

ELLIOT SPERLING'S BIBLIOGRAPHY

- “Concerning the Lingering Question of Sde-srid Sangs-rgyas rgya-mtsho’s Paternity,” *Rocznik Orientalistyczny* vol. 67, no. 1, 2014, pp.201-219.
- “Selbsttäuschung – “Die Politik Dharamsalas ist realitätsfern!”,” *Tibet und Buddhismus*, 2014, no. 2, pp.41-45.
- “Si tu paṅ chen Chos kyi ’byung gnas in History: A Brief Note,” *Journal of the International Association for Tibetan Studies*, no. 7, 2013, pp.1-16.
- “The 1913 Tibeto-Mongol Treaty: Its International Reception and Circulation,” *Lungta*, vol. 17, 2013, pp.7-14.
- “Translation of the Tibetan Text of the Tibeto-Mongol Treaty of 1913,” *Lungta* vol.17, 2013, pp.103-104.
- (Editor) *Lungta* vol. vol. 17, 2013: *The Centennial of the Tibeto-Mongol Treaty: 1913-2013*.
- “Conversations and Debates: Chinese and Tibetan Engagement with the Broader Discussion of Self-Immolation in Tibet,” *Revue d’Etudes tibétaines* no. 25, December, 2012, pp.89-97.
- (Co-editor, with Kunsang Gya and Andrea Snaveley) *Minority Language in Today’s Society*, New York, 2012.
- “Түвд, Монголын 1913 опы гэрээ: гадаад уасууа хэрхэн хүлээн авсан тухай,” in А. Түвшинтөгс and Д. Зоригт, eds., “*Монгол, Түвдийн 1913 опы гэрээ*”-олол улсын эрх зүйн баримт бичиг, Ulaanbaatar, 2012, pp.123-138.
- “Reincarnation and the Golden Urn in the 19th Century: The Recognition of the 8th Panchen Lama,” in Roberto Vitali, ed., *Studies on the History and Literature of Tibet and the Himalaya*, Kathmandu, 2012, pp.97-107.
- “Pho-lha-nas, Khang-chen-nas, and the Last Era of Mongol Domination in Tibet,” *Rocznik Orientalistyczny* vol. 65, no. 1, 2012, pp.195-211.
- “Les noms du Tibet: géographie et identité,” *Monde chinois, nouvelle asie*, no. 31, 2012, pp.27-32.
- “Tibet,” in Naomi Standen, ed., *Demystifying China*, Lanham, Md., 2012, pp.145-152.
- “On the Question of Why and to What End,” *Hot Spot Forum, Cultural Anthropology Online*. April 11, 2012. <http://culanth.org/?q=node/532>.
- “The Tibet Conundrum in Sino-Indian Ties,” in Harsh Pant, ed., *The Rise of China—Implications for India*, Delhi, 2012, pp.218-232.
- “The Tangut/Mi-nyag Element in the Lineage of the Sikkim *Chos-rgyal*,” in Anna Balikci-Denjongpa and Alex McKay, eds., *Buddhist Himalaya: Studies in Religion, History and Culture*, Gangtok, Sikkim, 2011 (published in 2012), vol. 2, pp.43-51.
- “The 13th Dalai Lama at Wutai Shan: Exile and Diplomacy,” *Journal of the International Association for Tibetan Studies*, no. 6, 2011, pp.389-410.
- “圖伯特、Tibet 與命名的力量 [= ‘Tubote, Tibet, and the Power of Naming’],” in *Authenticating Tibet [Chinese Version]*, Taipei, 2011, pp.xvi-xxiv.

- “Some Preliminary Remarks on the Influx of New World Silver into Tibet During China’s ‘Silver Century’ (1550-1650),” in Roberto Vitali, ed., *The Earth Ox Papers, The Tibet Journal*, vols. 34, no. 3- 35 no. 2, 2010, pp.299-311.
- “The Tibetan Question and Security in Asia,” in Sumit Ganguly, Andrew Scobell and Joseph Chinyong Liow, eds., *The Routledge Handbook of Asian Security Studies*, London, 2010, pp.61-71.
- “China and Tibet: The Interpretation of History Since 1950,” *China Perspectives*, 2009, no. 3, pp.25-37; [in the French edition:] “Le Tibet et la Chine : l’interprétation de l’histoire depuis 1950,” *Perspectives chinoises*, 2009, no. 3, pp.27-40.
- “Tibetan Buddhism, Perceived And Imagined, Along The Ming-Era Sino-Tibetan Frontier,” in Matthew Kapstein, ed., *Buddhism Between Tibet and China*, Boston, 2009, pp.155-180.
- “The Politics of History and the Indo-Tibetan Border (1987-1988),” *India Review*, vol 7, no. 3, 2008, pp.223-239.
- “Karma Rol-pa’i rdo-Rje and the Re-Establishment of Karma-pa Political Influence in the 14th Century,” in Christoph Cüppers, ed., *The Relationship Between Religion and State (chos srid zung ’brel) in Traditional Tibet*, Lumbini, 2005.
- “*The Tibet-China Conflict: History And Polemics.*” East-West Center Policy Studies, no. 7, Washington, 2004.
- “Further Remarks Apropos Of The ’Ba’-rom-pa And The Tanguts,” *Acta Orientalia Hungaricae*, vol. 57, 2004, pp.1-26.
- “Introduction: On the History of Nang-chen,” in ’Brong-pa rgyal-po [=“Lamchen Gyalpo Rinpoche”], *Bod-ljongs Mdo-Khams Nang-chen spyi dang bye-brag-gi byung-ba brjod-pa Ldong-’Brong-pa’i deb-gter smug-po* [=“A Historical account of the ’Brong-pa tribe of the ldong clan of Khams Nangchen”] (*Rare Historical and Literary Texts from Khams*, vol. 1), Dharamsala and Bloomington, 2004.
- “Tibet’s Foreign Relations During the Epoch of the Fifth Dalai Lama,” in Françoise Pommaret, ed., *Lhasa in the Seventeenth Century*, Leiden, 2002, pp.119-132.
- “Si-tu Chos-kyi rgyal-mtshan and the Ming Court,” *Lungta* vol. 13, 2000 (published in 2002), pp.23-27.
- “Faites historiques” (Yuan, Ming), in Anne-Marie Blondeau and Katia Buffetrille, eds., *Le Tibet est-il chinois?*, Paris, 2002, pp.31-44.
- “Notes on the Early History of Gro-tshang Rdo-tje-’chang and Its Relations with the Ming Court,” *Lungta* vol. 14, 2001, pp.77-87.
- “Tibet,” in John Block Friedman and Kristen Mossler Figg, eds., *Medieval Trade, Travel, and Exploration: An Encyclopedia* New York, 2000.
- “Exile And Dissent: The Historical and Cultural Context,” in *Tibet Since 1950*, New York, 2000.
- “Awe and Submission: A Tibetan Aristocrat at the Court of Qianlong,” *International Review of History*, vol 20, 1998, pp.325-335.
- “«Orientalismus» und Aspekte der gewalte in der tibetischen Tradition,” in Thierry Dodin and Heinz Räther, eds., *Mythos Tibet*, Bonn, 1997, pp.264-273.

- “Tibétains, Mongols et Mandchous,” in Françoise Pommaret, ed., *Lhasa lieu du divin*, Geneva, 1997, 147-161.
- “A Note on the Chi-kyā Tribe and the Two Qi Clans of the Xining Region in the Ming,” in Samten Karmay and Philippe Sagant, eds., *Les habitants du toit du monde*, Nanterre, 1997, pp.111-124.
- “Tibet” [various entries], in *The American Historical Association's Guide to Historical Literature*, New York, 1995.
- “Tibetan Names,” in Ernst Eichler et al., eds. *Name Studies*, Berlin, 1995, pp.891-893.
- “Rtsa-mi lo-tsā-ba Sangs-rgyas grags-pa and the Tangut Background to Early Mongol-Tibetan Relations,” in Per Kvaerne, ed., *Tibetan Studies. Proceedings of the 6th Seminar of the International Association for Tibetan Studies*, Oslo, 1994, pp.801-824.
- “The Rhetoric of Dissent: Tibetan Pamphleteers,” in Shirin Akiner and Robert Barnett, eds., *Resistance and Reform in Tibet*, London, 1994, pp.267-284.
- “Preliminary Study of an Inscription from Rgyal-rong” (coauthored with Per Kvaerne), *Acta Orientalia*, vol. 54, 1993, pp.113-125.
- “Notes on References to 'Bri-gung-pa–Mongol Contact in the Late Sixteenth and Early Seventeenth Centuries,” in Shoren Ihara, ed., *Tibetan Studies. Proceedings of the 5th Seminar of the International Association for Tibetan Studies*, Naritasan, 1992, pp.741-750.
- “Miscellaneous Remarks on the Lineage of Byang La-stod,” (partial version published in *Zhongguo Zangxue*, special issue, 1992, and translated as Shibailin, “Ping «Ladui Jiang (jiazu) shixi»,” *Gansu minzu yanjiu*, no. 2-3, 1992).
- “Some Remarks on Sga A-gnyan Dam-pa and the Origins of the Hor-pa Lineage of the Dkar-mdzes Region,” in Ernst Steinkellner, ed., *Tibetan History and Language. Studies Dedicated to Uray Géza on his Seventieth Birthday*, Vienna, 1991, pp.455-465.
- “Hülegü and Tibet,” *Acta Orientalia Hungaricae*, vol. 44, 1990, pp.145-157.
- “The Ho Clan of Ho-chou: A Tibetan Family in Service to the Yüan and Ming Dynasties,” in Paolo Daffina, ed., *Indo-Sino-Tibetica. Studi in onore di Luciano Petech*, Rome, 1990, pp.359-377.
- “Ming Ch'eng-tsu and the Monk Officials of Gling-tshang and Gon-gyo,” in Lawrence Epstein and Richard F. Sherburne, eds., *Reflections on Tibetan Culture: Essays in Memory of Turrell V. Wylie*, Lewiston, N.Y., 1990, pp.75-90.
- “The Szechwan-Tibet Frontier in the Fifteenth Century,” *Ming Studies*, no. 26, 1988, pp.37-55.
- “Lama to the King of Hsia” *The Journal of the Tibet Society*, vol. 7, 1987, pp.31-50.
- “Some Notes on the Early 'Bri-gung-pa *Sgom-pa*,” in Christopher Beckwith, ed., *Silver on Lapis*, Bloomington, Indiana, 1987, pp.33-53.
- “Did the Early Ming Emperors Attempt to Implement a 'Divide and Rule' Policy in Tibet?” in Ernst Steinkellner, ed., *Contributions on Tibetan Language, History and Culture. Proceedings of the Csoma de Kőrös Symposium Held at Velm-Vienna*, Austria, 13-19 September 1981, Vienna, 1983, pp.339-356.

- “The 1413 Ming Embassy to Tsong-kha-pa and the Arrival of Byams-chen chos-rje Shakya ye-shes at the Ming Court,” *The Journal of the Tibet Society*, vol. 2, 1982 (published in translation as A. Sibailin, “1413 nian Mingchao paiyuan canjian Zongkaba ji Jiangqin qujie Shijia yixi jinjing chaojin,” *Guowai Zangxue dongtai*, no. 3, 1988), pp.105-108.
- “The 5th Karma-pa and Some Aspects of the Relationship Between Tibet and the Early Ming,” in Michael Aris and Aung San Suu Kyi, eds., *Tibetan Studies in Honour of Hugh Richardson*, Warminster, 1980 (published in translation as Shiboling, “Wushi Gamaba yiji Xizang he Mingchu de guanxi yaolue,” in *Guowai Zangxue yanjiu yiwenti*, vol. 2, Lhasa, 1987), pp.279-289.
- “A Captivity in Ninth Century Tibet,” *The Tibet Journal*, vol. 4, no. 4, 1979, pp.17-67.
- “Old Age in the Tibetan Context,” *Saeculum*, vol. 30, no. 4, 1979, pp.434-442.
- “Some Observations on the Marriage of the Tibetan King Srong-btsan Sgam-po to the Chinese Princess Wen Ch’eng,” *The Tibet Society Bulletin*, vol. 10, 1976, pp.29-47.
- “The Red Army’s First Encounters with Tibet—Experiences on the Long March,” *Tibetan Review*, vol. 11, no. 10, 1976, pp.11-18.
- “The Chinese Venture in K’am, 1904-1911, and the Role of Chao Erh-feng,” *The Tibet Journal*, vol. 1, no. 2, 1976, pp.10-36.

PRINTED OPINION PIECES AND COMMENTARY

- “Taxing Exile—Tibetan opposition reform aids China,” *Jane’s Intelligence Review*, July, 2011.
- “Autonomy? Think Again,” *The Times of India* [further circulated on the web in Chinese (自治? 請三思!) and Tibetan (རང་སྐྱོང་ལེ། ཡང་བསྐྱུང་བསམ་སྒྲོ་ཐོང་ས།)], July 20, 2009.
- “China Digs in Its Heels in Tibet,” *The Far Eastern Economic Review* [further circulated on the web in Chinese (中国对西藏问题固执到底, 拒绝变通)], April, 2009.
- “Tibet as ‘Hell on Earth’,” *The Far Eastern Economic Review* online [further circulated on the web in Chinese (西藏作為「人間地獄」)], March, 2009.
- “Waiting game—China plays for time over Tibetan autonomy,” *Jane’s Intelligence Review*, January 2, 2009.
- “He Has Got It Wrong,” *The Times of India* [further circulated on the web in Chinese (他错了) and Tibetan (ཁོང་གི་ལ་གོ་ཚོར་ཐོབ་ས་འདུག)], November 27, 2008.
- “Don’t Know Much About Tibetan History,” *The New York Times* [further syndicated to other publications], April 13, 2008.
- “The Dalai Lama as Dupe,” *The Los Angeles Times* [further syndicated to other publications], April 3, 2008.
- “Big Brother is Watching,” *The Times of India*, March 17, 2008.
- “Reborn supremacy: China’s control of Tibetan reincarnation,” *Jane’s Intelligence Review*, January 21, 2008.

ONLINE OPINION PIECES AND COMMENTARY (SELECTED)

- “Collateral Damage,” *Rangzen Alliance*, 2014 <http://www.rangzen.net/2014/01/26/collateral-damage/#more-6460>
- “Woeser: What Do They Mean When They Say “We Must Strive to See That the Reincarnation of the Dalai Lama is Produced Only Within the Country”?” (translation of Woeser, “力争只产生国内达赖喇嘛灵童”的意思是什么?, http://woeser.middle-way.net/2013/06/blog-post_5.html), *Rangzen Alliance*, 2013, <http://www.rangzen.net/2013/06/07/woeser-what-do-they-mean-when-they-say-%E2%80%9Cwe-must-strive-to-see-that-the-reincarnation-of-the-dalai-lama-is-produced-only-within-the-country%E2%80%9D/>.
- “Incivilities,” *Rangzen Alliance*, 2013, <http://www.rangzen.net/2013/05/08/incivilities/>.
- ““Our Lhasa is on the Verge of Destruction! Please, Save Lhasa!’ By Woeser,” (translation of Woeser, 我们的拉萨快被毁了! 救救拉萨吧! !, http://woeser.middle-way.net/2013/05/blog-post_7.html), *High Peaks Pure Earth* 2013, <http://highpeakspureearth.com/2013/our-lhasa-is-on-the-verge-of-destruction-please-save-lhasa-by-woeser/>.
- “The Body Count,” *Rangzen Alliance*, 2012, <http://www.rangzen.net/2012/09/14/the-body-count-2/>.
- “Woeser: Losar Tashi Delek,” (translation of Woeser, 洛萨扎西德勒! ——献给朝佛“有罪”的拉萨老人们, http://woeser.middle-way.net/2012/02/blog-post_23.html), *Rangzen Alliance*, 2012, <http://www.rangzen.net/2012/03/02/losar-tashi-delek/>.
- “Remembering Tapey,” *Rangzen Alliance*, 2012, <http://www.rangzen.net/2012/01/09/remembering-tapey/>
- “Sympathetic Vibes,” *Rangzen Alliance*, 2012, <http://www.rangzen.net/2012/01/08/sympathetic-vibes/>.
- “Congregationalism,” *Rangzen Alliance*, 2012, <http://www.rangzen.net/2012/01/08/congregationalism/>.
- “Freedom and Independence... and Language,” *Rangzen Alliance*, 2011, <http://www.rangzen.net/2011/11/01/freedom-and-independence-and-language/>.
- “The Tibet Movement Pulls the Plug on Itself: Advantage China,” *Rangzen Alliance*, 2011, <http://www.rangzen.net/2011/07/18/the-tibetan-movement-pulls-the-plug-on-itself-advantage-china/>.
- “於北京談西藏問題,” *Rangzen Alliance*, 2010, <http://www.rangzen.net/2010/09/23/%E6%96%BC%E5%8C%97%E4%BA%AC%E8%AB%87%E8%A5%BF%E8%97%8F%E5%95%8F%E9%A1%8C-2/>.
- “The History Boy,” *Rangzen Alliance*, 2010, <http://www.rangzen.net/2010/06/24/the-history-boy/>.

BOOK REVIEWS

- Simon Wickham-Smith, trs., *The Hidden Life of the Sixth Dalai Lama*. *Journal of Asian Studies*, vol. 71, no. 3, 2012
- Gordon T. Stewart, *Journeys to Empire: Enlightenment, Imperialism, and the British Encounter with Tibet, 1774–1904*. *Journal of Asian Studies*, vol. 69, no. 4, 2010.

- Dibyesh Anand, *Geopolitical Exotica*. *Journal of Asian Studies*, vol. 68, no. 4, 2009.
- Warren W. Smith, Jr., *China's Tibet? Autonomy or Assimilation*. *Journal of Asian Studies*, vol. 68, no. 3, 2009.
- Kenneth Conboy and James Morrison, *The CIA's Secret War in Tibet*. *Journal of Asian Studies*, vol. 62, no. 1, 2003.
- Tsering Shakya, *The Dragon in the Land of Snows*. *Journal of Asian Studies*, vol. 60, no. 3, 2001.
- Warren W. Smith, Jr., *Tibetan Nation: A History of Tibetan Nationalism and Sino-Tibetan Relations*. *Holocaust and Genocide Studies*, vol. 14, no. 2, 2000.
- Melvyn Goldstein, William Siebenschuh, and Tashi Tsering, *The Struggle for Modern Tibet: The Autobiography of Tashi Tsering*. *Journal of Asian Studies*, vol. 59, no. 3, 2000.
- Luciano Petech, *Central Tibet and the Mongols. The Yüan–Sa-skyä Period of Tibetan History*. *Journal of the American Oriental Society*, vol. 115, no. 2, 1995.
- Peter Bishop, *The Myth of Shangrila*. *Journal of the American Oriental Society*, vol. 112, no. 2, 1992.
- Melvyn C. Goldstein, *A History of Modern Tibet: 1913-1951*. *Journal of Asian History*, vol. 25, no. 2, 1991.
- H.E. Richardson, *Tibet and its History*. *Tibetan Review*, vol. 21, no. 5, 1986.
- Tsepon W.D. Shakabpa, *Tibet: A Political History*. *Tibetan Review*, vol. 21, no. 5, 1986.
- Josef Kolmaš, *Chinese Studies on Tibetan Culture*. *Journal of the Tibet Society*, vol. 5, 1985.
- Ngapo Ngawang Jigmei, et al., *Tibet*. *Journal of the Tibet Society*, vol. 1, 1981.
- Feng Ch'eng, *Kuo-wai Hsi-tsang yen-chiu kai-k'uang* ("The General Situation in Tibetan Research Abroad"). *Tibetan Review*, vol. 16, no. 12, 1981.
- Hans-Rainer Kämpfe, *Ñi Ma'i 'Od Zer / Naran-u Gerel. Die Biographie des 2. Pekinger IČan skya-Qutuqtu. Rol pa'i rdo rje (1717-1786)*. *Journal of Asian History*, vol. 14, no. 1, 1980.
- Louis Ligeti, ed., *Proceedings of the Csoma de Kőrös Memorial Symposium*. *Tibet Society Bulletin*, vol. 15, 1980.
- Parshotam Mehra, *Tibetan Polity, 1904-1937*. *Journal of the American Oriental Society*, vol. 100, no. 3, 1980.
- Sechin Jagchid and Paul Hyer, *Mongolia's Culture and Society*. *Tibetan Review*, vol. 14, no. 10, 1980.
- Pradyumna P. Karan, *The Changing Face of Tibet*. *Journal of the American Oriental Society*, vol. 98, no. 3, 1978.
- Isabelle van Geem, *Crier avant de mourir*. *Tibet Society Bulletin*, vol. 11, 1977.