

discovered tortoise plastrons from Chia-hu, Honan prove that

the characters used for divination with tortoise shells and

1

animal bones since Shang and Chou times actually have remote

origins dating back seven or eight thousand years. This has

given people an utterly new view of the subject. It shows

that incised writing existed in its beginning stages as early

as the time of the P'ei-li-kang culture, and that Shang-era

oracle bone writing had already reached quite a mature stage.

From the Chia-hu tortoise shells down to the era of Wu-ting

there was an interval of nearly five thousand years, which is

still a blank with respect to the formation of written

characters. This blank remains to be filled as more

underground relics are exhumed in the future.

A New Approach

Most intriguing of all is the discovery in Chou-yuan, at a

Western Chou building site, of a carved-shell human head, on

Sino-Platonic Papers, 26 (September, 1991)

which is inscribed the character+. (See Fig. 1, from Chou-

yuan and Chou Culture by Chen Ch'uan-fang) More information

on this is given in Yin Sheng-p'ing's "An Investigation of the

Racial Affinities of the Western Chou Human Head Carved of

Shell" in Wen-wq, 1986 No. 1, and "A Study on the Racial

Makeup of the Ancient Chinese Peopl e" in 5' ao-ku hsiieh-pao,

1984 No. 2.

In fact, a symbol having the same form as t h i s 4 can be

traced back to pottery implements from 5500 B.C.E., at the

West Asian site of Halaf, where several examples were found.

Also the shoulder of a goddess figure, belonging likewise to

the Halaf period, also bears the carved m a r k 4 . (See Fig. 2).
The discovery of this human head carved from shell was made

in Sector 2 of the Western Chou palace site at Chao-ch'en

Village, Fu-feng County, Shensi. It was wearing a tapered

cap and only a bit more than half of the head is intact. The

head is 2 , 8 centimeters high and has a prominent nose and

deep-set eyes. It is Caucasian in race, and has the character

carved atop its head. In the opinion of some, this was a
<:r Yiitb-4ih)

member of the Wusun people of Greater Ju-chihd who lived in

what is now Kansu and Ninghsia and had frequent contact with

the Chou. The carved character (a) on its head may

possibly indicate the holding of a magus' office. In

addition, the ruins at Chou-yuan have also yielded flat tiles,

and the rope-marked upper surface of the tiles is also carved

with characters. These are two new items of data from

recent years regarding%. (See Fig. 3)

Research has already been done by some into the ethnicity

of this Caucasian figure. Because the head appears to be

wearing a pointed cap, some have thought it to be a member of

the Scythian people described by Herodotus in his history.

My friend Lin Mei-ts'un feels it is a Tocharian, a people who

also wore this type of cap and about whom there have been

Jao Tsung-i, "Questions on the Origin of Writing Raised by the ' S i l k Road"'

numerous discoveries in the Tarim Basin and the Loulan-Niya

area. For corroborating evidence he points to the first

century B.C.E. Ju-chih relics found in 1918 at Afghanistan's

Golden Hill at Tillya-tepe. He claims that the gold objects

include a gold scabbard having numerous $ characters incised
around the edge as a decoration, and he raises this as

evidence for those who search for the ethnicity of the head

which bears this $ symbol. But I have carefully read the

article by V.I. Sarianidi: the symbol incised on the scabbard

is$, not*. ;t! is the svastika and is not equivalent to*.
It seems that Mr. Lin did not have a clear idea of this. (See

Fig. 4. For more information, see V.I. Sarianidi: "The

Treasure of Golden Hill," m e r i c a n Journal of Archeolouv,

April, 1980)

Halaf is located near Turkey, and at one time it was

situated in the Ottoman realm. It is one of the key sites of

prehistoric culture in Western Asia. The a mark carved on
the above-mentioned goddess figure is generally referred to

in the West as a Maltese cross. It was excavated from a spot

in northern Iraq named Arpeschiyah. These materials have been

collected in the archqogical report of M.E.L. Mallowan

entitled Iraq, Vol. 2, p. 81 (Arpechiyah). The reproduction

here is from B.L. Goff's g~mbols of Prehistoric Meso~ota-.

The symbol on the goddess figure's shoulder is said to have

been colored red, or in the conventional Chinese phrase,

"marked with crimson". The discoverers believe it must have

had some religious significance. The triangular shapes or

Maltese crosses on West Asian pottery are said to have been

auspicious symbols representing fertility.

As for the 2 symbol in West Asia, its distribution was

quite broad, and its origins can be traced back to a stone

Zscepter bearing the characterzwhich appeared northeast of

the Dead Sea in the famous Teleilat Ghassul culture layer of

Sino-Platonic Papers, 26 (September, 1991) 6

the first half of the 4th millennium B . C . E . (See Alexis

Mallon, Robert Koeppel, and Rene Neville's archeological

report, Teleilzt GhassGL , 1934-40, Rome). The Czech

archeologist B. Hrozny, who was the first in the world to

decipher the Hittite pictographs, has stated that the origins

and diffusion of the widely distributed 2 symbol will have to
be sought in Central and West Asia.

The character 2 appeared rather late on Chinese pottery.
It can be seen both at Hsiao-ho-yen in Manchuria and in the

Ma-ch'ang period of Ma-chia Cave culture at Lo-tu in Liu-wan,

Ching hai Province.

After making a trip to Chinghai in August, 1983, I wrote

the paper "A Study of 2 ." As a tribute to my long-time

friend from the Eastern Isles, Professor Mikami Tsugio, this

was translated into Japanese and incorporated in the "History"

section of Essays in Honour of Prof. Dr. Tsuaio Mikami on His
77th Birthday, August, 1985. (ota Ariko, transl.)

I still believe that the s i g n x must stem from West

Asia, and I have collected supporting data in recent years.

The treatises on symbols by Western scholars G. d'Alviella,

D.A. Mackenzie, and 9.C. Cooper give important references,

which I hope to discuss in detail someday.

The character @ appears dozens of times in China's oracle
bone inscriptions, and it is commonly identified a s s , in the

sense of magian arts. This is hardly open to dispute.

Recently I wrote a long article discussing various meanings

of the characters, which attracted the notice of my American

friends E.L. Shaughnessy and Victor H. Mair. It is being
translated and will be published in the next issue of Early

a n q . This article does not discuss the forms of the

character*, or its connection with West Asia.

The West Asian sign $ is carved on a goddess figure's

shoulder, and at Chou-yuan it is carved on the head of a

3ao Tsung-i, "Questions on t he Origin of Writing Raised by t h e ' S i l k Road'"

Caucasian figure. Both are plainly instances of Western

customs. Using oracle bone inscriptions for interpretation,

we may affirm that the Caucasian head from Chou-yuan is a

magus. Taking into account the West Asian meaning, the

symbol represents auspiciousness, and perhaps has some other

mysterious meaning. How remarkable that the Shang and Chou

character @ is completely identical in form to the West Asian
symbol! The grave in Afghanistan has been identified as the

burial site of a Ju-chih person, and over 20,000 metal objects

have been discovered which date back to the first century

B.C.E. The scabbard is decorated with the sign 2 , which was
also in widespread use in Neolithic China. I feel that the

identical form of the West Asian @ and the oracle bone

character & is definitely not a coincidental or superficial
resemblance. It is possible that this points to a deep level

of intermingling which is worthy of further study. I am

posing a brand new question here! If the character%is truly

connected with West Asia, then ideas on the origin of Chinese

writing will take on a new look!

Recent research on relics of the Yangshao colored pottery

culture shows that K'a-yueh, Hsin-tian and T'ang-wang period

cultures were left by the ancient Hsi-chih and Ch'iang

peoples. Also, the Sha-ching period culture was left by the

Lesser Ju-chih people in the area of the Ku-ho and Huang.

Though it may not have been a Ch'iang culture, it must have

belonged to the Western Jung and their tribes. Thus the

symbols on the pottery of Lo-tu and Ma-chia Cave in Chinghai

can be viewed as relics of the Western ~ u n g . ~ The Greater

Ju-chih belonged to the Wusun stock, and in the Han they lived

among the Ch'i-lian Mountains near Tunhuang. Later they moved

westward. The carving of a$(rnagus) character on the above-

7

'Yu Wei-ch' ao: "A New Understanding of the K'a-yiieh and Hsin-
tian Cultures" (Chuna-~a hsiieh-k'an, No. 1).

Sino-Platonic Papers, 26 (September, 1991) 8

mentioned head proves that the off ice of magus in the Western

Chou ancestral temple was filled by a Ju-chih person. From

this we can see that there was mingling between Chinese and

non-Chinese peoples.

Consider also the two-handled urn exhumed from a stone

coffin of the Ch'iang tribe in Mao-wen, Szechwan. There are

symbols carved on this urn in both recessed and raised lines.

This is what Sung scholars distinguished as relief marks

versus inscriptions. (I quote from the Tuna-t 'ien ch'inq-lu

a: "on ancient vessels relief markings protrude from the

surface, and inscriptions are cut into the surface. Raised

lines are relief-marks, and recessed lines are inscriptions.")

In the site report there is a table of 27 carved symbols,

among which are the following:

(, + , X , a n d & are the same as at Pan-p'o.
f l) , v , f as at Lo-tu, Chinghai.
There are also some similar to characters from Erh-li-t'ou,

which indicates that the inhabitants of Mao-wen, Szechwan were

indivisibly connected to the ancient Western Ch'iang people. 2

In fact, forms similar to the oracle bone symbols (, 1 1 ,
X, $- , T , $ have turned up commonly in the West As i an

areas of Uruk and Elam. These are not unique to Shang dynasty

writing, as I have explained in detail elsewhere.

The cultures of Pan-p'o and Chiang-chai are similar, and

the symbols on their pottery are consistent. In the

Wei River watershed, most of these Yang-shao period symbols

are carved over black lines. The symbols carved on First

Period relics, as presented in the Chiana-chai report,

dovetail nicely with the symbols of Liu-wan. In the Western

2 . See the report on the excavation of a stone coffin, Mao-
wen Ch'iang Minority Autonomous County (Wen-wu tzu-liao ts'unq- m, July 1983) ; "Ting-t 'an Culture Gravesite with Symbols Carved
in Pottery at Lan-tang-ssu, Hsi-ho, Kansu" (K'ao-ku, Aug. 1987).

Jao Tsung-i, "~uest ions on the Origin of Writing Raised by the ' S i l k Road' " 9

Chou a Caucasian served in the office of magus and bore the

character s o n his head. But this f ar-travel led character can

be traced to an identical form on the pottery of Halaf in West

Asia. Between the two there is possibly a relationship, but

which preceded the other? That is hard to say for sure. In

remote antiquity there must have been a long period of

interchange over the Silk Road that we cannot imagine today.

But some sort of contact could not be avoided. In this may

be revealed long-buried truths about mankind's cultural

interchanges, and with these revelations will come important

clues to solve the riddle of the symbols of Pan-p'o and other

areas.

The Near Eastern Sumerians were the first to use linear

representational notations. They have long been regarded as

the most ancient creators of the written word. The

pictographic hieroglyphs of the Egyptians and the proto-

Elamite pictographs are said to have been influenced by them.

But the dates of Pan-p'o and Chiang-chai are 4770-4290 B.C.E.

and 4673-4545 B.C.E., while the dates of the Sumerian Uruk IV

are at the earliest 3300-2900 B . c . E . ~ The dates of Pan-pto

and Chiang-chai are comparatively early, But the pottery

symbols of Halaf are even more ancient than that.

u n s - ~ a o ~iieh-k'an jHina Pao Manthl~ (September, 1990), 47-58.

Translated by Denis C. Mair and Victor H. Mair

See Cambridae History of the Ancient World Vol. 1 Part 2,
"Babylonia" Sec. 2: "Sumerians as Inventors of Writing and Its
Application to History."

F i g u r e s

Previous Issues

Number Date Author Title Pages

1 Nov.
1986

Victor H. Mair
University of Pennsylvania

The Need for an Alphabetically
Arranged General Usage
Dictionary of Mandarin Chinese: A
Review Article of Some Recent
Dictionaries and Current
Lexicographical Projects

31

2 Dec.
1986

Andrew Jones
Hiroshima

The Poetics of Uncertainty in Early
Chinese Literature

45

3 March
1987

Victor H. Mair
University of Pennsylvania

A Partial Bibliography for the
Study of Indian Influence on
Chinese Popular Literature

iv, 214

4 Nov.
1987

Robert M. Sanders
University of Hawaii

The Four Languages of
“Mandarin”

14

5 Dec.
1987

Eric A. Havelock
Vassar College

Chinese Characters and the Greek
Alphabet

4

6 Jan.
1988

J. Marshall Unger
University of Hawaii

Computers and Japanese Literacy:
Nihonzin no Yomikaki Nôryoku to
Konpyuta

13

7 Jan.
1988

Chang Tsung-tung
Goethe-Universität

Indo-European Vocabulary in Old
Chinese

i, 56

8 Feb.
1988

various Reviews (I) ii, 39

9 Dec.
1988

Soho Machida
Daitoku-ji, Kyoto

Life and Light, the Infinite: A
Historical and Philological
Analysis of the Amida Cult

46

10 June
1989

Pratoom Angurarohita
Chulalongkorn University
Bangkok

Buddhist Influence on the
Neo-Confucian Concept of the
Sage

31

11 July
1989

Edward Shaughnessy
University of Chicago

Western Cultural Innovations in
China, 1200 BC

8

http://sino-platonic.org/complete/spp001_chinese_dictionary.pdf
http://sino-platonic.org/complete/spp001_chinese_dictionary.pdf
http://sino-platonic.org/complete/spp001_chinese_dictionary.pdf
http://sino-platonic.org/complete/spp001_chinese_dictionary.pdf
http://sino-platonic.org/complete/spp001_chinese_dictionary.pdf
http://sino-platonic.org/complete/spp001_chinese_dictionary.pdf
http://www.sino-platonic.org/complete/spp003_indian_chinese.pdf
http://www.sino-platonic.org/complete/spp003_indian_chinese.pdf
http://www.sino-platonic.org/complete/spp003_indian_chinese.pdf
http://www.sino-platonic.org/complete/spp004_mandarin_chinese.pdf
http://www.sino-platonic.org/complete/spp004_mandarin_chinese.pdf
http://www.sino-platonic.org/complete/spp005_chinese_greek.pdf
http://www.sino-platonic.org/complete/spp005_chinese_greek.pdf
http://sino-platonic.org/complete/spp006_japanese_literacy.pdf
http://sino-platonic.org/complete/spp006_japanese_literacy.pdf
http://sino-platonic.org/complete/spp006_japanese_literacy.pdf
http://www.sino-platonic.org/complete/spp007_old_chinese.pdf
http://www.sino-platonic.org/complete/spp007_old_chinese.pdf
http://www.sino-platonic.org/complete/spp008_chinese_book_reviews.pdf
http://www.sino-platonic.org/complete/spp010_buddhist_confucian_sage.pdf
http://www.sino-platonic.org/complete/spp010_buddhist_confucian_sage.pdf
http://www.sino-platonic.org/complete/spp010_buddhist_confucian_sage.pdf
http://sino-platonic.org/complete/spp011_shang_china.pdf
http://sino-platonic.org/complete/spp011_shang_china.pdf

Previous Issues, cont.

Number Date Author Title Pages

12 Aug.
1989

Victor H. Mair
University of Pennsylvania

The Contributions of T’ang and
Five Dynasties Transformation
Texts (pien-wen) to Later Chinese
Popular Literature

71

13 Oct.
1989

Jiaosheng Wang
Shanghai

The Complete Ci-Poems of Li
Qingzhao: A New English
Translation

xii,
122

14 Dec.
1989

various Reviews (II) 69

15 Jan.
1990

George Cardona
University of Pennsylvania

On Attitudes Toward Language in
Ancient India

19

16 March
1990

Victor H. Mair
University of Pennsylvania

Three Brief Essays Concerning
Chinese Tocharistan

16

17 April
1990

Heather Peters
University Museum of
Philadelphia

Tattooed Faces and Stilt Houses:
Who Were the Ancient Yue?

28

18 May
1990

Victor H. Mair
University of Pennsylvania

Two Non-Tetragraphic Northern
Sinitic Languages

a. Implications of the
Soviet Dungan Script for
Chinese Language
Reform

b. Who Were the Gyámi?

28

19 June
1990

Bosat Man
Nalanda

Backhill/Peking/Beijing 6

20 Oct.
1990

Victor H. Mair
University of Pennsylvania

Introduction and Notes for a
Translation of the Ma-wang-tui
MSS of the Lao Tzu

68

http://sino-platonic.org/complete/spp013_li_qingzhao.pdf
http://sino-platonic.org/complete/spp013_li_qingzhao.pdf
http://sino-platonic.org/complete/spp013_li_qingzhao.pdf
http://sino-platonic.org/complete/spp014_chinese_book_reviews.pdf
http://sino-platonic.org/complete/spp019_peking_beijing.pdf

Previous Issues, cont.

Number Date Author Title Pages

21 Dec.
1990

Philippa Jane Benson
Carnegie Mellon
University

Two Cross-Cultural Studies on
Reading Theory

9, 13

22 March
1991

David Moser
University of Michigan

Slips of the Tongue and Pen in
Chinese

45

23 April
1991

Victor H. Mair
University of Pennsylvania

Tracks of the Tao, Semantics of
Zen

10

24 Aug.
1991

David A. Utz
University of Pennsylvania

Language, Writing, and Tradition
in Iran

24

25 Aug.
1991

Jean DeBernardi
University of Alberta

Linguistic Nationalism: The Case
of Southern Min

22 + 3
figs.

26 Sept.
1991

JAO Tsung-i
Chinese University of
Hong Kong

Questions on the Origins of Writing
Raised by the Silk Road

10

27 Aug.
1991

Victor H. Mair, ed.
University of Pennsylvania

Schriftfestschrift: Essays in Honor
of John DeFrancis on His Eightieth
Birthday

ix, 245

28 Sept.
1991

ZHOU Youguang
State Language
Commission, Peking

The Family of Chinese
Character-Type Scripts (Twenty
Members and Four Stages of
Development)

11

29 Sept.
1991

Victor H. Mair
University of Pennsylvania

What Is a Chinese
“Dialect/Topolect”? Reflections on
Some Key Sino-English Linguistic
Terms

31

30 Oct.
1991

M. V. Sofronov
Institute of Far Eastern
Studies, Academy of
Sciences, Moscow

Chinese Philology and the Scripts
of Central Asia

10

http://www.sino-platonic.org/complete/spp022_chinese_slips.pdf
http://www.sino-platonic.org/complete/spp022_chinese_slips.pdf
http://www.sino-platonic.org/complete/spp023_tao_zen.pdf
http://www.sino-platonic.org/complete/spp023_tao_zen.pdf
http://www.sino-platonic.org/complete/spp025_southern_min_taiwanese.pdf
http://www.sino-platonic.org/complete/spp025_southern_min_taiwanese.pdf
http://sino-platonic.org/complete/spp027_john_defrancis.pdf
http://sino-platonic.org/complete/spp027_john_defrancis.pdf
http://sino-platonic.org/complete/spp027_john_defrancis.pdf
http://sino-platonic.org/complete/spp028_chinese_scripts.pdf
http://sino-platonic.org/complete/spp028_chinese_scripts.pdf
http://sino-platonic.org/complete/spp028_chinese_scripts.pdf
http://sino-platonic.org/complete/spp028_chinese_scripts.pdf
http://sino-platonic.org/complete/spp029_chinese_dialect.pdf
http://sino-platonic.org/complete/spp029_chinese_dialect.pdf
http://sino-platonic.org/complete/spp029_chinese_dialect.pdf
http://sino-platonic.org/complete/spp029_chinese_dialect.pdf
http://www.sino-platonic.org/complete/spp030_central_asian_scripts.pdf
http://www.sino-platonic.org/complete/spp030_central_asian_scripts.pdf

Previous Issues, cont.

Number Date Author Title Pages

31 Oct.
1991

various Reviews (III) 68

32 Aug.
1992

David McCraw
University of Hawaii

How the Chinawoman Lost Her
Voice

27

33 Sept.
1992

FENG Lide and Kevin
Stuart
Chuankou No. 1 Middle
School and Qinghai
Education College

Interethnic Contact on the Inner
Asian Frontier: The Gangou People
of Minhe County, Qinghai

34

34 Oct.
1992

Victor H. Mair
University of Pennsylvania

Two Papers on Sinolinguistics

1. A Hypothesis
Concerning the Origin
of the Term fanqie
(“Countertomy”)

2. East Asian Round-Trip
Words

13

35 Nov.
1992

Victor H. Mair
University of Pennsylvania
with an added note by
Edwin G. Pulleyblank

Reviews (IV) 37

36 Feb.
1993

XU Wenkan
Hanyu Da Cidian editorial
offices, Shanghai

Hanyu Wailaici de Yuyuan
Kaozheng he Cidian Bianzuan
(Philological Research on the
Etymology of Loanwords in Sinitic
and Dictionary Compilation)

13

37 March
1993

Tanya Storch
University of New Mexico

Chinese Buddhist Historiography
and Orality

16

38 April
1993

Victor H. Mair
University of Pennsylvania

The Linguistic and Textual
Antecedents of The Sutra of the
Wise and the Foolish

95

http://www.sino-platonic.org/complete/spp031_reviews.pdf

Previous Issues, cont.

Number Date Author Title Pages

39 Aug.
1993

Jordan Paper
York University

A Material Case for a Late Bering
Strait Crossing Coincident with
Pre-Columbian Trans-Pacific
Crossings

17

40 Sept.
1993

Michael Carr
Center for Language
Studies, Otaru University
of Commerce

Tiao-Fish through Chinese
Dictionaries

68

41 Oct.
1993

Paul Goldin
Harvard University

Miching Mallecho: The Zhanguo
ce and Classical Rhetoric

27

42 Nov.
1993

Renchin-Jashe Yulshul
Tibetan Autonomous
Prefecture, Kokonor
(Qinghai)
and Kevin Stuart
Institute of Foreign
Languages, Ulaanbaatar,
Mongolia

Kham Tibetan Language Materials 39

43 Dec.
1993

MA Quanlin, MA
Wanxiang, and MA
Zhicheng
Xining
Edited by Kevin Stuart
Kokonor

Salar Language Materials 72

44 Jan.
1994

Dolkun Kamberi
Columbia University

The Three Thousand Year Old
Charchan Man Preserved at
Zaghunluq

15

45 May
1994

Mark Hansell
Carleton College

The Sino-Alphabet: The
Assimilation of Roman Letters into
the Chinese Writing System

28

46 July
1994

various Reviews (V) 2, 155

Previous Issues, cont.

Number Date Author Title Pages

47 Aug.
1994

Robert S. Bauer
Mahidol University Salaya
Nakornpathom, Thailand

Sino-Tibetan *kolo “Wheel” 11

48 Sept.
1994

Victor H. Mair
University of Pennsylvania

Introduction and Notes for a
Complete Translation of the
Chuang Tzu

xxxiv,
110

49 Oct.
1994

Ludo Rocher
University of Pennsylvania

Orality and Textuality in the Indian
Context

28

50 Nov.
1994

YIN Binyong
State Language
Commission and Institute
for Applied Linguistics
(Chinese Academy of
Social Sciences)

Diyi ge Lading Zimu de Hanyu
Pinyin Fang’an Shi Zenyang
Chansheng de? [How Was the First
Romanized Spelling System for
Sinitic Produced?]

7

51 Nov.
1994

HAN Kangxin
Institute of Archeology
Chinese Academy of
Social Sciences

The Study of Ancient Human
Skeletons from Xinjiang, China

9 + 4
figs.

52 Nov.
1994

Warren A. Shibles
University of Wisconsin
Whitewater

Chinese Romanization Systems:
IPA Transliteration

20

53 Nov.
1994

XU Wenkan
Editorial Offices of the
Hanyu Da Cidian
Shanghai

Guanyu Tuhuoluoren de Qiyuan he
Qianxi Wenti [On the Problem of
the Origins and Migrations of the
Tocharians]

11

54 Nov.
1994

Üjiyediin Chuluu
(Chaolu Wu)
University of Toronto

Introduction, Grammar, and
Sample Sentences for Jegün Yogur

34

55 Nov.
1994

Üjiyediin Chuluu
(Chaolu Wu)
University of Toronto

Introduction, Grammar, and
Sample Sentences for Dongxiang

34

http://sino-platonic.org/complete/spp052_chinese_ipa.pdf
http://sino-platonic.org/complete/spp052_chinese_ipa.pdf

Previous Issues, cont.

Number Date Author Title Pages

56 Nov.
1994

Üjiyediin Chuluu
(Chaolu Wu)
University of Toronto

Introduction, Grammar, and
Sample Sentences for Dagur

36

57 Nov.
1994

Üjiyediin Chuluu
(Chaolu Wu)
University of Toronto

Introduction, Grammar, and
Sample Sentences for Monguor

31

58 Nov.
1994

Üjiyediin Chuluu
(Chaolu Wu)
University of Toronto

Introduction, Grammar, and
Sample Sentences for Baoan

28

59 Dec.
1994

Kevin Stuart
Qinghai Junior Teachers
College;
Limusishiden
Qinghai Medical College
Attached Hospital, Xining,
Kokonor (Qinghai)

China’s Monguor Minority:
Ethnography and Folktales

i, I,
193

60 Dec.
1994

Kevin Stuart, Li
Xuewei, and Shelear
Qinghai Junior Teachers
College, Xining, Kokonor
(Qinghai)

China’s Dagur Minority: Society,
Shamanism, and Folklore

vii,
167

61 Dec.
1994

Kevin Stuart and Li
Xuewei
Qinghai Junior Teachers
College, Xining, Kokonor
(Qinghai)

Tales from China’s Forest Hunters:
Oroqen Folktales

iv, 59

62 Dec.
1994

William C. Hannas
Georgetown University

Reflections on the “Unity” of
Spoken and Written Chinese and
Academic Learning in China

5

63 Dec.
1994

Sarah M. Nelson
University of Denver

The Development of Complexity in
Prehistoric North China

17

Previous Issues, cont.

Number Date Author Title Pages

64 Jan.
1995

Arne Østmoe
Bangkok, Thailand, and
Drøbak, Norway

A Germanic-Tai Linguistic Puzzle 81, 6

65 Feb.
1995

Penglin Wang
Chinese University of
Hong Kong

Indo-European Loanwords in
Altaic

28

66 March
1995

ZHU Qingzhi
Sichuan University and
Peking University

Some Linguistic Evidence for
Early Cultural Exchange Between
China and India

7

67 April
1995

David McCraw
University of Hawaii

Pursuing Zhuangzi as a
Rhymemaster: A Snark-Hunt in
Eight Fits

38

68 May
1995

Ke Peng, Yanshi Zhu
University of Chicago and
Tokyo, Japan

New Research on the Origin of
Cowries Used in Ancient China

i, 26

69 Jan.
1996

Dpal-ldan-bkra-shis,
Keith Slater, et al.
Qinghai, Santa Barbara,
etc.

Language Materials of China’s
Monguor Minority: Huzhu
Mongghul and Minhe Mangghuer

xi, 266

70 Feb.
1996

David Utz, Xinru Liu,
Taylor Carman, Bryan Van
Norden, and the Editor
Philadelphia, Vassar, etc.

Reviews VI 93

71 March
1996

Erik Zürcher
Leiden University
Seishi Karashima
Soka University
Huanming Qin
Tang Studies Hotline

Vernacularisms in Medieval
Chinese Texts

31 +
11 + 8

72 May
1996

E. Bruce Brooks
University of
Massachusetts

The Life and Mentorship of
Confucius

44

Previous Issues, cont.

Number Date Author Title Pages

73 June
1996

ZHANG Juan, et al.,
and Kevin Stuart
Qinghai, Inner Mongolia,
Shanxi, Henan, Liaoning

Blue Cloth and Pearl Deer; Yogur
Folklore

iii, 76

74 Jan.
1997

David Moser
University of Michigan &
Beijing Foreign Studies
University

Covert Sexism in Mandarin
Chinese

23

75 Feb.
1997

Haun Saussy
Stanford University

The Prestige of Writing: Wen2,
Letter, Picture, Image, Ideography

40

76 Feb.
1997

Patricia Eichenbaum
Karetzky
Bard College

The Evolution of the Symbolism of
the Paradise of the Buddha of
Infinite Life and Its Western
Origins

28

77 Jan.
1998

Daniel Hsieh
Purdue University

The Origin and Nature of the
“Nineteen Old Poems”

49

78 Feb.
1998

Narsu
Inner Mongolia College of
Agriculture & Animal
Husbandry
Kevin Stuart
Qinghai Junior Teachers’
College

Practical Mongolian Sentences
(With English Translation)

iii +
49 + ii
+ 66

79 March
1998

Dennis Grafflin
Bates College

A Southeast Asian Voice in the
Daodejing?

8

80 July
1998

Taishan Yu
Chinese Academy of
Social Sciences

A Study of Saka History ii +
225

81 Sept.
1998

Hera S. Walker
Ursinus College
(Philadelphia)

Indigenous or Foreign?: A Look at
the Origins of the Monkey Hero
Sun Wukong

iv +
110

Previous Issues, cont.

Number Date Author Title Pages

82 Sept.
1998

I. S. Gurevich
Russian Academy of
Sciences

A Fragment of a pien-wen(?)
Related to the Cycle “On Buddha’s
Life”

15

83 Oct.
1998

Minglang Zhou
University of Colorado at
Boulder

Tense/Aspect markers in Mandarin
and Xiang dialects, and their
contact

20

84 Oct.
1998

Ulf Jäger
Gronau/Westfalen,
Germany

The New Old Mummies from
Eastern Central Asia: Ancestors of
the Tocharian Knights Depicted on
the Buddhist Wallpaintings of
Kucha and Turfan? Some
Circumstantial Evidence

9

85 Oct.
1998

Mariko Namba Walter
University of New
England

Tokharian Buddhism in Kucha:
Buddhism of Indo-European
Centum Speakers in Chinese
Turkestan before the 10th Century
C.E.

30

86 Oct.
1998

Jidong Yang
University of Pennsylvania

Siba: Bronze Age Culture of the
Gansu Corridor

18

87 Nov.
1998

Victor H. Mair
University of Pennsylvania

Canine Conundrums: Eurasian Dog
Ancestor Myths in Historical and
Ethnic Perspective

74

88 Dec.
1998

Saroj Kumar Chaudhuri
Aichi Gakusen University

Siddham in China and Japan 9, 124

89 Jan.
1999

Alvin Lin
Yale University

Writing Taiwanese: The
Development of Modern Written
Taiwanese

4 + 41
+ 4

90 Jan.
1999

Victor H. Mair et al Reviews VII [including review of
The Original Analects]

2, 38

91 Jan.
1999

Victor H. Mair
University of Pennsylvania

Phonosymbolism or Etymology:
The Case of the Verb “Cop”

28

Previous Issues, cont.

Number Date Author Title Pages

92 Jan.
1999

Christine Louise Lin
Dartmouth College

The Presbyterian Church in Taiwan
and the Advocacy of Local
Autonomy

xiii +
136

93 Jan.
1999

David S. Nivison
Stanford University

The Key to the Chronology of the
Three Dynasties: The “Modern
Text” Bamboo Annals

iv + 68

94 March
1999

Julie Lee Wei
Hoover Institute

Correspondence Between the
Chinese Calendar Signs and the
Phoenician Alphabet

65 + 6

95 May
1999

Victor H. Mair
University of Pennsylvania

A Medieval, Central Asian
Buddhist Theme in a Late Ming
Taoist Tale by Feng Meng-lung

27

96 June
1999

E. Bruce Brooks
University of
Massachusetts

Alexandrian Motifs in Chinese
Texts

14

97 Dec.
1999

LI Shuicheng
Peking University

Sino-Western Contact in the
Second Millennium BC

iv, 29

98 Jan.
2000

Peter Daniels, Daniel
Boucher, and other
authors

Reviews VIII 108

99 Feb.
2000

Anthony Barbieri-Low
Princeton University

Wheeled Vehicles in the Chinese
Bronze Age (c. 2000-741 BC)

v, 98 +
5 color
plates

100 Feb.
2000

Wayne Alt
Community College of
Baltimore County (Essex)

Zhuangzi, Mysticism, and the
Rejection of Distinctions

29

101 March
2000

C. Michele Thompson
South Connecticut State
University

The Viêt Peoples and the Origins of
Nom

71, 1

Previous Issues, cont.

Number Date Author Title Pages

102 March
2000

Theresa Jen
Bryn Mawr College
Ping Xu
Baruch College

Penless Chinese Character
Reproduction

15

103 June
2000

Carrie E. Reid
Middlebury College

Early Chinese Tattoo 52

104 July
2000

David W. Pankenier
Lehigh University

Popular Astrology and Border
Affairs in Early China

19 + 1
color
plate

105 Aug.
2000

Anne Birrell
Cambridge University

Postmodernist Theory in Recent
Studies of Chinese Literature

31

106 Sept.
2000

Yu Taishan
Chinese Academy of
Social Sciences

A Hypothesis about the Sources of
the Sai Tribes

i, 3,
200

107 Sept.
2000

Jacques deLisle,
Adelheid E. Krohne,
and the editor

Reviews IX 148 +
map

108 Sept.
2000

Ruth H. Chang
University of Pennsylvania

Understanding Di and Tian: Deity
and Heaven From Shang to Tang

vii, 54

109 Oct.
2000

Conán Dean Carey
Stanford University

In Hell the One without Sin is Lord ii, 60

110 Oct.
2000

Toh Hoong Teik
Harvard University

Shaykh 'Alam: The Emperor of
Early Sixteenth-Century China

20

111 Nov.
2000

Victor H. Mair
University of Pennsylvania

The Need for a New Era 10

112 July
2001

Victor H. Mair
University of Pennsylvania

Notes on the Anau Inscription xi, 93

Previous Issues, cont.

Number Date Author Title Pages

113 Aug.
2001

Ray Collins
Chepachet, RI
David Kerr
Melbourne, FL

Etymology of the Word
“Macrobiotic:s” and Its Use in
Modern Chinese Scholarship

18

114 March
2002

Ramnath Subbaraman
University of Chicago

Beyond the Question of the
Monkey Imposter: Indian Influence
on the Chinese Novel, The Journey
to the West

35

115 April
2002

ZHOU Jixu
Sichuan Normal
University

Correspondences of Basic Words
Between Old Chinese and
Proto-Indo-European

8

116 May
2002

LIU Yongquan
Institute of Linguistics,
Chinese Academy of
Social Sciences

On the Problem of Chinese
Lettered Words

13

117 May
2002

SHANG Wei
Columbia University

Baihua, Guanhua, Fangyan and the
May Fourth Reading of Rulin
Waishi

10

118 June
2002

Justine T. Snow
Port Townsend, WA

Evidence for the Indo-European
Origin of Two Ancient Chinese
Deities

ii, 75,
1

color,
1 b-w
print

119 July
2002

WU Zhen
Xinjiang Museum,
Ürümchi

“Hu” Non-Chinese as They Appear
in the Materials from the Astana
Graveyard at Turfan

21, 5
figs.

120 July
2002

Anne Birrell
University of Cambridge,
Clare Hall

Female-Gendered Myth in the
Classic of Mountains and Seas

47

121 July
2002

Mark Edward Lewis
Stanford University

Dicing and Divination in Early
China

22, 7
figs.

Previous Issues, cont.

Number Date Author Title Pages

122 July
2002

Julie Wilensky
Yale Univesity

The Magical Kunlun and “Devil
Slaves”: Chinese Perceptions of
Dark-skinned People and Africa
before 1500

51, 3
figs.

123 Aug.
2002

Paul R. Goldin and the
editor

Reviews X 30

124 August
2002

Fredrik T. Hiebert
University of Pennsylvania
John Colarusso
McMaster University

The Context of the Anau Seal

Remarks on the Anau and Niyä
Seals

1-34

35-47

125 July
2003

ZHOU Jixu
Sichuan Normal
University
Shanghai Normal
University

Correspondences of Cultural Words
between Old Chinese and
Proto-Indo-European

19

126 Aug.
2003

Tim Miller
University of Washington

A Southern Min Word in the
Tsu-t’ang chi

14

127 Oct.
2003

Sundeep S. Jhutti
Petaluma, California

The Getes 125, 8
color
plates

128 Nov.
2003

Yinpo Tschang
New York City

On Proto-Shang 18

129 Dec.
2003

Michael Witzel
Harvard University

Linguistic Evidence for Cultural
Exchange in Prehistoric Western
Central Asia

70

130 Feb.
2004

Bede Fahey
Fort St. John, British
Columbia

Mayan: A Sino-Tibetan Language?
A Comparative Study

61

Previous Issues, cont.

Number Date Author Title Pages

131 March
2004

Taishan Yu
Chinese Academy of
Social Sciences

A History of the Relationship
between the Western and Eastern
Han, Wei, Jin, Northern and
Southern Dynasties and the
Western Regions

1, 3,
352

132 April
2004

Kim Hayes
Sydney

On the Presence of Non-Chinese at
Anyang

11

133 April
2004

John L. Sorenson
Brigham Young University
Carl L. Johannessen
University of Oregon

Scientific Evidence for
Pre-Columbian Transoceanic
Voyages CD-ROM

48,
166,

19, 15
plates

134 May
2004

Xieyan Hincha
Neumädewitz, Germany

Two Steps Toward Digraphia in
China

i, 22

135 May
2004

John J. Emerson
Portland, Oregon

The Secret History of the Mongols
and Western Literature

21

136 May
2004

Serge Papillon
Mouvaux, France and
Ulaanbaatar, Mongolia

Influences tokhariennes sur la
mythologie chinoise

47

137 June
2004

Hoong Teik Toh
Harvard University

Some Classical Malay Materials
for the Study of the Chinese Novel
Journey to the West

64

138 June
2004

Julie Lee Wei
San Jose and London

Dogs and Cats: Lessons from
Learning Chinese

17

139 June
2004

Taishan Yu
Chinese Academy of
Social Sciences

A Hypothesis on the Origin of the
Yu State

20

140 June
2004

Yinpo Tschang
New York City

Shih and Zong: Social Organization
in Bronze Age China

28

141 July
2004

Yinpo Tschang
New York City

Chaos in Heaven: On the Calendars
of Preclassical China

30

Previous Issues, cont.

Number Date Author Title Pages

142 July
2004

Katheryn Linduff, ed.
University of Pittsburgh

Silk Road Exchange in China 64

143 July
2004

Victor H. Mair
University of Pennsylvania

Sleep in Dream: Soporific
Responses to Depression in Story
of the Stone

99

144 July
2004

RONG Xinjiang
Peking University

Land Route or Sea Route?
Commentary on the Study of the
Paths of Transmission and Areas in
which Buddhism Was
Disseminated during the Han
Period

32

145 Aug.
2004

the editor

Reviews XI 2, 41

146 Feb.
2005

Hoong Teik Toh
Academia Sinica

The -yu Ending in Xiongnu,
Xianbei, and Gaoju Onomastica

24

147 March
2005

Hoong Teik Toh
Academia Sinica

Ch. Qiong ~ Tib. Khyung; Taoism
~ Bonpo -- Some Questions
Related to Early Ethno-Religious
History in Sichuan

18

148 April
2005

Lucas Christopoulos
Beijing Sports University

Le gréco-bouddhisme et l’art du
poing en Chine

52

149 May
2005

Kimberly S. Te Winkle
University College,
London

A Sacred Trinity: God, Mountain,
and Bird: Cultic Practices of the
Bronze Age Chengdu Plain

ii, 103
(41 in
color)

150 May
2005

Dolkun Kamberi
Washington, DC

Uyghurs and Uyghur Identity 44

151 June
2005

Jane Jia SI
University of Pennsylvania

The Genealogy of Dictionaries:
Producers, Literary Audience, and
the Circulation of English Texts in
the Treaty Port of Shanghai

44, 4
tables

Previous Issues, cont.

Number Date Author Title Pages

152 June
2005

Denis Mair
Seattle

The Dance of Qian and Kun in the
Zhouyi

13, 2
figs.

153 July
2005

Alan Piper
London (UK)

The Mysterious Origins of the
Word “Marihuana”

17

154 July
2005

Serge Papillon
Belfort, France

Mythologie sino-européenne 174, 1
plate

155 July
2005

Denis Mair
Seattle

Janus-Like Concepts in the Li and
Kun Trigrams

8

156 July
2005

Abolqasem Esmailpour
Shahid Beheshti
University, Tehran

Manichean Gnosis and Creation 157

157 Aug.
2005

Ralph D. Sawyer
Independent Scholar

Paradoxical Coexistence of
Prognostication and Warfare

13

158 Aug.
2005

Mark Edward Lewis
Stanford University

Writings on Warfare Found in
Ancient Chinese Tombs

15

159 Aug.
2005

Jens Østergaard
Petersen
University of Copenhagen

The Zuozhuan Account of the
Death of King Zhao of Chu and Its
Sources

47

160 Sept.
2005

Matteo Compareti
Venice

Literary Evidence for the
Identification of Some Common
Scenes in Han Funerary Art

14

161 Sept.
2005

Julie Lee Wei
London

The Names of the Yi Jing Trigrams:
An Inquiry into Their Linguistic
Origins

18

162 Sept.
2005

Julie Lee Wei
London

Counting and Knotting:
Correspondences between Old
Chinese and Indo-European

71,
map

Previous Issues, cont.

Number Date Author Title Pages

163 Oct.
2005

Julie Lee Wei
London

Huangdi and Huntun (the Yellow
Emperor and Wonton): A New
Hypothesis on Some Figures in
Chinese Mythology

44

164 Oct.
2005

Julie Lee Wei
London

Shang and Zhou: An Inquiry into
the Linguistic Origins of Two
Dynastic Names

62

165 Oct.
2005

Julie Lee Wei
London

DAO and DE: An Inquiry into the
Linguistic Origins of Some Terms
in Chinese Philosophy and
Morality

51

166 Nov.
2005

Julie Lee Wei
London
Hodong Kim
Seoul National University
and David Selvia and
the Editor
both of the University of
Pennsylvania

Reviews XII i, 63

167 Dec.
2005

ZHOU Jixu
Sichuan Normal
University

Old Chinese '帝*tees' and
Proto-Indo-European “*deus”:
Similarity in Religious Ideas and a
Common Source in Linguistics

17

168 Dec.
2005

Judith A. Lerner
New York City

Aspects of Assimilation: the
Funerary Practices and Furnishings
of Central Asians in China

51, v,
9

plates

169 Jan.
2006

Victor H. Mair
University of Pennsylvania

Conversion Tables for the
Three-Volume Edition of the
Hanyu Da Cidian

i, 284

170 Feb.
2006

Amber R. Woodward
University of Pennsylvania

Learning English, Losing Face, and
Taking Over: The Method (or
Madness) of Li Yang and His Crazy
English

18

Previous Issues, cont.

Number Date Author Title Pages

Beginning with issue no. 171, Sino-Platonic Papers will be published electronically on the Web.
Issues from no. 1 to no. 170, however, will continue to be sold as paper copies until our stock runs out,
after which they too will be made available on the Web. For prices of paper copies, see the catalog at

www.sino-platonic.org

171 June
2006

John DeFrancis
University of Hawaii

The Prospects for Chinese Writing
Reform

26, 3
figs.

172 Aug.
2006

Deborah Beaser The Outlook for Taiwanese
Language Preservation

18

173 Oct.
2006

Taishan Yu
Chinese Academy of
Social Sciences

A Study of the History of the
Relationship Between the Western
and Eastern Han, Wei, Jin,
Northern and Southern Dynasties
and the Western Regions

167

174 Nov.
2006

Mariko Namba Walter Sogdians and Buddhism 65

175 Dec.
2006

Zhou Jixu
Center for East Asian
Studies, University of
Pennsylvania; Chinese
Department, Sichuan
Normal University

The Rise of Agricultural
Civilization in China: The
Disparity between Archeological
Discovery and the Documentary
Record and Its Explanation

38

176 May
2007

Eric Henry
University of North
Carolina

The Submerged History of Yuè 36

http://www.sino-platonic.org/
http://sino-platonic.org/complete/spp171_chinese_writing_reform.pdf
http://sino-platonic.org/complete/spp171_chinese_writing_reform.pdf
http://sino-platonic.org/complete/spp172_taiwanese_language.pdf
http://sino-platonic.org/complete/spp172_taiwanese_language.pdf
http://sino-platonic.org/complete/spp173_chinese_dynasties_western0206.pdf
http://sino-platonic.org/complete/spp173_chinese_dynasties_western0206.pdf
http://sino-platonic.org/complete/spp173_chinese_dynasties_western0206.pdf
http://sino-platonic.org/complete/spp173_chinese_dynasties_western0206.pdf
http://sino-platonic.org/complete/spp173_chinese_dynasties_western0206.pdf
http://sino-platonic.org/complete/spp174_sogdian_buddhism.pdf
http://sino-platonic.org/complete/spp175_chinese_civilization_agriculture.pdf
http://sino-platonic.org/complete/spp175_chinese_civilization_agriculture.pdf
http://sino-platonic.org/complete/spp175_chinese_civilization_agriculture.pdf
http://sino-platonic.org/complete/spp175_chinese_civilization_agriculture.pdf
http://sino-platonic.org/complete/spp175_chinese_civilization_agriculture.pdf
http://www.sino-platonic.org/complete/spp176_history_of_yue.pdf

	The Pan-p'o Symbols Cannot Merely be Correlated with Oracle Shell and Bone Inscriptions
	A New Approach
	Figures
	SPP catalog

