

Bibliographie

Sammlungen von Quellentexten, Lexika und Periodica

AM (2): Asia Major, New Series.

AM (3): Asia Major, Third Series.

Baibu congshu jicheng 百部叢書集成. Taipei: Yiwen, 1965–1968.

BSOAS: Bulletin of the School of Oriental and African Studies.

Congshu jicheng chubian 叢書集成初編. Shanghai: Shangwu, 1936.

Daojia wenhua yanjiu 道家文化研究, hg. von Chen Guying 陳鼓應. Beijing: Sanlian [Seit 1992 erscheinende Zeitschrift zur Daoismusforschung].

Daoshu jijiao shizhong 道書輯校十種, hg. von Meng Wentong 蒙文通 (1894–1968). Meng Wentong wenji 孟文通文集; 6. Chengdu: Ba Shu shushe, 2001.

Daozang 道藏. Siehe: Zhengtong daozang.

DDB: A Digital Dictionary of Buddhism, hg. von Charles A. Muller. Resources for East Asian Language and Thought. Online: <http://www.acmuller.net/> bzw. <http://buddhism-dict.net/ddb/index.html>.

Dunhuang daozang 敦煌道藏, hg. von Li Defan 李德范. 5 Bde. Beijing: Zhonghua quanguo tushuguan wenxian suhui fuzhi zhongxin, 1999.

Dunhuang baozang 敦煌寶藏, hg. von Huang Yongwu 黃永武 [u. a.]. Taipei: Xin Wenfeng, 1981–1986. [Reprint Seoul: Eulyoo Publishers, 1986].

DZ: Daozang 道藏. Siehe: Zhengtong daozang.

Ershi'er zi 二十二子. Shanghai: Shanghai guji, 1986 [mit zusätzlicher Paginierung versehender Reprint von Hangzhou: Zhejiang shuju, 1875–1877].

Ershiwu shi 二十五史. 12 Bde. Shanghai: Shanghai guji, 1986.

Foxue da cidian 佛學大辭典, hg. von Ding Fubao 丁福保 (1874–1952). Beijing: Wenwu, 1984 [Originalausgabe Shanghai: Yixue, 1921].

HJAS: Harvard Journal of Asiatic Studies.

JAOS: Journal of the American Oriental Society.

JAS: The Journal of Asian Studies.

Jingzi congshu 經子叢著, hg. von Yan Lingfeng 嚴靈峰 (1904–1999). Zhonghua congshu 中華叢書 Taipei: Guoli bianyi guan, 1983.

K: Tripitaka Koreana. Siehe: Koryō taejanggyōng.

Koryō taejanggyōng 高麗大藏經. Söul: Tongguk Taehakkyo, 1957–1976 [Faksimile-Ausgabe des Tripitaka Koreana von 1237–1251. Reprint: Taipei: Xinwenfeng, 1982].

MIO: Mitteilungen des Instituts für Orientforschung, Berlin (Ost).

MS: Monumenta Serica.

NOAG: Nachrichten der Gesellschaft für Natur- und Völkerkunde Ostasiens, Hamburg.

Quan Tang wen 全唐文, mit *Quan Tang wen ji shiyi* 全唐文及拾遺, hg. von Dong Gao 董誥 (1740–1818) [u. a.]. 5 Bde. Taipei: Dahua, 1987.

- Shijing cidian* 詩經詞典, hg. von Xiang Xi 向喜. Chengdu: Sichuan renmin, 1986.
- Shisan jing zhushu 十三經註疏. 2 Bde. Beijing: Zhonghua, 1980.
- Sibu beiyao 四部備要. Taibei: Taiwan zhonghua, 1965.
- Sibu congkan sanbian 四部叢刊三編. Shanghai: Shangwu, 1929.
- Siku weishou shu jikan 四庫未收書輯刊. Beijing: Beijing chubanshe, 2000.
- T: Taishō Tripitaka. Siehe: Taishō shinshū daizōkyō.
- Taishō shinshū daizōkyō 大正新修大藏經. 100 Bde. Tōkyō: Taishō issai-kyō kankō kai, 1929–1934.
- TP: *T'oung Pao*.
- Zhengtong daozang 正統道藏. Shanghai: Shanghai shangwu, 1923–1926.
[Reprint Taibei: Yiwen, 1962. Die Nummerierung folgt Shipper und Verellen. 2004.]
- Zhongguo fojiao 中國佛教, hg. von Zhongguo fojiao xiehui 中國佛教協會. Shanghai: Zhishi, 1980 [Bd. 1], 1982 [Bd. 2].
- Zhongguo gujin diming dacidian 中國古今地名大辭典, hg. von Zang Lihe 藏勵 紂 [u. a.]. Shanghai: Shangwu, 1933 [Reprint: Hongkong: Shangwu, 1982].
- Zhongguo shenhua zhuanshuo cidian 中國神話傳說詞典, hg. von Yuan Ke 袁珂. Shanghai: Zishu, 1985.
- Zhongwen dacidian 中文大辭典, hg. von Zhang Qiyun 張其昀 [u. a.]. 40 Bde. Taibei: Zhongguo wenhua daxue, 1962–1968 [ab 1973: Reprint in 10 Bänden]
- Zhuzi baijia congshu 諸子百家叢書. Shanghai: Shanghai guji, 1990.
- Zhuzi jicheng 諸子集成. 8 Bde. Beijing: Zhonghua, 1954 [Reprint 1986].

Chinesische Quellentexte

- Apidamo jushe lun* 阿毘達磨俱舍論 (*Abhidharma-kośa-sāstra*). T 1558.
- Apidamo dapiposhalun* 阿毘達磨大毘婆沙論 (*Abhidharma-mahāvibhāṣa-sāstra*). T 1545.
- „Atsukōsan Dōtokukyō giso“ 輯校贊《道德經義疏》. Rekompilierte Ausgabe des *Daode jing kaiti xujue yishu* von Cheng Xuanying 成玄英 (7.Jh.), hg. von Fujiwara Takeo 篠原高男, *Takamatsu kōgyō kōtō semma gakkō kenkyū* 高松工業高等専門學校研究紀要 2 (1967), 67–152.
- Baopuzi* 抱朴子, von Ge Hong 葛洪 (284–364). *Zhuzi jicheng*, Bd. 8.
- Bailun* 百論 (*Sāta-sāstra*). T 1569.
- Beishan lu* 北山錄, von Shenqing 神清 (9. Jh.). T 2113.
- Beishi* 北史, von Li Yanshou 李延壽 (612–678). *Ershiwu shi*, Bd. 4.
- Benji jing* 本際經. 1) Wu Ch'i-yü 1960. 2) Wan Yi 1998.
- Bianhuo lun* 辨惑論, in *Hongming ji* 8.48a–49c.
- Bianwei lu* 辨偽錄, von Zhang Bochun 張伯淳 (1242–1303). T 2116.
- Bianzheng lun* 辨正論, von Falin 法林 (572–640). T 2110.
- Chang'an zhi* 長安志, von Song Minqiu 宋敏求 (1019–1079). *Baibu congshu jicheng*, *Jingxun tang congshu* 經訓堂叢書.
- Chen shu* 陳書, von Yao Siqing 姚思慶 (557–637). *Ershiwu shi*, Bd. 3.
- Chunqiu fanlu* 春秋繁露, von Dong Zhongshu 董仲舒 (2. Jh. v. Chr.). *Ershi'er zi*.
- Chu sanzang jiji* 出三藏記集, von Sengyou 僧祐 (445–518). T 2145.

- Chuxue ji* 初學記, von Xu Jian 徐堅 (659–729) [u. a.]. Beijing: Zhonghua, 1962
 [Reprint 2005].
- Cheng weishi lun* 成唯識論 (*Vijñaptimātratāsiddhi-sāstra*). T 1585.
- Cheng weishi lun shuji* 成唯識論述記, von Kuiji 窺基 (632–682). T 1830.
- Chuanshou sandong jingjie falu lieshuo* 傳授三洞經戒法錄略說, von Zhang Wanfu 張萬富 (8. Jh.). DZ 1241.
- Chunqiu zuozhuan zhengyi* 春秋左傳正義. Ausgabe des *Zuozhuan*, mit Grundkommentar von Du Yu 杜預 (222–284) und Subkommentar von Kong Yingda 孔穎達 (574–648). Shisan jing zhushu.
- Ci'en zhuan*. Siehe: *Da Tang Daci'en si sanzang fashi zhuan*.
- Daban niepan jing* 大般涅槃經 (*Mahāparinirvāṇa-sūtra*, kurz: *Nirvāṇa-sūtra*). T 374.
- Da banruo boluomiduo jing* 大般若波羅蜜多經 (*Mahāprajñāpāramitā-sūtra*). T 220.
- Dafangguang fo huayan jing* 大方廣佛華嚴經 (*Avatamsaka-sūtra*). T 278.
- Da fangguang fo huayan jing xuanyi* 大方廣佛華嚴經玄義. Siehe: *Huangdi jiang danri yu Lindedian jiang Da fangguang Fo Huayan jing xuanyi*.
- Da pusa zangjing* 大菩薩藏經 (*Bodhisattva piṭaka-sūtra*). T 310.
- Dasheng apidamo ji lun* 大乘阿毗達摩集論 (*Mahāyanābbhidarmasaṅgīti-sāstra*). T 1605.
- Dasheng apidamo za ji lun* 大乘阿毗達摩雜集論 (*Mahāyanābbhidharma-samyuktaśāṅgīti-sāstra*). T 1606.
- Dasheng wuyun lun* 大乘五蘊論 (*Pañcaskandha-prakaraṇa-sāstra*). T 1612.
- Dasheng xuanlun* 大乘玄論, von Jizang 吉藏 (549–623). T 1853.
- Dasheng yizhang* 大乘義章, von Jingying Huiyuan 淨影慧遠 (523–592). T 1851.
- Dasheng zhangzhen lun* 大乘掌珍論. T 1578.
- Da Tang Daci'en si sanzang fashi zhuan* 大唐大慈恩寺三藏法師傳, von Huili 慧立 (615–ca. 675). T 2053.
- Da Tang neidian lu* 大唐內典錄, von Daoxuan 道宣 (596–667). T 2149.
- Da Tang xiyu ji* 大唐西域記 von Xuanzang 玄奘 (600–664). T 2087. S. a. *Da Tang xiyu ji jiao zhu*.
- Da Tang xiyu ji jiao zhu* 大唐西域記校注. Textkritische Ausgabe des *Da Tang xiyu ji*, hg. von Ji Xianlin 季羨林. Zhongwai jiaotong shiji congkan 中外交通史籍叢刊. Beijing: Zhonghua, 1985.
- Da Tang xinyu* 大唐新語 von Liu Su 劉肅 (807). Congshu jicheng, Bd. 2741–2742. S. a. *Da Tang xinyu: Wenbai duizhao quanyi*.
- Da Tang xinyu: Wenbai duizhao quanyi* 大唐新語—文白對照全譯. Ausgabe des *Da Tang xinyu* mit Übersetzung ins moderne Chinesische, hg. von Wu Fenglong 吳鳳龍. Urumchi: Xinjiang qingshaonian, 1995.
- Da zhidu lun* 大智度論 (*Mahāprajñāpāramitā-sāstra*). T 1509.
- Da Zhou kanding zhongjing mulu* 大周刊定眾經目錄. T 2153.
- Daode jing* 道德經. Ausgabe des *Daode jing* mit Kommentar von Wang Bi 王弼 (226–249). Zhuzi jicheng. Bd. 3.
- Daode jing guben pian* 道德經古本篇. Ausgabe des *Daode jing*, hg. von Fu Yi 傅奕 (555–639). DZ 665.

Daode jing kaiti xujue 道德經開題序訣, von Cheng Xuanying 成玄英 (7. Jh.).

Siehe: „Ji Daode jing kaiti xujue“.

Daode jing [kaiti xujue] yishu 道德經[開題序訣]義疏, von Cheng Xuanying 成

玄英 (7.Jh.). Siehe: „Ji Daode jing kaiti xujue yishu“, „Jijiao Cheng Xuanying Daode jing yishu“ und „Atsukōsan Dōtokukyō giso“.

Daode jing zhigui 道德經指歸, von Yan Zun 嚴遵 (59–24 v. Chr.). DZ 693.

Daode zhenjing guangsheng yi 道德真經廣聖義 von Du Guangting 杜光庭 (850–933). DZ 725.

Daode zhenjing qushan ji 道德真經取善集, von Li Lin 李霖 (12. Jhd.). DZ 718.

Daode zhenjing xuande zuanshu 道德真經玄德纂疏, von Qiang Siqu 強思齊 (9. Jhd.). DZ 711.

Daode zhenjing zangshi zuanwei pian 道德真經藏室纂微篇, von Chen Jing-yuan 陳景元 (1025–1094). DZ 714.

Daode zhenjing zhu 道德真經注, von Li Rong 李榮 (7. Jh.). DZ 722. S. a. „Ji Li Rong Laozi zhu“, „Ri Ei Dōtoku Kyō chū (ichi, ni, san)“ sowie „Jijiao Li Rong Daode jing zhu“.

Daode zhenjing zhushu 道德真經註疏, Gu Huan 顧歡 (420/428–483/491) zugeschrieben. DZ 710.

Daojiao yishu 道教義樞, von Meng Anpai 孟安排 (um 700). DZ 1129.

Daomen jingfa xiangcheng cixu 道門經法相承次序, von Pan Shizheng 潘師正 (585–682). DZ 1128.

Dengzhen yinjue 登真隱訣, von Tao Hongjing 陶弘景 (456–536). DZ 421.

Dongxuan lingbao sandong fengdao kejie yingshi 洞玄靈寶三洞奉道科戒營始. DZ 1125.

Dongxuan lingbao xuanmen dayi 洞玄靈寶玄門大義. DZ 1124.

Dongxuan lingbao zhenling weiyue tu 洞玄靈寶真靈位業圖, von Tao Hongjing 陶弘景 (456–536). DZ 167.

Erdi yi 二諦義, von Jizang 吉藏 (549–623). T 1854.

Erjiao lun 二教論, von Dao'an 道安 (um 570), in *Guang hongmingji* 8.136b13–143c12.

Falin biezhuan. Siehe: *Tang hufa shamen Falin biezhuan*.

Fahua xuanyi 法華玄義, von Tiantai Zhiyi 天台智顥 (538–597). T 1716.

Fangbian xinlun 方便心論. T 1632.

Famen mingyi ji 法門名義集, von Li Shizheng 李師政 (7. Jh.). T 2124.

Fayan 法言, von Yang Xiong 揚雄 (53 v. Chr.–18 n. Chr.). Zhuzi jicheng, Bd. 7.

Fayuan zhulin 法苑珠林, von Daoshi 道世 (mit Vorwort von 668). T 2122.

Fengdao kejie yingshi 奉道科戒營始. Siehe: *Dongxuan lingbao sandong fengdao kejie yingshi*.

Fo chui ban niepan lüeshuo jiaojie jing 佛垂般涅槃略說教誡經. T 389.

Fo Dao lunheng. Siehe: *Ji gujin Fo Dao lunheng*.

Foshuo miaofa lianhua jing 佛說妙法蓮花經 (*Saddharma-puṇḍarīka-sūtra*, *Lotos-Sūtra*). T 262.

Foshuo pusa benxing jing 佛說菩薩本行經. T 155.

Foshuo renwang [buguo] banruoboluomi jing 佛說仁王[護國]般若波羅蜜經.

T 245.

Foshuo sidi jing 佛說四諦經. T 32.

- Foshuo wenshi xiyu zhongseng jing* 佛說溫室洗浴衆僧經. T 701.
- Fozu lidai tongzai* 佛祖歷代通載, von Nianchang 念常 (1282–?1341). T 2036.
- Fozu tongji* 佛祖統紀, von Zhipan 志磐 (1220–1275). T 2035.
- Gaoseng zhuan* 高僧傳, von Huijiao 慧皎 (497–554). T 2059. S. a. die Ausgabe von 1992:
- Gaoseng zhuan* 高僧傳, von Huijiao. Textkritische Ausgabe, kommentiert von Tang Yongtong 湯用彤, hg. von Tang Yixuan 湯一玄. Zhongguo fojiao dianji xuankan 中國佛教典籍選刊. Beijing: Zhonghua, 1992.
- Gujin xiaoshi* 古今笑史, von Feng Menglong 馮夢龍 (1574–1646), annotiert von Liu Yingmin 劉英民 [u. a.]. Shijiazhuang: Huashan wenyi, 1985.
- Gu qingliang zhuan* 古清涼傳, von Huixiang 慧祥 (8 Jh.). T 2098.
- Guanzi* 管子. Ershi'er zi.
- Guang bailun benfu shi* 廣百論本附釋. T 1570.
- Guang hongming ji* 廣弘明集, von Daoxuan 道宣 (596–667). T 2103.
- Guoyu* 國語. Siehe: *Guoyu yizhu*.
- Guoyu yizhu* 國語譯注, hg. von Wu Guoyi 鄭國義 [u. a.]. Shanghai: Shanghai guji, 1994.
- Haikong zhizang jing* 海空智藏經. Siehe: *Taishang yicheng Haikong zhizang jing*.
- Han Feizi* 韓非子. Siehe: *Han Feizi jijie*.
- Han Feizi jijie* 韓非子集解, hg. von Wang Xianshen 王先慎 (1859–1922).
- Zhuzi jicheng*, Bd. 5.
- Han shu* 漢書, von Ban Gu 班固 (32–92). Ershiwu shi, Bd. 1. (*Qian Han shu* 前漢書).
- Heshang gong-Kommentar. Siehe: *Laozi Daode jing Heshang gong zhangju*.
- Hongming ji* 弘明集, von Sengyou 僧祐 (445–518). T 2102.
- Hou Han shu* 後漢書, von Fan Ye 范曄 (398–445). Ershiwu shi, Bd. 2.
- Huangdi jiang danri yu Lindedian jiang Da fangguang Fo Huayan jing xuanyi* 皇帝降誕日於麟德殿講大方廣佛華嚴經玄義, von Jingju 靜居 (792). T 1743.
- Huayan jing* 華嚴經 (*Avatamsaka-sūtra*). Siehe: *Da fangguang fo huayan jing*.
- Huizheng lun* 回諍論 (*Vigraha Vyāvartani kārikā*). T 1631.
- Hunyuan shengji* 混元聖紀, von Xie Shouhao 謝守灝 (1134–1212). DZ 770.
- Ji gujin Fo Dao lunheng* 集古今佛道論衡, von Daoxuan 道宣 (596–667). T 2104. Ausgabe im koreanischen Tripitaka: K 1066, Bd. 32, 481-531.
- „*Ji Daode jing kaiti xujue*“ 輯《道德經開題序訣》. Rekompilierte Ausgabe des *Daode jing kaiti xujue* von Cheng Xuanying 成玄英 (7. Jh.), hg. von Yan Lingfeng 嚴靈峰 (1904–1999), in: *Jingzi congzhu*, Bd. 6, 239-264.
- „*Ji Daode jing kaiti xujue yishu*“ 輯《道德經開題序訣義疏》. Rekompilierte Ausgabe des *Daode jing [kaiti xujue] yishu* von Cheng Xuanying 成玄英 (7. Jh.), hg. von Yan Lingfeng, in: *Jingzi congzhu*, Bd. 6, 265-728.
- „*Jijiao Cheng Xuanying Daode jing yishu*“ 輯校成玄英《道德經義疏》. Rekompilierte Ausgabe des *Daode jing [kaiti xujue] yishu* von Cheng Xuanying, hg. von Meng Wentong 蒙文通, in: *Daoshu jijiao shizhong*, 342-552.

- „Jijiao Li Rong *Daode jing zhu*“ 輯校李榮《道德經注》. Rekompilation des *Daode zhenjing zhu* von Li Rong, hg. von Meng Wentong 蒙文通, in: *Daoshu jijiao shizhong*, 553–673.
- „Ji Li Rong *Laozi zhu*“ 輯李榮《老子注》. Rekompilation des *Daode zhenjing zhu* von Li Rong, hg. von Yan Lingfeng, in: *Jingzi congzhu*, Bd. 6, 729–971.
- Ji shamen buying baisu dengshi* 集沙門不應拜俗等事, von Yanzong 彦琮 (557–610). T 2108.
- Jiankang shilu* 建康實錄, von Xu Song 許嵩 (8. Jh.). Shanghai: Shanghai guji, 1987.
- Jin shu* 晉書, von Fang Xuanling 房玄齡 (578–648) [u. a.]. Ershiwu shi, Bd. 2.
- Jingdian shiwen* 經典釋文, von Lu Deming 陸德明 (556–627). Shanghai: Shanghai guji, 1985.
- Jiu Tang shu* 舊唐書, von Liu Xu 劉煦 (887–946) [u. a.]. Ershiwu shi, Bd. 5. Shanghai: Shanghai guji, 1986.
- Kaiyuan shijiao lu* 開元釋教錄, von Zhisheng 智昇 (8. Jh.). T 2154.
- Kathāvatthu*, hg. von Arnold C. Taylor. Pali Text Society. London: Routledge and Kegan Paul, 1894.
- Kōbon shōgenkyō* 稿本昇玄經. Ausgabe des *Shengxuan jing*, hg. von Yamada Takashi 山田利明. Sendai: Tōhoku daigaku, 1992.
- Laozi Daode jing Heshang gong zhangju* 老子道德經河上公章句, hg. von Wang Ka 王卡. Beijing: Zhonghua, 1993.
- Laozi Xiang'er zhu* 老子想爾注. Siehe: *Laozi Xiang'er zhu jiaojian*.
- Laozi Xiang'er zhu jiaojian* 老子想爾注校箋, hg. von Rao Zongyi 饒宗頤. Hongkong: Tong Nam, 1956.
- Laozi zhu* 老子注, von Wang Bi 王弼 (226–249). Zhuzi jicheng, Bd. 3.
- Liang shu* 梁書, von Yao Silian 姚思廉 (557–637). Ershiwu shi, Bd. 3.
- Lidai chongdao ji* 歷代崇道記, von Du Guangting 杜光庭 (850–933). DZ 593.
- Lidai fabao ji* 歷代法寶記. T 2075.
- Lienü zhuan* 列女傳, von Liu Xiang 劉向 (77–6 v.Chr.). Beijing: Zhongguo shudian, 1991.
- Liexian zhuan* 列仙傳, von Liu Xiang 劉向 (77–6 v.Chr.). DZ 294.
- Liezi* 列子. Siehe *Liezi zhu*.
- Liezi zhu* 列子注, kommentiert von Zhang Zhan 張湛 (4. Jh.). Zhuzi jicheng, Bd. 3.
- Liji* 禮記. Siehe: *Liji zhengyi*.
- Liji zhengyi* 禮記正義. Ausgabe des *Liji*, mit Grundkommentar von Zheng Xuan 鄭玄 (127–200) und Subkommentar von Kong Yingda 孔穎達 (574–648). Shisan jing zhushu.
- Lingbao wuliang duren shangpin miaojing* 靈寶無量度人上品妙經. DZ 1.
- Lishi zhenxian tido tongjian* 歷史真仙體道通鑑, von Zhao Daoyi 趙道一 (13. Jh.). DZ 296.
- Lotos-Sūtra*. Siehe: *Foshuo miaofa lianhua jing*.
- Longshu pusa zhuān* 龍樹菩薩傳. T 2047.
- Lu xiansheng daomen kelüe* 陸先生道門科略, von Lu Xiujing 陸修靜 (406–477). DZ 1127.
- Lunheng* 論衡, von Wang Chong 王充 (27–?97). Zhuzi jicheng, Bd. 7.

Lunyu 論語. Siehe: *Lunyu zhengyi*.

Lunyu zhengyi 論語正義. Ausgabe des *Lunyu*, mit Kommentar von Liu Baonan 劉寶楠 (1791–1855) [u. a.]. *Zhuzi jicheng*, Bd. 1.

Lüshi chunqiu 呂氏春秋, von Lü Buwei 呂不韋 (?–235 v. Chr.). *Zhuzi jicheng*, Bd. 6.

Maoshi zhengyi 毛詩正義. Ausgabe des *Shijing*, mit Grundkommentar von Zheng Xuan 鄭玄 (127–200) und Subkommentar von Kong Yingda 孔穎達 (574–648). *Shisan jing zhushu*.

Mengzi 孟子. Siehe: *Mengzi zhengyi*.

Mengzi zhengyi 孟子正義. Ausgabe des *Mengzi*, mit Kommentar von Jiao Xun 焦循 (1763–1820). *Zhuzi jicheng*, Bd. 1.

Mozi 墨子. Siehe: *Mozi jiangu*.

Mozi jiangu 墨子閒詁, von Sun Yirang 孫詒讓 (1848–1908). *Zhuzi jicheng*, Bd. 4.

Nanhua zhenjing zhushu 南華真經註疏. Ausgabe des *Zhuangzi*, mit Grundkommentar von Guo Xiang 郭象 (?–312) und Subkommentar von Cheng Xuanying 成玄英 (7. Jh.). DZ 745.

Nan Qi shu 南齊書, von Xiao Zixian 蕭子顯 (489–537). *Ershiwu shi*, Bd. 3.

Nanshi 南史, von Li Yanshou 李延壽 (612–678). *Ershiwu shi*, Bd. 4.

Nirvāṇa-sūtra. Siehe: *Daban niepan jing*.

Poxie lun 破邪論, von Falin 法林 (572–640). T 2109.

Pusa dizhi jing 菩薩地持經 (*Bodhisattvabhumi-sāstra*). T 1581.

Posoupandou fashi zhuan 婆蘞槃豆法師傳. T 2049.

Puyao jing 普耀經 (*Lalitavistara*). T 186.

Quan Tang shi 全唐詩, hg. von Peng Dingqiu 彭定求 (1645–1719). 2 Bde. Shanghai: Shanghai guji, 1986.

Renwang jing: Foshuo Renwang [buguo] banruoboluomi jing 佛說仁王[護國]般若波羅蜜經. T 245.

„Ri Ei Dōtokukyō chū“ (ichi, ni, san) 李榮《道德經注》(一, 二, 三). Textkritische Ausgabe des *Daode zhenjing zhu* von Li Rong, hg. von Fujiwara Takeo 篠原高男, *Tokushima bunri daigaku bungaku ronsō* 德島文理大學論叢 3 (1986), 97–132 [Teil 1], 4 (1987), 139–177 [Teil 2], 5 (1988), 103–139 [Teil 3].

Rushi lun 如實論 (*Tarkaśatra*). T 1633.

Ru Tang qiu fa xun lixing ji 入唐求法巡禮行記, von Ennin 圓仁 (794–864). Textkritische Ausgabe, hg. von Gu Chengfu 顧承甫 und He Quanda 何泉達, Shanghai: Shanghai guji, 1986.

„Saishokyō Ri Ei chu“ 《西昇經》李榮注. Textkritische Ausgabe des *Xisheng jing* mit dem Kommentar von Li Rong, hg. von Fujiwara Takeo 篠原高男, *Kagawa daigaku ippan kyōiku kenkyū* 香川大學一般教育研究 23 (1983), 117–150.

Sandong zhunang 三洞珠囊, von Wang Xuanhe 王懸河 (7. Jh.). DZ 1139.

Sanguo zhi 三國志, von Chen Shou 陳壽 (233–297), mit Kommentar von Pei Songzhi 裴松之 (372–451). *Ershiwu shi*, Bd. 2.

„Sanjiao lunheng“ 三教論衡 von Bai Juyi 白居易 (772–846), *Quan Tang wen* 677.15b-16b (Bd. 3, 3107f).

- Sanlun xuanyi* 三論玄義, von Jizang 吉藏 (549–623). T 1852. S. a. *Sanlun xuanyi jiaoshi*.
- Sanlun xuanyi jiaoshi* 三論玄義校釋. Textkritische Ausgabe des *Sanlun xuanyi*, mit Kommentaren von Han Yanjie 韓延傑. Beijing: Zhonghua, 1987.
- Santian neijie jing* 三天內解經. DZ 1205.
- Shang shu* 尚書 = *Book of History*. Ausgabe des *Shangshu*, mit Übersetzung ins Englische von Luo Zhiye 羅志野 und ins heutige Chinesische von Zhou Bingjun 周秉鈞. Han-Ying duizhao Zhongguo gudian mingzhu congshu = The Chinese-English Bilingual Series of Chinese Classic. Changsha: Hunan chubanshe, 1997.
- Shangqing daolei shixiang* 上清道類事相, von Wang Xuanhe 王懸河 (7. Jh.). DZ 1132.
- Shangshu* 尚書. Siehe: *Shangshu zhengyi*. S. a. *Shang shu* = *Book of History*.
- Shangshu zhengyi* 尚書正義. Ausgabe des *Shangshu*, mit Kommentar von Kong Yingda 孔穎達 (574–648). Shisan jing zhushu.
- Shengxuan jing* 昇玄經. Siehe: *Kōhon shōgenkyō*.
- Shengxuan neijiao jing* 昇玄內教經. Siehe: *Taishang lingbao shengxuan neijiao jing*.
- Shiermen lun* + 二門論 (*Dvadaśa-mukha-sāstra*). T 1568.
- Shiji* 史記, von Sima Qian 司馬遷 (ca. 145–ca. 86 v. Chr.), mit Kommentaren von Pei Yin 裴駟 (5. Jh.), Sima Zhen 司馬貞 (ca. 656–720) und Zhang Shoujie 張守節 (8 Jh.). Ershiwu shi, Bd. 1.
- Shijia fangzhi* 釋迦方志, von Daoxuan 道宣 (596–667). T 2088.
- Shijing* 詩經. Siehe: *Maoshi zhengyi*.
- Shishi jigu lue* 釋氏稽古略, von Jue'an 覺岸, (1286–?). T 2037.
- Shishuo xinyu* 世說新語, von Liu Yiqing 劉義慶 (403–444). Zhuzi jicheng. Bd. 8.
- Shuijing zhu* 水經注, von Li Daoyuan 鄭道元 (?–527). Textkritische Ausgabe, hg. von Wang Xianqian 王先謙 (1842–1918). Sixian jiangshe keben 思賢講舍刻本 von 1892. Reprint in: Siku weishou shu jikan 3, 18.
- Si shamen Xuanzang shangbiao ji* 寺沙門玄奘上表記. T 2119.
- Sishi'er zhang jing* 四十二章經. T 784.
- Song gaoseng zhuan* 宋高僧傳, von Zanning 賛寧 (919–1001). T 2061.
- Songshi* 宋史, von Tuotuo 脫脫 (1314–1355) [u. a.]. Ershiwu shi, Bd. 7.
- Songshu* 宋書, von Shen Yue 沈約 (441–513). Ershiwu shi, Bd. 3.
- Soushen ji* 搜神記 von Gan Bao 干寶 (um 317–322), kommentiert von Wang Shaoying 王紹楹. Beijing: Zhonghua, 1985.
- Suishu* 隋書, von Wei Cheng 魏徵 (580–643) [u. a.]. Ershiwu shi, Bd. 5.
- Taiping guangji* 太平廣記, von Li Fang 李昉 (925–996) [u. a.]. 10 Bde. Beijing: Zhonghua, 1961.
- Taishang lingbao shengxuan neijiao jing* 太上靈寶昇玄內教經. Dunhuang daozang. Bd. 4.
- Taishang lingbao shengxuan neijiao jing zhonghe pin shuyishu* 太上靈寶升玄內教經中和品述議疏. DZ 1122.
- Taishang lingbao xiyu shenxin jing* 太上靈寶洗浴身心經. Dunhuang Manuskripte S 3380; P 2402.

- [*Taishang yicheng*] *Haikong [zhizang] jing* 太上一乘海空智藏經. DZ 9.
- Taixuan jing* 太玄經, von Yang Xiong 揚雄 (53 v. Chr.–18 n. Chr.). *Zhuzi baiji congshu*.
- Taixuan zhenyi benji jing* 太玄真一本際經. Siehe: *Benji jing*.
- Taixuan zhenyi benji miaojing* 太玄真一本際妙經. DZ 1111.
- Tang bufa shamen Falin biezhuān* 唐護法沙門法林別傳, von Yancong 彥琮 (557–610). T 2051.
- Tang huiyao* 唐會要, von Wang Pu 王溥 (922–982). Beijing: Zhonghua, 1991.
- Tipo pusa zhuan* 提婆菩薩傳. T 2048.
- Weimojie suoshuo jing* 維摩詰所說經 (*Vimalakīrtinirdeśa-sūtra*). T 474, T 475.
- Weimo jing xuanshu* 維摩經玄疏, von Tiantai Zhiyi 天台智顥 (538–597). T 1777.
- Weimo jing yishu* 維摩經義疏 von Jizang 吉藏 (549–623). T 1781.
- Wei shu* 魏書, von Wei Shou 魏收 (506–572). *Ershiwu shi*, Bd. 3.
- Wenshi zhenjing* 文始真經. *Sibu congkan sanbian*, Bd. 390.
- Wenshi zhenjing zhu* 文始真經註. Ausgabe des *Wenshi zhenjing*, mit Kommentar von Niu Daochun 牛道淳 (um 1296). DZ 727.
- Wenxin diaolong* 文心彫龍, von Liu Xie 劉勰 (ca. 465–522). *Sibu beiyao*.
- Wenxuan* 文選 von Xiao Tong 蕭統 (501–531), mit Kommentar von Li Shan 李善 (?–689). Siehe: *Wenxuan Li zhu yishu*.
- Wenxuan Li zhu yishu* 文選李注義疏. Ausgabe des *Wenxuan*, mit Grundkommentar von Li Shan und Subkommentar von Gao Buying 高步瀛 (1873–1940). 4 Bde. Beijing: Zhonghua, 1985.
- Wushang biyao* 無上必要. DZ 1138.
- Xisheng jing* 西升經. Siehe: „*Saishokyō Ri Ei chu*“ und *Xisheng jing jizhu*.
- Xisheng jing jizhu* 西升經集注. Ausgabe des *Xisheng jing* mit gesammelten Kommentaren von Chen Jingyuan 陳景元 (1025–1094). DZ 726. S. a. „*Saishokyō Ri Ei chu*“.
- Xiyu ji* 西域記. Siehe: *Da Tang xiyu ji*.
- Xianyang shengjiao lun* 顯揚聖教論 (*Prakaranyāryavācā-śāstra*). T 1602.
- Xianyuan bianzhu* 仙苑編珠, von Wang Songnian 王松年 (um 923–936). DZ 596.
- Xiang'er-Kommentar. Siehe: *Laozi Xiang'er zhu*.
- Xiao Dao lun* 笑道論, von Zhen Luan 甄鸞 (535–566), in *Guang hongming ji* 9.143c20–152c18.
- Xiaojing* 孝經. Siehe: *Xiaojing zhushu*.
- Xiaojing zhushu* 孝經注疏. Ausgabe des *Xiaojing*, mit Grundkommentar von Tang-Kaiser Xuanzong 唐玄宗 (685–762) und Subkommentar von Xing Bing 邢昺 (932–1010). *Shisan jing zhushu*.
- Xin Tang shu* 新唐書, von Ouyang Xiu 歐陽修 (1007–1072) [u. a.]. *Ershiwu shi*, Bd. 6.
- Xuanmen dayi* 玄門大義. Siehe: *Dongxuan lingbao xuanmen dayi*.
- Xuanpin lu* 玄品錄, von Zhang Tianyu 張天雨 (1276–1342). DZ 781.
- Xuanzhu lu* 玄珠錄, von Wang Hui 王暉 (626–697), komp. von Wang Daxiao 王大霄 (ca. 671–?). DZ 1048.
- Xu Gaoseng zhuan* 繢高僧傳, von Daoxuan 道宣 (596–667). T 2060.

- Yanshi jiaxun* 顏氏家訓, von Yan Zhitui 顏之推 (531–591). *Zhuzi jicheng*, Bd. 8.
- Yanzi chunqiu* 晏子春秋, hg. von Sun Xingyan 孫星衍 (1753–1818). *Ershi'er zi. Yijing* 易經. Siehe: *Zhouyi*.
- Yiqie daojing yinyi miaomen youqi* 一切道經音義妙門由起, von Shi Chong 史崇 (8. Jhd.). DZ 1123.
- Yiwen leiju* 藝文類聚, von Ouyang Xun 歐陽詢 (557–641). Beijing: Zhonghua, 1959 [Reprint: Taibei: Xinxing, 1960].
- Yinming ruzhengli lun* 因明入正理論 (*Nyāyapravesa*). T 1630.
- Yinming zhengli men lun* 因明正理門論 (*Nyāyamukha*). T 1628.
- Youlong zhuan* 猶龍傳, von Jia Shanxiang 賈善翔 (um 1086). DZ 774.
- Youming lu* 幽明錄, von Liu Yiqing 劉義慶 (403–444), mit Kommentar von Zheng Wanqing 鄭晚晴. Beijing: Wenhua yishu, 1988.
- Yuanshi wuliang duren shangpin miaojing sizhu* 元始無量度人上品妙經四註. DZ 87.
- Yujia shidi lun* 瑜伽師地論 (*Yogācārabhumi-śāstra*). T 1579.
- Yunji qiqian* 雲笈七籤, von Zhang Junfang 張君房 (11. Jh.). DZ 1032.
- Zhaolun* 肇論, von Sengzhao 僧肇 (384–?414). T 1858.
- Zhenguo* 真誥, von Tao Hongjing 陶弘景 (456–536). DZ 1016.
- Zhenguan zhengyao* 貞觀政要, von Wu Jing 吳競 (670–749). Shanghai: Shanghai guji, 1978.
- Zhenzheng lun* 甄正論, von Xuanyi 玄疑 (um 700). T 2112.
- Zhenling weiye tu* 真靈位業圖. Siehe: *Dongxuan lingbao zhenling weiye tu*.
- Zhonglun* 中論 (*Mādhyamika-śāstra*). T 1564.
- Zhouli* 周禮. Siehe: *Zhouli zhushu*.
- Zhouli zhushu* 周禮注疏. Ausgabe des *Zhouli*, mit Grund-Kommentar von Zheng Xuan 鄭玄 (127–200), Glossen von Lu Deming 陸德明 (556–627) und Sub-Kommentar von Jia Gongyan 賈公彥 (7. Jhd.). *Shisan jing zhushu*.
- Zhouyi* 周易. Siehe: *Zhouyi zhengyi*.
- Zhouyi zhengyi* 周易正義. Ausgabe des *Zhouyi*, mit Grund-Kommentar von Wang Bi 王弼 (226–249) und Sub-Kommentar von Kong Yingda 孔穎達 (574–648). *Shisan jing zhushu*.
- Zhou shu* 周書, von Linggu Defen 令孤德棻 (583–666). *Ershiwu shi*, Bd. 3.
- Zhu Weimojie jing* 注維摩詰經, von Sengzhao 僧肇 (384–?414). T 1775.
- Zhuangzi* 莊子. Siehe: *Zhuangzi jishi*.
- Zhuangzi jishi* 莊子集釋. Ausgabe des *Zhuangzi*, mit Kommentar von Guo Qingfan 郭慶藩 (1844–?1896). *Zhuzi jicheng*, Bd. 3.
- Zhuangzi yinyi* 莊子音義, von Lu Deming 陸德明 (556–627). In *Jingdian shiwen*, 26ff, [Bd. 3, 1407–1591].
- Zizhi tongjian* 資治通鑑, von Sima Guang 司馬光 (1019–1086). Shanghai: Shijie, 1935 [Reprint: 2 Bde. Shanghai guji, 1987].
- Zuozhuan* 左傳. Siehe: *Chunqiu zuozhuan zhengyi*.

Sekundärliteratur

A

- Abe, Stanley K. 1996–1997. „Northern Wei Daoist Sculpture from Shaanxi Province“, *Cahiers d'Extreme-Asie* 9 [Memorial Anna Seidel: Religions traditionnelles d'Asie orientale, Tome II], 69–85.
- Ahern, Emily Martin. 1981. *Chinese Ritual and Politics*. Cambridge: Cambridge University.
- Andersen, Poul. 1980. *The Method of Holding the Three One: A Taoist Manual of Meditation of the 4th Century A.D.* London: Curzon.
- Assandri, Friederike. 2001. „Dynastic Change and Reorientation of Religion: The Rise of the Tang and Daoism“, in *Measuring historical heat. Event, Performance and Impact in China and the West. Symposium in Honour of Rudolf G. Wagner on his 60th birthday*, 3rd November 2001 (University of Heidelberg; online: www.sino.uni-heidelberg.de/conf/symposium2.pdf, 79–85).
- _____. 2004. *Die Debatten zwischen Daoisten und Buddhisten in der frühen Tang-Zeit und die Chongxuan-Lehre des Daoismus*. Dissertation, Universität Heidelberg 2002. Ann Arbor: UMI, 2004, no. 3111333.
- _____. 2005. „Understanding Twofold Mystery: Daoism in Early Tang as Mirrored in the FDLH (T 2104) and Chongxuanxue“, *Journal of Chinese Philosophy* 32.3, 427–440.
- _____. 2006. „Die Kritik der Buddhisten an der daoistischen These ,das DAO ist Ursprung allen Seins‘: Implikationen, methodische Ansätze und Schwierigkeiten in den Debatten zwischen Buddhisten und Daoisten am Kaiserhof der frühen Tang“, in Roetz 2006, 114–130.
- _____. 2008. „Laozi's Eclipse and Comeback: The Narrative Frame of the Benji jing“, *Journal of Daoist Studies* 1, 1–27.
- _____. 2009. *Beyond the Daode jing: Twofold Mystery Philosophy in Tang Daoism*. Magdalena: Three Pines.
- _____. 2009a. „Inter-religious Debates at the Courts of the Early Tang: An Introduction to Daoxuan's Ji gujin Fo Dao lunheng (T. 2104)“, in Assandri und Martins 2009, 9–32.
- _____. und Dora Martins (Hg.). 2009. *From Early Tang Court Debates to China's Peaceful Rise*. Amsterdam: Amsterdam University [Online: <http://dare.uva.nl/document/154960>].
- _____. 2012. „Diebstahl von geistigem Eigentum im frühen chinesischen Mittelalter?“, in: Henningsen und Hoffmann, 243–258.
- Assmann, Jan und Burkhard Gladigow (Hg.). 1995. *Text und Kommentar*. Archäologie der literarischen Kommunikation, 4. München: Wilhelm Fink.

B

- Balazs, Etienne. 1964. *Chinese Civilisation and Bureaucracy*, üs. von Hope Wright, hg. von Arthur Wright. New Haven and London: Yale University.
- Balasz, Stefan. 1932. „Der Philosoph Fan Dschen und sein Traktat gegen den Buddhismus“, *Sinica* 7, 220–234.

- Barrett, Timothy H. 1994. „The Emergence of the Taoist Papacy in the T'ang Dynasty“, *AM*(3) 7.1, 89-106.
- . 1996. *Taoism under the T'ang: Religion and Empire in the Golden Age of China*. London: Wellsweep.
- Bauer, Wolfgang. 1976. *China und die Hoffnung auf Glück*. München: Carl Hanser.
- Beal, Samuel (Üs.). 1883. *Fo-Sho-Hing-Tsan-King: A Life of Buddha by Ashvagosha Bodhisattva*. Sacred Books of the East (hg. von Friedrich Max Müller), 19. Oxford: Clarendon.
- (Üs.). 1957. *Si-yu-ki: Buddhist Records of the Western World*, translated from the Chinese of Hiuen Tsiang (A.D. 629). London: Trübner, 1884 [New Edition: *Chinese Accounts of the Western World*. Calcutta: Susil Gupta].
- Bechert, Heinz und Richard Gombrich (Hg.). 1989. *Der Buddhismus*. München: C. H. Beck.
- Benn, Charles D. 1977. *Taoism as Ideology in the Reign of Emperor Hsüan-Tsung (712–755)*. Dissertation, University of Michigan.
- . 1987. „Religious Aspects of Emperor Hsüan-tsung's Taoist Ideology“, in Chappel 1987, 127-146.
- Bingham, Woodbridge. 1941. *The Founding of the T'ang Dynasty: The Fall of Sui and the Rise of T'ang*. Baltimore: Waverly.
- Bokenkamp, Stephen R. 1983. „Sources of the Ling-pao Scriptures“, in Strickmann 1983, 434ff.
- . 1989. „Death and Ascent in Ling-pao Taoism“. *Taoist Resources* 1.2, 1-21.
- . 1990. „Stages of Transcendence: The Bhūmi Concept in Taoist Scripture“, in Buswell 1990, 119-147.
- . 1996. „The Purification Ritual of the Luminous Perfected“, in Lopez 1996, 268-277.
- . 1994. „Time after Time: Taoist Apocalyptic History and the Founding of the T'ang“, *AM*(3) 7.1, 59-88.
- . 1997. *Early Daoist Scriptures*. Berkeley, Los Angeles: University of California.
- . 2001. „Lu Xiujing, Buddhism, and the First Daoist Canon“, in Pearce, Spiro, and Ebrey 2001, 181-199.
- . 2004. „The Silkworm and The Bodhi Tree: The Lingbao Attempt to Replace Buddhism in China and Our Attempt to Place Lingbao Taoism“, in Lagerwey 2004, 317-339.
- Bol, Peter K. 1992. *This Culture of Ours: Intellectual Transitions in T'ang and Sung China*. Stanford: Stanford University.
- Borgström, Bengt-Erik. 1982. „Power Structure and Political Speech“, *MAN* (N. S.) 17, 313-327.
- Brenneis, Donald. 1988. „Language and Disputing“, *Annual Review of Anthropology* 17, 221-237.
- Bunker, Emma C. 1968. „Early Chinese Representations of Vimalakīrti“, *Artibus Asiae* 30. 1, 28-52.

- Bumbacher, Stephan P. 2000. *The Fragments of the Daoxue zhuan*. Frankfurt: Peter Lang.
- Buswell, Robert (Hg.). 1990. *Chinese Buddhist Apocrypha*. Honolulu: University of Hawaii.

C

- Campany, Robert, F. 1993. „Buddhist Revelation and Taoist Translation in Early Medieval China“, *Taoist Resources*, 4.1, 1-31.
- Chan, Alan K. L. 1991. *Two Visions of the Way: A Study of the Wang Pi and the Ho-shang-kung Commentaries on the Lao-tzu*. Albany: SUNY.
- . 1998. „A Tale of Two Commentaries: Ho-shang-kung and Wang Pi on the Lao-tzu“, in Kohn und LaFargue 1998, 89-118.
- Chan Wing-Tsit. 1963. *A Source Book in Chinese Philosophy*. Princeton: Princeton University.
- Chang Aloysius. 1973. „Fan Chen and His Treatise on the Destruction of the Soul“, *Chinese Culture* 14.4, 1-8.
- Chappell, David. 1988. „Hermeneutical Phases in Chinese Buddhism“, in Lopez 1988, 175-206.
- (Hg.). 1987. *Buddhist and Taoist Practice in Medieval Chinese Society*. Honolulu: University of Hawaii.
- Chavannes, Edouard. 1905. „Les Pays d'Occident d'après le Wei-lio“, *TP* 6, 339-545.
- Chen Guofu 陳國符. 1963. *Daozang yuanliu kao* 道藏源流考. Beijing: Zhonghua.
- Chen Jianing 陳家寧, und Yang Yang 楊陽 (Hg.). 1995. *Zhongguo shenhua shijie* 中國神話世界 = *The World of Chinese Myths*. Beijing: Beijing yuyan xueyuan.
- Ch'en, Kenneth. 1945. „Buddho-Taoist Mixtures in the Pai-shih-i hua t'u“, *HJAS* 9, 1-12.
- . 1952. „Anti-Buddhist Propaganda during the Nan-ch'ao Period“, *HJAS* 15, 166-192.
- . 1953. „Neo-Taoism and the Prajna School in Wei and Chin Dynasties“, *Chinese Culture*, Oct. 1953, 33-46.
- . 1954. „Some Factors responsible for Anti-Buddhist Persecution under the Pei-ch'ao“, *HJAS* 17, 261-273.
- . 1956. „The Economic Background of the Hui-ch'ang Suppression of Buddhism“, *HJAS* 19, 67-105.
- . 1964. *Buddhism in China: A Historical Survey*. Princeton: Princeton University.
- . 1968. „Filial Piety in Chinese Buddhism“, *HJAS* 28, 18-97.
- . 1973. *The Chinese Transformation of Buddhism*. Princeton: Princeton University.
- Chen Yinke 陳寅恪. 1971. *Chen Yinke xiansheng lunji* 陳寅恪先生論集. Zhongyang yanjiuyuan lishi yuyan yanjiusuo tekan 中央研究院歷史語言研究所特刊; 3. Taipei: Zhongyang yanjiuyuan.

- Chen Yuan 陳垣, Chen Zhichao 陳智超, und Zeng Qingying 曾慶瑛. 1988. *Daojia jinshi lue* 道家金石略. Beijing: Wenwu.
- Cheng Cunjie 程存潔. 1998. „Dunhuang ben *Taishang lingbao xiyu shenxin jing yanjiu*“ 敦煌本《太上靈寶洗浴身心經》研究, *Daojia wenhua yanjiu* 13 (Beijing 1998), 295-310.
- Cheng Hsueh-li. 1982. *Nāgārjuna's Twelve Gate Treatise*. Dordrecht: Springer.
- Cheng Manchao. 1995. *The Origin of Chinese Deities*. Beijing: Foreign Languages Press.
- Chou Chung-I. 1969. „The Common Points in the Opinion of Chinese Buddhists and Confucianists“, *East and West* 14, 8ff.
- Clart, Philip. 2008. „Ceshen“. In: Pregadio 2008, 245.
- Cleary, Thomas. 1983. *Entry into the Inconceivable. An Introduction to Hua-Yen Buddhism*. Honolulu: University of Hawaii.
- Csikszentmihalyi, Mark and Ivanhoe, Phillip J. (Hg.). 1999. *Religious and Philosophical Aspects of the Laozi*. Albany: SUNY.

D

- Debon, Günther. 1989. *Chinesische Dichtung: Geschichte, Struktur, Theorie*. Handbuch der Orientalistik; 4, 2. Leiden: Brill.
- de Vos. Siehe : Vos.
- de Groot. Siehe: Groot.
- de Meyer. Siehe: Meyer.
- Demerville, Paul. 1954. „Enigmes Taoistes“, in: *Soritsu nijugo shunen kinen ronbunshu. Kyōto Daigaku Jinbun Kagaku Kenkyūjo* 創立廿五周年記念論文集 京都大學人文科學研究所 (*Silver Jubilee volume of the Zinbun Kagaku kenkyosyo*, Kyoto University), 54 - 60.
- . 1973. *Choix d'études bouddhiques (1929–1970)*. Leiden: Brill.
- . 1956. „La Pénétration du Bouddhisme dans la tradition philosophique chinoise“, *Cahiers d'histoire mondiale* 3.1, 19-38.
- . 1952. *Le Concile de Lhasa*. Paris: Imprimerie national de France.
- Denny, Frederick M. und Rodney L. Taylor. 1985. *The Holy Book in Comparative Perspective*. Columbia, SC: University of South Carolina.
- des Rotours. Siehe : Rotours.
- Dewoskin, Kenneth. 1983. *Doctors, Diviners and Magicians of Ancient China: Biographies of Fang-shih*. New York: Columbia University.
- Dien, Albert E. 1962. „Yen Chih-tui: A Buddho-Confucian“, in: Wright und Twitchett (Hg.). 1962, 43-64.
- . 1980. „Report on the Conference The Nature of Society and State in Early Medieval China, Stanford, 16–18.8.1980“, *Nan-pei-Ch'ao Studies* 4, 19-56.
- (Hg.). 1990. *State and Society in Early Medieval China*. Stanford: Stanford University.
- Ding Fubao 丁福保. 1922. *Foxue da cidian* 佛學大辭典. Shanghai: Yixue shuju. [Reprint: Beijing: Wenwu. 1984.]
- Dippmann, Jeffrey. „Seng Zhao“, in *The Internet Encyclopedia of Philosophy*, <http://www.iep.utm.edu/>, (accessed 2009/2/27).

- Duan Yuming 段玉明. 1994. *Zhongguo simiao wenhua* 中國寺廟文化. Shanghai: Renmin.
- Dunhuang wenwu yanjiusuo 敦煌文物研究所 (Hg.). 1987. *Dunhuang Mogaoku*, Bd. 3 敦煌莫高窟 (第 3 卷). Zhongguo shiku 中国石窟. Beijing: Wenwu.
- Dutt, Sukumar. 1962. *Buddhist Monks and Monasteries of India*. London, Allen and Unwin.
- . 1960. *Early Buddhist Monachism*. London: Asia Publishing House [Originalausgabe London: Kegan Paul, 1924].

E

- Eberhard, Wolfram. 1948. *A History of China*. London: Routledge and Kegan Paul.
- . 1949. *Das Toba-Reich Nordchinas*. Leiden: Brill.
- . 1971. *A History of China*. Berkely: University of California.
- Ebrey, Patricia. 1985. „T'ang Guides to Verbal Etiquette“, *HJAS* 45.2, 581-613.
- Ebrey, Patricia und Peter Gregory (Hg.). 1993. *Religion and Society in T'ang and Sung China*. Honolulu: University of Hawaii.
- Edgerton, Franklin. 1985. *Buddhist Hybrid Sanskrit: Grammar and Dictionary*, Vol. 2: *Dictionary*. Delhi: Motilal Banarsidass [Originalausgabe New Haven: Yale University, 1953].
- Eichhorn, Werner. 1954. „Description of the Rebellion of Sun En and Earlier Taoist Revolutions“, *MIO* 2, 325-352.
- . 1954a. „Nachträgliche Bemerkungen zum Aufstand des Sun En“, *MIO* 2, 463-476.
- . 1955. „Bemerkungen zum Aufstand des Chang Chio und zum Staate des Chang Lu“, *MIO* 3, 291-327.
- . 1968. *Ch'ing-yüan t'iao fa shi lei: Ein Beitrag zur rechtlichen Stellung von Taoismus und Buddhismus in der Sung Zeit*. Leiden, Brill.
- . 1976. *Die alte chinesische Religion und das Staatskulturwesen*. Leiden: Brill.
- Eisenberg, Andrew. 1994. „Kingship, Power and the Hsüan-wu Men Incident of the T'ang“, *TP* 80.4-5, 223-260.
- Eisenstadt, Shmuel Noah. 1962. „Religious Organisations and Political Process in Centralized Empires“, *JAS* 21.3, 271-294.
- Erkes, Eduard. 1966. *Ho-shang-kung's Commentary on Lao-tse*. Ascona: Artibus Asiae.

F

- Fairbank, John K. (Hg.). 1957. *Chinese Thought and Institutions*. Chicago: University of Chicago.
- Fang Beichen 方北辰. 1991. *Wei Jin Nanbeichao Jiangdong shijia dazu shulun* 魏晉南北朝江東世家大族疏論. Taipei: Wenjin.
- Fang Litian 方立天. 1991. *Fojiao zhixue* 佛教哲學. Beijing: Zhongguo renmin daxue [erweiterte Fassung der Originalausgabe von 1986].
- . 1982. *Wei Jin Nanbeichao Fojiao luncong* 魏晉南北朝佛教論叢. Beijing: Zhonghua.

- Faure, Bernard. 1988. *La volonté d'orthodoxie dans le bouddhisme chinois*. Paris: CNRS.
- Feifel, Eugen. 1959. *Geschichte der chinesischen Literatur [mit Berücksichtigung ihres geistesgeschichtlichen Hintergrundes dargestellt nach Nagasawa Kikuya: Shina gakujutsu bungeishi]*. Darmstadt: Wissenschaftliche Buchgesellschaft [Neubearbeitete und erw. Auflage von Peking: Catholic University, 1945].
- Feng Qi 馮契. 1985. *Zhongguo gudai zhixue de luoji fazhan* 中國古代哲學的邏輯發展. 3 Bde. Shanghai: Shanghai renmin.
- Fitzgerald, Charles P. 1970. *Son of Heaven: A Biography of Li Shih-Min, Founder of the T'ang Dynasty*. Taibei: Chengwen [Originalausgabe Cambridge: Cambridge University, 1933].
- Forte, Antonino. 1976. *Political Propaganda and Ideology in China at the End of the 7th Century*. Napoli: Istituto Universitario Orientale.
- . 1990. „The Relativity of the Concept of Orthodoxy in Chinese Buddhism: Chih-sheng's Indictment of Shih-li and the Proscription of the 'Dharma Mirror Sutra‘“, in: Buswell 1990, 239-249.
- Frankenhauser, Uwe. 1995. *Xuanzangs Leben und Werk*, Teil 4: *Ci'en Biographie VIII*. Wiesbaden: Harrassowitz.
- . 1996. *Buddhistische Logik in China*. Wiesbaden: Harrassowitz.
- Frodsham, John David. 1967. *The Murmuring Streams: The Life and Works of the Chinese Nature Poet Hsieh Ling-yün (385-433), Duke of Kang-Lo*. 2 Bde. Kuala Lumpur: University of Malaya.
- Fujiwara Takeo 篠原高男. 1981. „Sei Gen'ei Dōtokukyō giso to Kajokō chu“ 成玄英《道德經義疏》と河上公注, *Tōhōgaku* 東方學報 61, 60-72.
- . 1985. „Dōshi Ri Ei no Saishokyō chu ni tsuite“ 道士李榮の《西昇經注》について. In: *Kagawa daigaku kokubun kenkyū* 香川大學國文研究 10, 6-16.
- Fukui Fumimasa(-Bunga) 福井文雅. 1969. „Buddhism and the Structure of Ch'ing-t'an ('Pure Discourses'): A Note on Sino-Indian Intercourse“, *Chinese Culture* 10.2, 25-30.
- . 1984. „Kōkyō gishiki no soshiki naiyō“ 講經儀式的組織內容, in: Makita Tairyō und Fukui Fumimasa 1984, 359-382.
- (Hg.). 1995. *The Basic Structure of Taoism (= Acta Asiatica 68)*. Tōkyō: Toho gakkai.
- Fukui Kōjun 福井康順. 1952. *Dōkyō kisōteki no kenkyū* 道教基礎の研究 . Tōkyō: Shoseki Bunbutsu Ryutsukai.
- [u. a.] (Hg.). 1983. *Dōkyō* 道教. 3 Bde. Tōkyō: Hirakawa.
- [u. a.] (Hg.). 1992. *Daojiao* 道教, ins Chinesische üs. von Zhu Yueli 朱越利. Haiwai hanxue congshu 海外漢學叢書. 4 Bde. Shanghai: Shanghai guji.
- Fukunaga Mitsuji 福永光司 ed. 1987. *Dōkyō shisōshi kenyū* 道教思想史研究. Tōkyō: Iwanami.
- . 1987a. „Kōten jōtei to tennō taitei to genshi tenson“ 吳天上帝と天皇大帝と元始天尊. In: Fukunaga Mitsuji 1987, 123-156 [Übersetzung ins Chinesische: „Haotian shangdi, Tianhuang dadi he Yuanshi tianzun“ 吳天上帝,天皇大帝和元始天尊, *Daojia wenhua yanjiu* 5 (Beijing 1994), 353-383].

Fung Yu-lan. 1952. *A History of Chinese Philosophy*, üs. von Derk Bodde. 2 Bde. Princeton: Princeton University.

G

- Gardner, Charles. 1961. *Chinese Traditional Historiography*. Cambridge: Harvard University.
- Garfield, Jay L. 1995. *The Fundamental Wisdom of the Middle Way. Nāgārjuna's Mūlamadhyamakakārikā*. Oxford: Oxford University.
- Gernet, Jacques. 1956. *Les aspects économiques du bouddhisme dans la société chinoise des Ve au Xe siècles*. Saigon: École française d'Extrême Orient.
- . 1983. *Die chinesische Welt*. Frankfurt: Insel.
- Glasenapp, Helmuth von. 1937. „Hat Buddha die Unsterblichkeit der Seele gelehrt?“ *Forschungen und Fortschritte*, 13.7, 85-86.
- Gombrich, Richard. 1989. „Der Buddhismus im alten und mittelalterlichen Indien“, in: Bechert 1989, 71-108.
- Gong Shao-ying. 1983. „A Discussion of the Anti-Buddhist Struggle in China Before the Mid-T'ang Dynasty and the Path of Buddhism's Development in China“, *Chinese Studies of Philosophy*, 14.4, 3-102.
- Goodwin, Charles. 1990. „Conversation Analysis“, *Annual Review of Anthropology* 19, 283-307.
- Graham, Angus C. 1977/78. „Chuang-Tzu's Essay on Seeing Things as Equal“, *History of Religion*, 17, 137-159.
- . 1978. *Later Mohist Logic, Ethics and Sience*. Hongkong: Chinese University.
- Granet, Marcel. 1985. *Das chinesische Denken*. Frankfurt: Suhrkamp.
- . 1985a. *Die chinesische Zivilisation*. Frankfurt: Suhrkamp.
- Granoff, Phyllis und Koichi Shinohara (Hg.). 1988. *Monks and Magicians: Religious Biographies in Asia*. Oakville: Mosaic Press.
- Groot, Jan Jacob Maria de. 1903–1904. *Sectarianism and Religious Persecution in China*. Amsterdam: Müller [Reprint: Taipei: Chengwen, 1963].
- Guisso, Richard W. L. 1984. *Wu Tse-T'ien and the Politics of Legitimation in T'ang China*. Bellingham: Western Washington.

H

- Hamilton, Clarence H. 1933. „K'uei Chi's Commentary on Wei-Shi-Er-Shi-Lun“, *JAOS* 53, 144-151.
- Hansen, Chad. 1992. *A Daoist Theory of Chinese Thought*. New York: Oxford University.
- . 1983. *Language and Logic in Ancient China*. Michigan: University of Michigan.
- Harbsmeier, Christoph. 1998. *Language and Logic*. Science and Civilization in China (ed. by Joseph Needham); 7, 1. Cambridge: Cambridge University.
- . 1988. TLS. „Thesaurus Linguae Sericae: An Historical and Comparative Encyclopaedia of Chinese Conceptual Schemes“. Database. Oslo: University of Oslo. Online: http://tls.uni-hd.de/home_en.lasso.

- Hartman, Charles. 1986. *Han Yü and the T'ang Search for Unity*. Princeton: Princeton University.
- Hawkes, David. 1959. *Ch'u Tz'u : The Songs of the South: An Ancient Chinese Anthology*. Oxford: Clarendon.
- He Changqun 賀昌群. 1946. *Wei Jin qingtan sixiang chulun* 魏晉清談思想初論. Shanghai: Yinshu guan.
- Heyrman, Laura Gardner. 1994. „The meeting of Vimalakirti and Manjusri: Chinese innovation in Buddhist iconography“. Dissertation. University of Minnesota.
- Hendrischke, Barbara. 1993. „Der Taoismus in der Tang-Zeit“, *Minima Sinica* 1, 110-143.
- Henningsen, Lena, und Martin Hofmann (Hg.). 2012. *Tradition? Variation? Plagiat? Motive und ihre Adaption in China*. Jahrbuch der Deutschen Vereinigung für Chinastudien, 6. Wiesbaden: Harrassowitz.
- Hervouet, Yves. 1964. *Un poète de cour sous les Han: Sseu-ma Siang-jou*. Paris: Presses universitaires de France.
- Hiraoka Takeo 平岡武夫. 1956. [Tōdai no] *Chōan to Rakuyō* [唐代め] 長安と洛陽. T'ang Civilisation Reference Series, Bde. 5-7. Kyōto: Kyōto daigaku jinbun kakgaku kenkyūjo.
- Holcombe, Charles W. 1989. „The Exemplar State: Ideology, Self-Cultivation, and Power in Fourth-Century China“, *HJAS* 49, 93-139.
- . 1994. *In the Shadow of the Han*. Honolulu: University of Hawaii Press.
- Holzmann, Donald. 1956. „The Conversational Tradition in Chinese Philosophy“, *Philosophy East and West* 4, 223-230.
- . 1986. „Cold Food“, *HJAS* 46.1, 51-80.
- Hou Wailu 侯外盧. 1995. *Zhongguo sixiang tongshi* 中國思想通史 (7. Auflage). Beijing: Renmin. [5 Bde. Originalausgabe: 1956–1960].
- Hsü Chin-hsiung und Alfred H. Ward. 1984. *Ancient Chinese Society: An Epigraphic and Archaeological Interpretation*. San Francisco: Yee Wen.
- Huang Lie 黃烈. 1983. *Wei Jin Sui Tang shi lun ji* 魏晉隋唐史論集. Beijing: Zhongguo shehui kexue.
- Huang Xinchuan 黃心川 [u. a.] (Hg.). 1995. *Xuanzang yanjiu wenji* 玄奘研究文集. Chengzhou: Zhongzhou guji.
- Hucker, Charles. 1985. *A Dictionary of Official Titles in Imperial China*. Stanford: Stanford University.
- Hung, William. 1957. „A Bibliographical Controversy at the T'ang Court A.D. 719“, *HJAS* 20, 54-134.
- Hurvitz, Leon. 1956. *Wei Shou: Treatise on Buddhism and Taoism. An English Translation of the Original Chinese Text of Wei-shu CXIV and the Japanese Annotation of Tsukamoto Zenryū*. Kyōto: Jimbunkagaku kenkyūjo.
- . 1957. „‘Render unto Cesar’ in Early Chinese Buddhism“, *Sino-Indian Studies*, 5.3-4 (Liebenthal Festschrift, hg. von Roy Kshitis), 80-114.
- . 1960–1962. *Chih-i (538–597): An Introduction to the Life and Ideas of a Chinese Buddhist Monk*. Melanges Chinois et Bouddhiques; 12. Bruxelles: Bruges, Imprimerie Sainte-Catherine [Reprint 1980].

- . 1961. „Additional Observations on the ‘Defence of the Faith’“, in: *Bukkyō shigaku ronshū: Tsukamoto hakushi shōju kinen* 佛教史學論集: 塚本博士頌壽記念 (Kyōto: Tsukamoto hakushi shōju kinensai 塚本博士頌壽記念會), 28-40.
- . 1975. „The First Systematizations of Buddhist Thought in China“, *Journal of Chinese Philosophy*, 5. 2, 361-388.

I, J

- Ikeda On 池田温 (Komp.). 1981. *Tōdai shōchoku mokuroku* 唐代詔敕目錄.
- Tōkyō: Tōyō bunko Tōdaishi kenkyū iinkai. 東洋文庫唐代史研究委員會.
- Ivanhoe, Philip. 1999. „The Concept of *de* (‘virtue’) in the Laozi“, in Csikszentmihalyi und Ivanhoe 1999, 239-259.
- Jan Yün-Hua [Ran Yunhua 冉雲華]. 1980. „Cultural Borrowing and Religious Identity“, *Chinese Studies*, 4.1, 281-294.
- . 1980a. „A Buddhist Critique“, *Journal of Chinese Philosophy*, 7.4, 301-318.
- . 1966. *A Chronicle of Buddhism in China 581–960 A.D.* Santiniketan: Visva Bharata.
- Jansen, Thomas. 2000. *Höfische Öffentlichkeit im frühmittelalterlichen China: Debatten im Salon des Prinzen Xiao Ziliang*. Freiburg im Breisgau: Rombach.
- Jiang Boqin 姜伯勤. 1995. „Lun Dunhuang ben Benji jing de ‘Dao-xinglun’“ 論敦煌本《本際經》的道性論, *Daojia wenhua yanjiu* 7 (Beijing 1995), 221-243.
- Jiang Yu 強昱. 1995. „Cheng Xuanying Daode jing yishu zhong de chongxuan sixiang“ 成玄英《道德經義疏》中的重玄思想, *Daojia wenhua yanjiu* 7 (Beijing 1995), 199-210.
- Jülich, Thomas. 2011. *Die apologetischen Schriften des buddhistischen Tang-Mönchs Falin, with an English Summary*. München: Herbert Utz.
- . 2014. *Bodhisattva der Apologetik: Die Mission des buddhistischen Tang-Mönchs Falin*. München: Herbert Utz.

K

- Kaltenmark, Maxime. 1960. „Ling-pao: Note sur un terme du taoïsme religieux.“ *Mélanges publiés par l’Institut des Hautes Études Chinoises, II* (Paris: Collège de France), 559-588.
- . 1987. *Le Lie-sien tchouan* 列仙傳: *Biographies légendaires des immortels taoïstes de l’antiquité*. Paris: Collège de France [Originalausgabe: Peking 1953].
- Kalupahana, David J. 1976. *Buddhist Philosophy. A Historical Analysis*. Honolulu: University of Hawaii.
- Kamata Shigeo 鎌田茂雄. 1963. „Dōkyō kyōki no keisei ni oyoboshita bukkyō shisei no eikyō: Dōkyō gisu o chushin to shiite“ 道教教理の形成におよぼした佛教思想の影響: 道教義樞を中心として, *Tōyō bunka kenkyūjo kiyō* 東洋文化研究所紀要 31, 165-240.
- . 1966. „Dōsei shisō no keisei katei“ 道性思想の形成過程, *Tōyō bunka kenkyūjo kiyō* 42, 61-154.
- . 1969. „Zui Tō jidai ni okeru Jū -Butsu-Dō sankyō“ 隋唐世代における儒佛道三教, *Rekishi kyōiku* 歴史教育 17.2, 22-27.

- Kamitsuka, Yoshiko. 1998. „Lao-tzu in Six Dynasties Taoist Sculpture“, in: Kohn und LaFargue 1998, 63-87.
- Kandel, Barbara. 1974. *Wen Tzu: Ein Beitrag zur Problematik und zum Verständnis eines taoistischen Textes*. Frankfurt: Lang.
- Karashima Seishi. 1998. *A Glossary of Dharmarakṣa's Translation of the Lotus Sūtra*. Tōkyō: IRIAB.
- Kern, Johan Hendrik Caspar (Üs.). 1884. *Saddharma-puṇḍarīka or the Lotos of the True Law*. Sacred Books of the East, Bd. 21. Oxford: Clarendon. [Reprint: New York: Dover. 1963].
- Kieschnick, John. 1997. *The Eminent Monk: Buddhist Ideals in Medieval Chinese Hagiography*. Honolulu: University of Hawaii.
- Kirkland, J. Russel. 1984. „Images of T'ang Taoists 705–756: Their Portrayal in Contemporary and Later Accounts“, unveröffentlichte Dissertation, Bloomington: Indiana University.
- . 1986. „The Last Taoist Grand Master at the T'ang Imperial Court: Li Hankuang and T'ang Hsüan Tsung“, *T'ang Studies* 4, 43-76.
- . 1986a. *Taoists of the High T'ang: An Inquiry into the Perceived Significance of Eminent Taoists in Medieval Chinese Society*. Ann Arbor: UMI.
- Knechtges, David. R. 1976. *The Han Rhapsody: A Study of the Fu of Yang Hsiung (53 B.C.-A.D. 18)*. Cambridge and New York: Cambridge University.
- Kobayashi Masayoshi 小林正美. 1990. *Rikuchō dōkyōshi kenkyū* 六朝道教史研究. Tōkyō: Sōbunsha.
- . 1995. „The Establishment of the Taoist Religion (Tao-chiao) and its Structure“, in Fukui Fumimasa 1995, 19-36.
- Kohn, Livia. 1987. *Seven Steps to the Tao. Sima Chengzhen's Zuowanglun*. Monumenta Serica Monograph Series, Bd. 20. Nettetal: Steyler.
- . 1991. *Taoist Mystical Philosophy: The Scripture of the Western Ascension*. Albany: SUNY [Reprint Magdalena: Three Pines, 2007].
- . 1993. *The Taoist Experience. An Anthology*. New York, Albany: SUNY.
- . 1993a. „Taoist Scriptures as mirrored in the Xiaodao Lun“, *Taoist Resources* 4.1, 47-70.
- . 1995. *Laughing at the Tao: Debates among Buddhists and Taoists in Medieval China*. Princeton: Princeton University.
- . 1997. „Yin Xi: The Master at the Beginning of Scripture“, *Journal of Chinese Religions* 45, 83-139.
- . 1998. *God of the Dao: Lord Lao in History and Myth*. Ann Arbor: Center for Chinese Studies, University of Michigan.
- und Michael LaFargue (Hg.). 1998. *Lao-tzu and the Tao-te-ching*. Albany: SUNY.
- (Hg.) 2000. *Daoism Handbook*. Handbuch der Orientalistik 4, 14. Leiden: Brill.
- . 2004. *The Daoist Monastic Manual: A Translation of the Fengdao Kejie*. New York: Oxford University.
- Kroll, Paul. 1981. „Notes on three Taoist figures of the T'ang Dynasty“, *Social Studies of Chinese Religion*, B3.9, 19-41.

Kshitis, Roy (Hg.). 1957. *Liebenthal Festschrift: Sino-Indian Studies*, 5, No. 3/4. Calcutta: China Press.

Kubota Ryō'on 久保田量遠. 1931. *Chūgoku Jū Dō Butsu sandō shiron* 中國儒道佛三教史論. Tōkyō: Tōhō shugan.

Kusuyama Haruki 楠山春樹. 1979. *Rōshi densetsu no kenkyu* 老子轉說の研究. Tōkyō: Sobunsha.

L

de La Vallée Poussin, Louis. Siehe: Vallée Poussin.

Lagerwey, John. 1981. *Wu-shang pi-yao, somme taoiste du VIe siècle*. Paris: École Française d'Extrême Orient.

——— (Hg.). 2004. *Religion and Chinese Society*, Vol. 1: *Ancient and Medieval China*. Hongkong and Paris: Chinese University of Hongkong and École Française d'Extrême Orient.

——— und Lü Pengzhi (Hg.). 2010. *Early Chinese Religion: Part Two: The Period of Division (220–589)*. 2 Bde. Leiden: Brill.

Lai, Whalen. 1978/79. „Limits and Failure of Ko-yi (Concept Matching) Buddhism“, *History of Religion* 18, 238-257.

———. 1981. „Beyond the Debate on the Immortality of the Soul: Recovering an Essay by Shen Yüeh“, *Journal of Oriental Studies* 19.2, 138-157.

———. 1981a. „Emperor Wu of Liang on the Immortal Soul. Shen pu mieh“, *Journal of the American Oriental Society* 101.1, 167-175.

Lamotte, Étienne. 1962. *L'enseignement de Vimalakirti* (*Vimalakīrtinirdeśa*). Louvain: publications universitaires.

———. 1989. „Der Mahāyāna Buddhismus“, in Bechert und Gombrich, 1989, 93-100.

———. 1989a. „Der Buddha, seine Lehre und seine Gemeinde“, in Bechert und Gombrich 1989, 33-70.

Lanciotti, Lionello. 1984. *Incontro di religioni in Asia tra il III e il X secolo d. c.* Firenze: Leo S. Olschki Editore.

Lee Cheuk Yin [Li Zhuoran] 李焯然, und Chan Man Sing [Chen Wancheng] 陳萬成 (Hg.). 2002. *Daoyuan binfen lu* 道苑續錄 = *A Daoist Florilegium*. Honkong: Shangwu.

Legge, James. 1893. *Confucian Analects, The Great Learning and The Doctrine of the Mean*. Oxford: Clarendon. (Reprint *Confucius: Confucian Analects, The Great Learning and The Doctrine of the Mean*. New York: Dover. 1971.).

———. 1885. *The Li Ki (The Book of Rites)*. Sacred Books of the East, Bd. 27. Oxford: Clarendon [Reprint: 1967. *Li Chi, Book of Rites*. 2 Bde. New York: University Books, 1967]. Online: <http://www.sacred-texts.com/cfu/liki/index.htm>.

———. 1895a. *The Works of Mencius*. 2. überarbeitete Ausgabe, Oxford: Clarendon [Reprint: New York: Dover, 1970].

Li Bincheng 李斌城. 1981. „Tangdai fo dao zhi zheng yanjiu“ 唐代佛道之爭研究, *Shijie zongjiao yanjiu* 1981.2, 99-108.

———. 1983. „Lun tangdai shidafu yu fojiao“ 論唐代士大夫于佛教, in: Huang Lie 1983, Bd. 2, 316-349.

- [u. a.] (Hg.). 1998. *Sui Tang Wudai shehui shenghuo shi* 隋唐五代社會生活史. Beijing: Sheke.
- Li Defan 李德范. 1999. Siehe unter: Dunhuang daozang.
- Li Yangzheng 李養正. 1999. „Ping Tang Gaozong shi seng dao mingli lunyi zhi bian: Fo Dao jiaosheshi lun yao zhi yi jie“ 評唐高宗時僧道名理論議之辯—佛道交涉史論要之一節, *Daojia wenhua yanjiu* 16 (Beijing 1999), 294-313.
- Li Yung-hsi. 1958. *The Life of Hsuan-tsang: The Tripitakamaster of the Great Tzu En Monastery*. Beijing: Chinese Buddhist Association.
- Liebenthal, Walter. 1948. *The Book of Chao*. Peking: Monumenta Serica.
- . 1952. „The Immortality of the Soul in Chinese Thought“, *Monumenta Nipponica* 8, 327-397.
- . 1957. „A Clarification: Translation of the Yü-i lun“, *Sino-Indian Studies* 5: Liebenthal Festschrift, hg. von Roy Kshitis, 88-99.
- Link, Arthur E. 1960. „Shih Seng-yu and His Writings“, *JAOS* 80.1, 17-43.
- . 1961. „Cheng-wu-lun: Rectification of Unjustified Criticism“, *Oriens Extremus* 8, 136-165.
- . 1970. „Hui-chiao's 'Critical Essay at the Exegetes of the Doctrine' in the Kao-seng chuan“, in Wakeman 1970, 51-80.
- Link, Arthur und Timothy Lee. 1966. „Sun Ch'o's Yü-tao-lun: A Clarification of the Way“, *MS* 25, 169-196.
- Liu Chen. 2011. „Flowers Bloom and Fall: Representation of The Vimalakirti Sutra in Traditional Chinese Painting“. Dissertation, University of Arizona.
- Lin Fan. 2006. „Visual Images of Vimalakirti in the Mogao Caves (581-1036)“. MA Thesis, Department of East Asian Studies, McGill University.
- Liu Yi 劉屹. 2005. „Lun Shengxuan jing 'neijiao' he 'xijiao' de guanxi“ 論升玄經“內教”和“昔教”的關係, *Dunhuang Tulufan yanjiu* 8, 45-70.
- Lo Hsiang-lin [Luo Xianglin 羅香林]. 1954. „A Study of the Discussion of Confucianism, Taoism and Buddhism in the T'ang Dynasty“, *Journal of Oriental Studies* 1, 85-103.
- Lopez, Donald. Sewell (Hg.). 1996. *Religions of China in Practice*. Princeton: Princeton University.
- (Hg.). 1988. *Buddhist Hermeneutics*. Honolulu: University of Hawaii.
- Lu Guolong 廬國龍. 1993. *Zhongguo chongxuan xue* 中國重玄學. Beijing: Renmin Zhongguo.
- . 1997. *Daojiao zhixue*. 道教哲學. Beijing: Huaxia.
- Luan Guichuan 樂貴川. 1997. „Bei Wei Taiwudi mie fo yuanyin xinlun“ 北魏太武帝滅佛原因新論, *Zhongguoshi yanjiu* 中國史研究 2, 65-70.
- Luo Xianglin 羅香林. 1968. „Tangdai sanjiao jianglun kao“ 唐代三教讲论考, in Luo Xianglin 1968, 159-170.
- Luo Xianglin 羅香林. 1968. *Tangdai wenhua shi* 唐代文化史. Taipei: Taiwan Shangwu. (Reprint der Originalausgabe 1955).
- Lü Xichen 呂錫琛. 1991. *Daojia, fangshi yu wangchao zhengzhi* 道家，方士與王朝政治. Changsha: Hunan.

M

- Ma Dezhi 馬德志 und Ma Honglu 馬洪路. 1994. *Tangdai Chang'an gongting shihua* 唐代長安宮廷史話. Beijing: Xinhua.
- Ma Quanzhi 馬全智. 1995. „Xuanzang yu fojiao ji yinming lunbian zhi guanxi“ 玄奘於佛教及因明論辯之關係, in: Huang Xinchuan 1995, 330-339.
- Ma Shutian 馬書田. 1994. *Zhongguo Fojiao zhushen* 中國佛教諸神. Beijing: Duanjie.
- . 1996. *Zhongguo daojiao zhushen* 中國道教諸神. Beijing: Duanjie.
- Ma Xiao-Hong. 1998. „The first Taoist Pantheon: T'ao Hung-ching (456–536 C. E.) and his *Chen-ling-Wei-Yeh-T'u*“, Dissertation, Temple University.
- Maeda Shigeki 前田繁樹. 1990. „Butsudō ronsō ni okeru Rōshi saishōkyō 佛道論爭における老子西昇經“, *Tōhōshūkyō* 東方宗教 75, 61-77.
- Makita Tairyō 牧天諦亮 und Fukui Fumimasa 福井文雅 (Hg.). 1984. *Tonkō to Chūgoku bukkyō* 敦煌と中國佛教. Tōkyō: Daitō shuppansha.
- Malek, Roman. 1985. *Das „Chai-chieh lu“: Materialien zur Liturgie im Taoismus*. Frankfurt: Lang.
- Maspero, Henri. 1967. *Le Taoïsme*. Paris: Presses universitaires de France.
- . 1971. *Le Taoïsme et les religions chinoises*. Paris: Gallimard.
- . 1981. *Taoism and Chinese Religion*, üs. von Frank A. Kiermann. Amherst: Massachusetts University.
- und Balazs, Etienne. 1967. *Histoire et Institutions de la Chine Ancienne*. Paris: Presses Universitaires de France.
- Mather, Richard. 1955. „Conflict of Buddhism with Native Chinese Ideology“, *Review of Religion* 20, 25-37.
- . 1969/70. „The Controversy over Conformity and Naturalness in the Six Dynasties“, *History of Religions* 9.2-3, 160-180.
- . 1976. *A New Account of the Tales of the World*. Minneapolis: University of Minnesota.
- . 1979. „K'ou Ch'ien-chih and The Taoist Theocracy at the Northern Wei Court 425–451“, in Welch und Seidel 1979, 103-123.
- . 1988. *The Poet Shen Yueh (441–513): The Reticent Marquis*. Princeton: Princeton University.
- Mayer, Alexander Leonhard. 1992. *Xuanzang: Überseztter und Heiliger*. Wiesbaden: Harrassowitz.
- McMullen, David. 1988. *State and Scholars in T'ang China*. Cambridge: Cambridge University.
- Meng Wentong 蒙文通 (1894–1968). *Guxue zhengwei* 古學甄微. Meng Wentong wenji 孟文通文集; 5. Chengdu: Bashu shushe, 1999 [Erstausgabe: Guoxue xiao congshu. Shanghai: Shangwu, 1933].
- Mertz, Elizabeth. 1994. „Legal Language: Pragmatics, Poetics, and Social Power“, *Annual Review of Anthropology* 23, 435-455.
- Meyer, Jan de. 1992. „Confucianism and Daoism in the Political Thought of Luo Yin“, *T'ang Studies* 10-11, 67-80.

- Michihata Ryōshū 道端良秀. 1953. „Tōdai no sōni fuhai hunshin ron – Tōdai bukkyō no rinrisei“ 唐代僧尼不拜君親論- 唐代佛教倫理性, *Indogakku bukkyōgaku kenkyū* 2.4, 407-417.
- . 1981. *Tōdai Bukkyōshi no kenkyū* 唐代佛教史の研究. Kyōto: Hōzōkan. [Reprint der Originalausgabe von 1957].
- Mizuno, Kōgen. 1982. *Buddhist Sūtras: Origin, Development, Transmission*. Tōkyō: Kōsei.
- Mollier, Christine. 2008. *Buddhism and Taoism Face to Face*. Honolulu: University of Hawaii.
- Moore, Sally Falk, und Barbara G. Myerhoff (Hg.). 1977. *Secular Ritual*. Assen: Van Gorcum.
- Most, Glenn Warren (Hg.). 1999. *Commentaries = Kommentare*. Göttingen: Vandenhoeck und Ruprecht.
- Mote, Frederick (Üs.). 1979. *Hsiao Kung-chuan: A History of Chinese Political Thought*. Princeton: Princeton University.
- Mugitani Kunio 參谷邦夫. 1986. „Nanbeichao Sui Tang chu daojiao jiaoyixue guankui: yi Daojiao yishu wei xiānsuo“. 南北朝隋唐初道教教義學管窺—以道教義樞為線索, in *Xin Koujie* [u. a.] 1986, 267-323.
- Muller, Charles Albert (Hg.). Siehe DDB

N

- Naba Toshisada 那波利真. 1977. *Tōdai shakai bunka shi kenkyū* 唐代社會文化史研究. Kyōto, Sobunsha.
- Nakamura, Hajime. 1979. „The Transformation of Buddhism in China“, *East* 10.9, 54, 56-59.
- Nakamura Hajime 中村元. 1984. *Zhongguo fojiao fazhan shi* 中國佛教發展史, üs. von Yu Wanju 余萬居. Taibei: Tianhua [jap. Originalausgabe: *Chūgoku no bukkyō* 中國の仏教. Tōkyō: Ryūbunkan. 1965.]
- Nattier, Jan. 2000. „The Teaching of Vimalakirti (*Vimalakirtinirdeśa*): A Review of Four English Translations“, *Buddhist Literature* 2, 234-258.
- Naundorf, Gert [u. a] (Hg.). 1985. *Religion und Philosophie in Ostasien: Festschrift für Hans Steininger*. Würzburg: Königshausen und Neumann.
- Neugebauer, Klaus K. 1986. *Hoh-kuan-tsi: Eine Untersuchung der dialogischen Kapitel mit Übersetzung*. Frankfurt: Lang.
- Nickerson, Peter. 1994. „Shamans, Demons, Diviners and Taoists: Conflict and Assimilation in Medieval Chinese Ritual Practice“, *Taoist Resources* 5.1, 41-66.
- . 1996. „Abridged codes of Master Lu for the Daoist community“, in: Lopez 1996, 347-360.
- . 1997. „The Great Petition for Sepulchral Plaints“, in: Bokenkamp 1997, 230-274.

O

- Ōfuchi Ninji 大淵忍爾. 1960. *Tonkō dōkyō mokuroku* 敦煌道教目錄. Kyōto: Hōzōkan.
- . 1964. *Dōkyōshi no kenkyū* 道教史研究. Okayama: Okayama Daigaku Kyuzaikai Shoseki-bu.

- . 1974. „On Ku Ling-pao ching“, *Acta Asiatica* 27, 34-56.
- . 1979. „The Formation of the Taoist Canon“, in: Welch und Seidel 1979, 253-268.
- Orlando, Raffaello. 1975. „Buddhism in the T'ang Hui Yao“, *Annali della Facoltà di Lingue e Letterature Straniere di Ca' Foscari* 14.3, 265-276.
- Owen, Stephen. 1977. *The Poetry of the Early T'ang*. New Haven: Yale University.
- Özaki Masaharu 尾崎正治. 1987. „The Taoist Priesthood: From Tsai-chia to Ch'u-chia“, in: de Vos und Sofue, 1987, 97-109.

P

- Pachow, W. 1978. „The Controversy over the Immortality of the Soul in Chinese Buddhism“, *Journal of Oriental Studies* 16.1-2, 12-38.
- Pearce, Sydney, Audrey Spiro und Patricia Ebrey (Hg.). 2001. *Culture and Power in the Reconstitution of the Chinese Realm 200–600*. Cambridge & London: Harvard University.
- Pelliot, Paul. 1903. „Les Mo-ni et le Houa-hou-king“, *Bulletin de l'École française d'Extrême Orient* 3, 318-327.
- . 1912. „Autour d'une traduction sanscrite du Tao Tö King“, *TP* 13, 351-430.
- Perdue, Daniel E. 1992. *Debate in Tibetan Buddhism*. Ithaca: Snow Lion.
- Perry, John Curtis und Bardwell L. Smith (Hg.). 1976. *Essays in T'ang Society: The interplay of social, political and economic forces*. Leiden: Brill.
- Porkert, Manfred. 1979. *Biographie d'un taoïste légendaire: Tcheou Tseu-yang*. Paris: Collège de France.
- Pregadio, Fabrizio. 2006. *Great Clarity: Daoism and Alchemy in Early Medieval China*. Stanford: Stanford University.
- (Hg.). 2008. *The Encyclopedia of Taoism*. 2 Bde. London: Routledge. [Paperback-Ausgabe: 2011].
- Prip-Møller, J. 1982. *Chinese Buddhist Monasteries*. Hongkong: Hongkong University. [Originalausgabe Copenhagen: Gads, 1937].

Q

- Qing Xitai 卿希泰. 1988–1995. *Zhongguo daojiaoshi* 中國道教史. Chengdu: Sichuan renmin 1988 (Bd. 1), 1991 (Bd. 2), 1993 (Bd. 3), 1995 (Bd. 4).
- . 1994. *Zhongguo daojiao* 中國道教. 4 Bde. Shanghai: Zhishi.

R

- de Rachewitz, Igor. 1963. „The Hsi-yu Lu by Yeh-lü Ch'u-ts'ai“, *MS* 21.1, 1-112.
- Radhakrishnan, Sarvepalli. 1956. *Indische Philosophie*. 2 Bde. Darmstadt: Holle.
- Reischauer, Edwin.O. (Üs.). 1955. *Ennin's Diary: The Record of a Pilgrimage to China in Search of the Law*. New York: Ronald.
- Reiter, Florian. 1982. „Das Selbstverständnis des Taoismus zur frühen T'ang-Zeit in der Darstellung Wang Hsüan-hos“, *Saeculum* 33.3-4, 240-257.
- . 1985. „Der Name Tung-hua ti-chün und sein Umfeld in der taoistischen Tradition“, in: Naundorf 1985, 87-101.

- 1988. *Grundelemente und Tendenzen des religiösen Taoismus*. Stuttgart: Steiner.
- 1988a. „The Visible Divinity. The Sacred Icon in Religious Taoism“, *NOAG* 144, 51-70.
- 1990. *Der Perlenbeutel aus den drei Höhlen*. Wiesbaden: Harrassowitz.
- 1992. *Kategorien und Realien im Shang-Ch'ing Taoismus*. Wiesbaden: Harrassowitz.
- Ren Jiyu 任繼愈. 1981. *Zhongguo Fojiao shi* 中國佛教史. 3 Bde. Beijing: Zhongguo shehui kexue.
- 1990. *Zhongguo daojiaoshi* 中國道教史. Shanghai: Shanghai renmin.
- (Hg.). 1991. *Daozang tiyao* 道藏提要. Beijing: Zhongguo shehui kexue.
- Rickett, W. Allyn. 1965. *Kuan-Tzu: A Repository of Early Chinese Thought. A Translation and Study of Twelve Chapters*. Hongkong: Hongkong University.
- Robinet, Isabelle. 1977. *Les commentaires du Tao tō king jusqu'au VIIe siècle. Mémoires de l'institut des hautes études chinoises*. Paris: Collège de France, Institut des hautes études chinoises.
- 1979. *Méditation taoïste*. Paris: Dervy livres.
- 1984. *La Révélation du Shangqing dans l'histoire du taoïsme*. Paris: École française d'Extrême Orient.
- 1986. „The Taoist Immortal: Festers of Light and Shadow, Heaven and Earth“, *Journal of Chinese Religions* 13-14, 87-107.
- 1991. *Histoire du taoïsme des origines au XIVe siècle*. Paris: Cerf.
- 1997. *Taoism, Growth of a Religion*, üs. von Phyllis Brooks. Stanford: Stanford University.
- 1998. „Later Commentaries: Textual Polysemy and Syncretistic Interpretations“, in Kohn und LaFargue 1998, 119-142.
- 1999. „The Diverse Interpretations of the Laozi“, in Csikszentmihalyi und Ivanhoe 1999, 127-161.
- Robinson, Richard H. 1967. *Early Mādhyamika in India and China*. Madison: Wisconsin University.
- Roetz, Heiner (Hg.). 2006. *Kritik im alten und modernen China*. Wiesbaden: Harrassowitz.
- Röllicke, Herman-Josef. 1996. *Selbst-Erweisung: Der Ursprung des Ziran-Gedankens in der chinesischen Philosophie des 4. und 3. Jhs. v. Chr.* Frankfurt: Lang.
- Rotours, Robert des (Üs.). 1948. 2 Bde. *Traité des Fonctionnaires et Traité de l'Armée*. Leiden: Brill.
- (Üs.). 1932. *Le Traité des examens*. Paris: Leroux.
- Ruben, Walter (Üs.). 1928. *Die Nyāyasūtras: Text, Übersetzung, Erläuterung und Glossar*. Abhandlungen für die Kunde des Morgenlandes 18.2. Leipzig: Brockhaus.

S

- Saso, Michael. 1977. „Buddhist and Daoist Ideas of Transcendence: A study in philosophical Contrast“, in: Saso und Chappel 1977, 3-21.
- Saso, Michael und David W. Chappel (Hg.). 1977. *Buddhist and Taoist Studies*, Vol. I. Honolulu: University of Hawaii.

- Schafer, Edward. 1962–1973. „Notes on T'ang Culture (I, II, III)“, *MS* 21 (1962), 194-221 (Teil I); 24 (1965), 130-154 (Teil II); 30 (1972–1973), 100-116 (Teil III).
- _____. 1963. „The Auspices of the T'ang“, *JAOS* 83, 197-225.
- _____. [u. a.] (Hg.). 1967. *Ancient China*. Great Ages of Man. New York: Time-life.
- _____. 1978. „The Jade Woman of Greatest Mystery“, *History of Religions* 17, 387-398.
- Schmidt-Glintzer, Helwig. 1976. *Das Hung-ming chi und die Aufnahme des Buddhismus in China*. Wiesbaden: Harrasowitz.
- _____. 1982. *Die Identität der buddhistischen Schulen und die Kompilation buddhistischer Universalgeschichten in China*. Wiesbaden: Harrassowitz.
- _____. 1993. „Der Buddhismus der Tang-Zeit“, *Minima Sinica* 2, 98-116.
- Schmidt-Glintzer und Thomas Jansen. 1993. „Religionsdebatten und Machtkonflikte: Veränderungen in den Machtverhältnissen im chinesischen Mittelalter“, *Zeitschrift für Religionswissenschaft* 2, 50-90.
- Schipper, Kristofer Marinus. 1977–1978. „The Taoist Body“, *History of Religions*, 17, 355-386.
- _____. 1984. „Le monachisme daoïste“, in Lenciotti 1984, 199-215.
- _____. 1993. *The Taoist Body*, üs. von Karen Duval. Berkeley: University of California. [franz. Originalausgabe: *Le corps taoïste: corps physique, corps social*. Paris: Fayard, 1982].
- _____, und Franciscus Verellen. 2004. *The Taoist Canon. A Historical Companion to the Daozang*. Chicago: University of Chicago.
- Seidel, Anna. 1969. *La divinisation de Lao tseu dans le Taoïsme des Han*. Paris: École française d'Extrême Orient.
- _____. 1969a. „The Image of the Perfect Ruler in Early Taoist Messianism. Lao-tzu and Li Hung“, *History of Religions* 9.2-3, 216-247.
- _____. 1983. „Imperial Treasures and Taoist Sacraments: Taoist Roots in the Apocrypha“, in: Strickmann 1983, 291-372.
- _____. 1984. „Le sutra merveilleux du Ling-pao suprême traitant de Lao tseu qui convertit les barbares (MS S 2081). Contributions à l'étude du Bouddho-Taoïsme des Six Dynasties“, in: Soymie 1984, 305-352.
- _____. 1989–1990. „Chronicle of Taoist Studies in the West 1950–1990“, *Cahiers d'Extrême-Asie* 5, 223-347.
- Shan Chou. 1992–1993. „Literary Reputations in Context“, *T'ang Studies* 10-11, 41-66.
- Sharf, Robert. 2002. *Coming to Terms with Chinese Buddhism: A Reading of the Treasure Store Treatise*. Honolulu: University of Hawaii.
- Shen Jianying 沈劍英. 1985. „Lun yin sanxiang“ 論因三相, *Zhongguo zhixue* 中國哲學 13, 179-213.
- _____. 1995. „Tang Xuanzang yu yinming“ 唐玄奘與因明, in: Huang Xinchuan 1995, 80-97.
- Shih, Robert. 1968. *Biographies des moines éminentes: (Kao Seng tchouan) de Hui-kiao traduites et annotées*. Louvain: Institut Orientaliste.

- Shylock, John Knight. 1966. *The Origin and Development of the State Cult of Confucius*. New York: Paragon.
- Somers, Robert (Hg.). 1990. *Studies in Chinese Buddhism*, von Arthur F. Wright (1913–1976). New Haven: Yale University.
- Soothill, William Edward, und Lewis Hodous. 1937. *A Dictionary of Chinese Buddhist Terms: With Sanskrit and English Equivalents and a Sanskrit-Pali Index*. London: Kegan Paul, Trench, Trubner & Co. [Reprint, Delhi: Motilal Banarsi das, 1987.]
- Soymie, Michel (Hg.). 1984. *Contributions aux études de Touen-houang*, Vol. III. Paris: École Française d'Extrême Orient.
- Stcherbatsky, Theodore [Ščerbatskoj, Fedor Ippolitovič] (1866–1942). 1924. *Erkenntnistheorie und Logik nach der Lehre der späteren Buddhisten*. München: Schloss. [Originalausgabe: *Teorija poznanija i logika po učeniju pozdnejšich Buddhistov*. S.-Peterburg, 1903. Aus dem Russischen üs. von Otto Strauss].
- . 1962. *Buddhist Logic*. Aus dem Russischen üs. von J. Dunne. New York: Dover.
- Stein, Rolf A. 1963. „Remarques sur les mouvements du taoïsme politico-religieux au IIe siècle après J.C.“, *TP* 50.1-3, 1-78.
- . 1979. „Religious Taoism and Popular Religion from the Second to Seventh Centuries“, in: Welch und Seidel 1979, 53-81.
- Steinhard, Nancy Schatzman. 1990. *Chinese Imperial City Planning*. Honolulu: University of Hawaii.
- Strickmann, Michael. 1977. „The Mao Shan Revelation, Taoism and Aristocracy“, *TP* 43.1, 1-64.
- . 1978. „A Taoist Confirmation of Liang Wu Ti's Suppression of Taoism“, *JAOS* 48.4, 467-475.
- . 1978a. „The Longest Taoist Scripture“, *History of Religions* 17, 331-354.
- . 1979. „On the Alchemy of T'ao Hung-ching“, in: Welch und Seidel, 1979, 123-192.
- (Hg.). 1983. *Tantric and Taoist Studies: In Honor of R. A. Stein*, Vol. 2. Mélanges chinoises et bouddhiques; 21. Bruxelles: Institut Belge des Hautes Etudes Chinoises.
- (Hg.). 1985. *Tantric and Taoist Studies: In Honour of R. A. Stein*, Vol. 3. Mélanges chinoises et bouddhiques; 22. Bruxelles: Institut Belge des Hautes Etudes Chinoises.
- Sunayama Minoru 沙山稔. 1980. „Dōkyō chūgenha hyōi“ 道教重玄派表微, *Shūkan tōyōgaku* 集刊東洋學 43, 31-44.
- . 1980a. „Sei Gen'ei no shisō ni tsuite“ 成玄英の思想について, *Nihon Chūgoku gakkaihō* 日本中國學會報 32, 125-139.
- . 1984. „Lingbao duren jing sizhu daji“ 灵寶度人經四注搭記, *Shijie zongjiao yanjiu* 世界宗教研究 1984.2, 30-48.
- . 1990. *Zui Tō Dōkyō shisōshi kenkyū* 隋唐道教思想史研究. Tōkyō: Hirakawa shuppansha.
- Sun Changwu 孫昌武. 2001. *Daojiao yu Tangdai wenxue*. 道教與唐代文學. Beijing: Renmin wenxue.

T

- Takaku, J. 1904. „K'uei-chi's Version of a Controversy between the Buddhist and the Samkhya Philosophers“, *TP* 5, 461-466.
- _____. 1904a. „The Life of Vasubandhu by Paramārtha“, *TP* 5, 269-296.
- Tambiah, S. J. 1968. „The Magical Power of Words“, *MAN* (N. S.) 3.2, 175-208.
- Tang Changru 唐長孺 [u. a.] (Hg.). 1981. *Wang Qian Sui Tang shi lun gao* 汪籤 隋唐史論稿. Beijing: Zhongguo shehui kexue.
- Tang Yijie 湯一介 (Hg.). 1995. *Tang Yongtong xuanji* 湯用彤選集, Tianjin: Renmin.
- Tang Yongtong 湯用彤. 1938. *Han Wei liang Jin Nanbeichao fojiao shi* 漢魏兩晉南北朝佛教史. 2 Bde. Changsha: Shangwu [Reprint: Shanghai: Shanghai shudian, 1991].
- _____. 1982. *Sui Tang Fojiao shigao* 隋唐佛教史稿. Beijing: Zhonghua.
- _____. 1995. „Yan yi zhi bian“ 言義之辯 (1944), in: Tang Yijie 1995, 280-298.
- _____. 1995a. „He wei suijiang?“ 何謂俗講? (1961), in: Tang Yijie 1995, 320-321.
- _____. 1995b. „Lun Zhongguo fojiao wu 'shi zong'" 論中國佛教無「十宗」, (1962), in: Tang Yijie 1995, 345-360.
- Taylor, Arnold C. (Üs.). 1894. *Kathāvatthu*. London: Henry Frowde for the Pali Text Society.
- Teiser, Stephen. 1985. „T'ang Buddhist Encyclopedias: An Introduction to *Fa-yian chu-lin* and *Chu-ching yao-chi*“, *T'ang Studies* 3, 109-128.
- Thiel, P. Joseph. 1961. „Der Streit der Buddhisten und Taoisten zur Mongolenzeit“, *MS* 20, 1-81.
- Thomas, Edward J. 1927. *The Life of the Buddha, as Legend and History*. London: Kegan Paul [Reprint: Delhi: Motilal Barnarsidass, 1993].
- Tien, David W. 2009. „Discursive Resources and Collapsing Polarities: The Religious Thought of Tang Dynasty Scholar-Officials“. Dissertation University of Michigan.
- Tian Xiaofei. 2007. „Misplaced: Three Qing Manuscripts of a Medieval Poet“, *AM* (3) 20.2, 1-23.
- Tjan Tjoe Som. 1949–1952. *Po Hu T'ung: The Comprehensive Discussions in the White Tiger Hall*. 2 Bde. Leiden: Brill.
- Tokiwa Daijo 常盤大丁. 1939. *Chūgoku teki bukkyō to jūkyō dōkyō* 中國的佛教と儒教道教. Tōkyō: Tōhō bunko.
- Tokuno Kyoku. 1990. „The Evaluation of Indigenous Scriptures in Chinese Buddhist Bibliographical Catalogues“, in Buswell 1990, 31-74.
- Ts'en Chung-mien. 1987. „The T'ang System of Bureaucratic Titles and Grades“, üs. von Penelope Ann Herbert, *T'ang Studies* 5, 25-31.
- Tsukamoto Zenryū. 1961. „Wei-shou's View of the Buddhism of Northern Wei“, *Tōhō gakuhō* 31, 1-34.
- Tsukamoto Zenryū 塚本善隆. 1974. *Tsukamoto Zenryū chōsakushū* 塚本善隆著作集. 7 Bde. Tōkyō: Daitō.

- Tucci, Giuseppe. 1929. „Buddhist Logic before Dinnāga (Asanga, Vasubandhu, Tarka-sastras)“, *Journal of the Royal Asiatic Society of Great Britain and Ireland* 3, 451-488 und 870f.
- _____. 1930. *Pre-Dinnāga Buddhist Texts on Logic from Chinese Sources*. Baroda: Baroda Oriental Institute.
- _____. 1930a. *The Nyāyamukha of Dinnāga*. Leipzig: Harrassowitz.
- _____. 1957. *Storia della Filosofia Indiana*. Bari: Editori Laterza.
- Twitchett, Denis C. 1956. „Monastic Estates in T'ang China“, *AM* (2) 5.2, 123-146.
- _____. 1957. „The Monasteries and China's Economy in Medieval Times“, *BSOAS* 19.3, 526-549.
- _____. 1963. *Financial Administration under the T'ang Dynasty*. Cambridge: Cambridge University.
- _____. und John F. Fairbank (Hg.). 1979. *The Cambridge History of China*, Vol. 3: *Sui and T'ang China 589-906*, Part I. Cambridge: Cambridge University.
- _____. und Howard J. Wechsler. 1979. „Kao-tsung (reign 649-83) and the Empress Wu: The Inheritor and the Usurper“, in: Twitchett & Fairbank 1979, 242-289.
- _____. 1992. *The Writing of Official History under the T'ang*. Cambridge: Cambridge University.

U

- Unger, Ulrich. 1994. *Rhetorik des klassischen Chinesisch*. Wiesbaden: Harrassowitz.

V

- Vallée Poussin, Louis de La (Üs.). 1929. *Vijñaptimātratāsiddhi: La Siddhi de Huian-Tsang*. 2 Bde. Paris: Geuthner.
- _____. 1980. *L'Abhidharma-kosa de Vasubandhu*. Neuauflage, hg. von Étienne Lamotte. 6 Bde. Brüssel: Institut Belge des Hautes Études Chinoises [Originalausgabe Paris: Geuthner, 1923-1925].
- Verellen, Franciscus. 1989. „Liturgy and Sovereignty: The Role of Taoist Ritual in the Foundation of the Shu Kingdom (907-925)“, *AM* (3) 2.1, 59-78.
- _____. 1992. „Evidential Miracles in Support of Taoism. The Inversion of a Buddhist Apologetic Tradition in late T'ang China“, *TP* 78.4-5, 217-263.
- von Glasenapp. Siehe Glasenapp.
- Vos, George A. de und Sofue, Takao (Hg.). 1987. *Religion and the Family in East Asia*. Berkeley: California University.

W

- Wagner, Rudolf G. 1969. *Die Fragen Shi Hui-yüans an Kumārajīva*. Dissertation. München.
- _____. 1971. „The Original Structure of the Correspondence Between Shi Hui-yüan and Kumarajīva“, *HJAS* 31, 28-48.
- _____. 1973. „Lebensstil und Drogen im chinesischen Mittelalter“, *TP* 59.1, 79-178.

- . 1995. „Der vergessene Hinweis. Wang Bi über den Laozi,” in Assman und Gladigow 1995, 257-278.
- . 1999. „Exploring the Common Ground: Buddhist Commentaries on the Taoist Classic *Laozi*”, in Most 1999, 95-120.
- . 2001. *The Craft of a Chinese Commentator: Wang Bi on the Laozi*. Albany: SUNY.
- . 2003. *A Chinese Reading of the Daodejing*. Albany: SUNY.
- . 2003a. *Language, Ontology, and Political Philosophy in China*. Albany: SUNY.
- Walls, Jan und Yvonne. 1984. *Classical Chinese Myths*. Hongkong: Joint Publishing.
- Waley, Arthur. 1934. *The Way and Its Power: A Study of the Tao tê ching and its Place in Chinese Thought*. Allen & Unwin. 1934 [Reprint London: Mandala Edition, 1977].
- . 1937. *The Book of Songs*. London: Allen & Unwin [Reprint New York: Grove, 1960].
- Wan Yi 萬毅. 1998. „Dunhuang daojiao wenxian Benji jing luwen ji jieshuo“ 敦煌道教文獻《本際經》錄文及解說, *Daojia wenhua yanjiu* 13 (Beijing 1998), 367-484.
- . 1998a. „Dunhuang ben Shengxuan neijiao jing jieshuo“ 敦煌本昇玄內教經解說, *Daojia wenhua yanjiu* 13 (Beijing 1998), 267-270.
- . 1998b. „Dunhuang ben Shengxuan neijiao jing bukao“ 敦煌本昇玄內教經補考, *Daojia wenhua yanjiu* 13 (Beijing 1998), 271-294.
- Wang Baoxuan 王葆玹. 1987. *Zhengshi xuanxue* 正始玄學. Jinan: Qi Lu shushe.
- . 1996. *Xuanxue tonglun* 玄學通論. Taipei: Wunan.
- Wang Chengwen 王承文. 2002. *Dunhuang gu lingbao jing yu Jin Tang daojiao* 敦煌古靈寶經與晉唐道教. Beijing: Zhonghua.
- . 2010. „The Revelation and Classification of Daoist Scriptures“, in: Lagerwey und Lü 2010, 775-890.
- Wang Fengyang 王風陽. 1993. *Guci bian* 古辭辯. Changchun: Jilin wenshi.
- Wang Jiayou 王家祐. 1987. *Daojiao lungao* 道教論稿. Chengdu: Bashu shushe.
- Wang Ka (Hg.). 2004. *Dunhuang daojiao wenxian yanjiu* 敦煌道教文獻研究. Beijing: Zhongguo shehui kexue.
- Wang Weicheng 王維誠. 1934. „Laozi huahu kaozheng“ 老子化胡考證, *Guoxue jikan* 國學輯刊 4.2, 1-22.
- Ware, James. 1966. *Alchemy, Medicine and Religion in the China of A. D. 320: The Nei P'ien of Ko Hung*. New York: Dover.
- . 1933. „Wei Shou on Buddhism“, *TP* 30, 100-181.
- Watson, Burton (Üs.). 1964. *Chuang Tzu: Basic Writings*. New York: Columbia University.
- (Üs.). 1968. *The Complete Works of Chuang Tzu*. New York: Columbia University.
- (Üs.). 1997. *The Vimalakirti Sutra*. New York: Columbia University.
- Wechsler, Howard. 1973. „Factionalism in Early T'ang Court”, in: Wright und Twitchett 1973, 87-120.

- _____. 1974. *Mirror to the Son of Heaven: Wei Cheng at the Court of T'ang T'ai-tsung*. New Haven: Yale University.
- _____. 1979. „The Founding of T'ang Dynasty: Kao-tsu“, in: Twitchett und Fairbank 1979, 150-187.
- _____. 1985. *Offerings of Silk and Jade: Ritual and Symbol in the Legitimation of the T'ang Dynasty*. New Haven: Yale University.
- Wei Tat 韋達 (Üs.). 1973. *Ch'eng Wei-Shih Lun: 成唯識論: The Doctrine of Mere Consciousness*. Hongkong: Cheng Wei-shi Lun Publication Committee.
- Weinstein, Stanley. 1973. „Imperial Patronage in T'ang Buddhism“, in Wright und Twitchett 1973, 265-307.
- _____. 1987. *Buddhism under the T'ang*. Cambridge: Cambridge University.
- Welch, Holmes und Anna Seidel (Hg.). 1979. *Facets of Taoism*. New Haven and London: Yale University.
- Wilhelm, Helmut. 1957. „A Note on Sun Ch'o and his Yü-tao-lun“, *Sino-Indian Studies* 5.3-4: Liebenthal Festschrift, hg. Von Roy Kshitis, 261-271.
- Wilhelm, Richard (Üs.). 1985. *The I Ching: or, Book of Changes*, ins Englische üs. von Cary F. Baynes. London: Routledge. [Einbändige Ausgabe der Originalausgabe in zwei Bänden, London: Routledge, 1951].
- Williams, Charles Alfred Speed. 1941. *Outlines of Chinese Symbolism and Art Motives: an alphabetical compendium of antique legends and beliefs, as reflected in the manners and customs of the Chinese*. 3. überarbeitete Ausgabe, Shanghai: Kelly and Walsh. [Reprint: New York: Dover, 1975.]
- Wolf, Arthur P. (Hg.). 1974. *Religion and Ritual in Chinese Society*. Stanford: Stanford University.
- Wright, Arthur F. 1951. „Fu I and the Rejection of Buddhism“, *Journal of the History of Ideas* 12, 33-47.
- _____. 1957. „The Formation of Sui Ideology“, in: Fairbank 1957, 71-104.
- _____. 1957a. „The Economic Role of Buddhism in China“, *JAS* 16.3, 408-414.
- _____. 1957b. „Buddhism and Chinese Culture: Phases of Interaction“, *JAS* 17.1, 17-42.
- _____. 1959. *Buddhism in Chinese History*. Stanford: Stanford University.
- _____. 1960. *The Confucian Persuasion*. Stanford: Stanford University.
- _____. und Denis Twitchett (Hg.). 1962. *Confucian Personalities*. Stanford: Stanford University.
- _____. 1973. „T'ang T'ai-tsung and Buddhism“, in: Wright und Twitchett 1973, 239-263.
- _____. und Denis Twitchett (Hg.). 1973. *Perspectives on the T'ang*. New Haven: Yale University.
- _____. 1979. „The Sui Dynasty“, in Twitchett und Fairbank 1979, 48-149.
- _____. 1990. *Studies in Chinese Buddhism*, hg. von R. Somers. New Haven: Yale University.
- Wu Ch'i-yü [Wu Qiyu 吳其昱]. 1960. *Pen-tsi King (Livre du terme original): ouvrage taoïste inédit du 7e siècle; manuscrits retrouvés à Touen-houang reproduits en fac-similé*. Mission Paul Pélliott. Paris: Centre national de la recherche scientifique.

Wu Rujun. 1993. *T'ien-T'ai Buddhism and Early Madhyamika*. Honolulu: University of Hawaii.

X

Xin Koujie 辛寇潔 [u. a.]. 1986. ed. *Riben xuezhe lun Zhongguo zhexue shi* 日本學者論中國哲學史. Beijing: Zhonghua.

Xiong, Victor Cunrui. 2006. *Emperor Yang of the Sui Dynasty: His Life, Times, and Legacy*. Albany: SUNY.

Xu Dishan 许地山. 1994. „Chenna yiqian zhongguanpai yu yujiapai zhi yinming“ 陳那以前中觀派與瑜伽派之因明, in: Xu Dishan 1994a, 51-165 [Nachdruck des Originalartikels aus *Yanjing xuebao* 9 (laut Xu Dishan 1994a, 165, 1928, vermutlich aber 1930-1931)].

Xu Dishan. 1994a. *Daojiao, yinming ji qita* 道教因明及其他. Beijing: Zhongguo shehui kexue.

Xu Song 徐松 (1781-1848). 1956. *Tang liangjing chengfang kao* 唐兩京城坊考, in: Hiraoka 1956, Bd. 6.

Y

Yamada Takashi 山田俊. 1992. *Kohon Shogenkyō* 古本昇玄經. Sendai: Tōhōku daigaku.

Yamada Toshiaki 山田利明. 1995. „The Evolution of Taoist Ritual: K'ou Ch'ien-chih and Lu Hsiu-ching“, in: Fukui Fumimasa 1995, 69-83.

———. 2000. „The Lingbao school“, in: Kohn 2000, 225-255.

Yamazaki Hiroshi 山崎宏. 1967. *Zui Tō bukkyōshi no kenkyū* 隋唐佛教史研究. Kyōto: Hozokan.

Yang, Ch'ing-k'un [Yang Qingkun 楊慶堃, 1910-1999]. 1967. *Religion in Chinese Society: A Study of Contemporary Social Functions of Religion and Some of Their Historical Factors*. Berkeley: University of California.

Yang, Gladys und Yang Xianyi (Üs.). 1953. *Li Sao and Other Poems of Qu Yuan*. Beijing: Foreign Language Press.

Ye Shuxian 葉舒憲. 1992. *Zhongguo shenhua zhexue* 中國神話哲學. Beijing: Zhongguo shehui kexue.

Yi Fu 易夫. 1999. *Daojie zhushen* 道界諸神. Beijing: Dachong wenyi.

———. 1999b. *Fojie zhushen* 佛界諸神. Beijing: Dachong wenyi.

Yin Jun 尹君. 1984. *Wenyan xuci tongshi* 文言虛詞通釋. Nanning: Guangxi renming.

Yoshikawa Tadao 吉川忠夫. 1990. „Ō Genshi kū“ 王遠知考, *Tōhō gakuhō* 東方學報 62, 69-98.

Yoshioka Yoshitoyo 吉岡義豊. 1959-1976. *Dōkyō to Bukkyō* 道教と佛教. Tōkyō: Nippon gakujitsu shinkokai [Bd. 1: 1959; Bd. 2: 1970; Bd. 3: 1976].

——— und Michel Soymié (Hg.). 1965. *Dōkyō kenkyū* 道教研究. Tōkyō: Shorinsha.

——— 1977. *Dōkyō no shisō to bunka: Yoshioka hakushi kanreki kinen Dōkyō kenkyū ronshū* 道教の思想と文化: 吉岡博士還暦記念道教研究論集 [Collected Essays on Taoist Thought and Culture; Yoshioka-Festschrift]. Tōkyō: Kokusho kankōkai.

- . 1979. „Taoist Monastic life“, in: Welch und Seidel 1979, 229-252.
Yuki Reimon 結城令聞. 1961. „Shōtō bukkyō no shisōteki mujun to kokka kenkyoku to no kōsaku“ 初唐佛教思想史的矛盾與國家權力交錯, *Tōhō bunka kenkyūjo kiyō* 東方文化研究所紀要 25, 1-28.

Z

- Zach, Erwin Ritter von. 1958. *Die chinesische Anthologie: Übersetzungen aus dem Wen Hsüan*. 2 Bde. Cambridge, MA: Harvard University.
- Zhang Yangming 張楊明. 1979. „Laozi zhi dao yu ziran de guanxi“ 老子之道與自然的關係”, *Daojiao wenhua* 13.1.2, 33-37.
- Zhao Ligang 趙立綱. 1996. *Lidai mingdao zhuan* 歷代名道傳. Jinan: Shandong renmin.
- Zhong Guofa 鍾國發. 2005. *Tao Hongjing pingzhuhan* 陶弘景評傳. Nanjing: Nanjing daxue.
- Zhou Yiliang 週一良 [u. a.]. 1995. *Tang Wudai shuyi yanjiu* 唐五代書儀研究. Beijing: Zhongguo shehui kexue.
- Zhu Dawei 朱大渭 [u. a.] 1998. *Wei Jin Nanbeichao shehui shenghuo shi* 魏晉南北朝社會生活史. Beijing: Zhongguo shehui kexue.
- Zhu Zongbin 祝總斌. 1990. *Liang Han Wei Jin Nanbeichao zaixiang zhidu yanjiu* 兩漢魏晉南北朝宰相制度研究. Beijing: Zhongguo shehui kexue.
- Zeng Qingfu 曾慶福. 1995. „Yinming sanzhishi de luoji xingzhi shang xu tanjiu“ 因明三支式的邏輯性質尚需探究, in: Huang Xinchuan 1995, 340-347.
- Ziporyn, Brook. 2009. *Zhuangzi: The Essential Writings, With Selections from Traditional Commentaries*. Indianapolis: Hackett.
- Zürcher, Erik. 1959. *The Buddhist Conquest of China: The Spread and Adaptation of Buddhism in Early Medieval China*. Leiden: Brill.
- . 1959a. „Das Verhältnis zwischen Kirche und Staat in der Frühzeit des Buddhismus“, *Saeculum* 10, 73-81.
- . 1980. „Buddhist Influence on Early Taoism“, *TP* 66.1-3, 84-147.