
Book Notices

Lev Rafailovich Kontsevich. Khronologiia stran Vos-
tochnoi i Tsentral’noi Azii. Addenda / Chronology of
Far Eastern and Central Asian Countries. Addenda.
Moskva: Izdatel’skaia firma “Vostochnaia literatura”
RAN, 2011. 687 pp. ISBN 978-5-02-036479-0.

The second volume of this valuable reference work, whose
first volume was described in The Silk Road 9 (2011), pp. 170-
71, contains on the first 112 pages selected bibliography, first
general, then grouped under the various countries (China,
non-Han States, Vietnam, Mongolia, Korea, Japan). The final
section of the bibliography is selected electronic resources
on history and chronology. Section II (pp. 113–599) is in-
dexes of rulers — in each section listed first by hieroglyphs,
with equivalents in standard transcriptions, reign dates and
references to their place in the chronological tables of Vol.
1; then reversing the order so that they can be searched by
Russian transcription. There is a separate index of reign ti-
tles, ordered first by hieroglyphs, then by Russian transcrip-
tion. Here each entry contains source references. Pp. 600–38
tabulate historic capitals, including their equivalent mod-
ern names and locations. On pp. 639–83 are outline histori-
cal maps of the several states over the centuries. The book
concludes with four pages of corrections to the first volume.
While I am not competent to critique Kontsevich’s work (I
suspect no single individual would be able to do so in any
event), my impression is that his accomplishment is unlikely
to be superseded soon, if ever. His volumes belong on every
reference shelf.

Aleksandr Vladimirovich Simonenko. Rimskii import
u sarmatov Severnogo Prichernomor’ia [Roman Imports
among the Sarmatians of the Northern Black Sea Litto-
ral]. Sankt-Peterburg: Filologicheskii fakul’tet Sankt-
Peterburgskogo gos. un-ta.; Nestor-Istoriia, 2011. 272
pp. + ill. ISBN 978-5-8465-1029-6; 978-5-98187-873-2.

This is a revised Russian version of the author’s study and
catalogue which was first published as part of Römische
Importe in sarmatischen und maiotischen Gräbern zwischen
Unterer Donau und Kuban (= Archäologie in Eurasien, Bd.
25) in Mainz in 2008. The work is part of a project jointly
sponsored by the German Archaeological Institute and the
Ukrainian Academy’s Institute of Archaeology. Together
with the studies by B. A. Raev for the lower Don and Volga
regions, and by I. I. Marchenko and N. Iu. Limberis for the
Kuban, we will now have systematic data for an important
sector of imports excavated in Sarmatian sites between the
2nd century BCE and 4th century CE. As a result, the author

by
Daniel C. Waugh

has proposed a more refined chronology for Sarmatian buri-
als than has previously been established and correlates it
with particular historical events, some of the boundaries
established by the appearance of new groups of migrants
in the region. For those who would wish to skip the details,
this is all summarized in one convenient chronological chart
on p. 156, but, of course, one has to read the details to know
which artefacts are characteristic for which period.

The analysis is organized by type of object (armaments,
fibulae, metal dishes, etc.), in the discussion of which we
learn that at least in some instances attributions to the Ro-
man period have sparked quite acrimonious debate with
other specialists. The shorter second chapter summarizes
the conclusions revising earlier chronologies. A catalogue of
finds is organized by location and provides details of the
excavations. The book is well illustrated with maps, gener-
ally good quality black/white photos and drawings and a
set of excellent color plates. There is a four-page summary
in English and an extensive bibliography.

How much here is relevant even for a broadly defined con-
cept of the “Silk Road”? Arguably little, unless we can con-
nect some of the material with broader patterns of Roman-
period trade. There are some analogies to objects found as
far east as Afghanistan; it seems likely that certain objects
were made in the Roman East (Syria, Palmyra). Those not
already familiar with it might wish to read the author’s ear-
lier article “Chinese and East Asian Elements in Sarmatian
Culture of the North Pontic Region” (Silk Road Art and Ar-
chaeology 7 [2001]: 53–72).

Nikolai Iur’evich Kuz’min. Pogrebal’nye pamiatniki
khunno-sian’biiskogo vremeni v stepiakh srednego Eniseia.
Tesinskaia kul’tura / Grabdenkmäler der Xiongnu- und
Xianbei-Zeit in den Steppen des mittleren Jenisej. Die Tes’-
Kultur. Sankt-Peterburg: Izd-vo. Aising, 2011. 456 pp.
+ CD with illustrations and correlation tables. ISBN
978-5-91753-040-6.

This large-format publication of the author’s doctoral the-
sis, defended in 2005 at the Humboldt University in Berlin,
deserves close attention. The middle Enisei River area in
southern Siberia (the Minusinsk Basin) has long been recog-
nized as one of the most important regions of northern Asia
for its archaeological record of cultures going back several
thousand years. The author had previously published a ma-
jor study of the late Tagar culture; this volume represents its
chronological continuation based on new excavations. The
subject here is the Tes’ culture, which emerged as the result
of the fusion of local populations (the late Tagar culture)

198The Silk Road 10 (2012): 198–207 Copyright © 2012 The Silkroad Foundation
Copyright © 2012 Daniel C. Waugh

with migrants from Central Asia (most probably the Altai
region). Distinctive features of the regional Tes’ culture can
be established from study of hundreds of graves and doz-
ens of large tombs which chronologically fall within the
Xiongnu period down to the point when the Xianbei drove
out the Xiongnu, that is, the third century BCE to the mid-
third century CE. The Tes’ culture then merged into what is
known as the Tashtyk culture. There seems to be no direct
evidence of a Xiongnu presence in the middle Enisei region,
a Chinese-style palace excavated near Abakan probably in
fact having been built for a Chinese mission to the region,
not for a Xiongnu governor.

The first part of the book is the analytical studies of what
the excavations have revealed, one of the most interesting
chapters dealing with burial rituals. There is an extended
appendix summarizing individual excavations. The book
contains many drawings of tombs, graves and artifacts, and
in the accompanying CD Excel spreadsheets of correlation
tables and dozens of color photos. There are summaries in
German and English.

Elena Borisovna Barinova. Vliianie kul’tury Kitaia na
protsessy inkul’turatsii Srednei Azii i Iuzhnoi Sibiri v
domongol’skoe vremia [The Influence of the Culture of
China on the Processes of Inculturation of Central
Asia and Southern Siberia in the pre-Mongol Period].
Moskva: Institut etnologii i antropologii RAN, 2011.
450 pp. ISBN 978-5-4211-0042-3.

While the subject of Barinova’s book is obviously of consid-
erable interest, it is unlikely that those who do not read Rus-
sian should rush to have someone translate what she has
done. Whether in its sinocentric emphasis or in its appar-
ently limited understanding of what might constitute “in-
fluence” and how we might determine that, the book seems
curiously out of touch with current interpretive stances. It is
odd, for example, to see her downplay Chinese influences
on the peoples of the North in the Liao period, under the ex-
cuse that the Liao blocked the transmission of Chinese cul-
tural values. The nomads seem capable of absorbing culture
but lack agency. She does use a fair range of both Russian
and non-Russian western literature (including translations
of the main Chinese dynastic histories), but her reading
seems to have stopped upwards of two decades ago. Thus,
for example, she relies on Rudenko for Noyon uul and cites
Davydova’s preliminary reports on Ivolga, but not the full
publication of her results.

Barinova does not pretend to provide an exhaustive cata-
logue of relevant archaeological finds, whose existence of
themselves provides her main evidence to demonstrate
“influence.” That said, the most useful part of the book
will be the tabulation that occupies about half of it, listing
finds of Chinese mirrors, money, dishes (both ceramic and
lacquered), and various metal objects unearthed in excava-
tions from Uzbekistan to Mongolia (outside of the borders
of China itself). The listing of mirrors and mirror fragments
is impressive, even lacking the ones found in recent years at

Tsaram, Gol Mod, Tamir, and other locations. She describes
each item, indicates where it was found, whether it is pub-
lished or what its museum inventory number is (a good
many of the items are in the Minusinsk Museum). However
incomplete, this list may prove to be a useful reference, es-
pecially for items found in excavations which either have
not been published or on which information is not readily
available. Of course what would really be nice to have is
a website containing continually updated information on
such finds, rather than having to rely on a book such as this
which was outdated before it ever appeared in print.

Jason Neelis. Early Buddhist Transmission and Trade
Networks. Mobility and Exchange within and beyond the
Northwestern Borderlands of South Asia. Dynamics in
the History of Religion, 2. Leiden; Boston: Brill, 2011.
xviii + 371 pp. ISBN 978-9004-18159-5.

The opportunity to participate in a program at Ruhr Univer-
sity Bochum entitled “Dynamics in the History of Religions
between Asia and Europe” helped Jason Neelis transform
his excellent but relatively narrowly focussed University of
Washington dissertation into a book of broad vision which
should be of lasting value to anyone concerned with early
routes of communication within Southern Asia and between
it and the wider world and more specifically with the pro-
cess of the early spread of Buddhism. While Neelis’s Ph.D.
focus was specifically on the northern routes leading to Cen-
tral Asia through the mountains, concerning which he as-
sembled convincing evidence to document how even what
may seem like little traveled paths (“capillary routes”) fa-
cilitated the spread of Buddhism, here he has expanded his
scope to include other areas of South Asia and their inter-
relationship with, among other things, the maritime routes.
Unlike some historians of the “silk routes,” he has a superb
grasp of geography and how the use of specific routes can-
not be properly understood unless one looks, inter alia, at
the physical environment.

Political history and patronage form an important part of
this story, though he provides a lot of commonsense cau-
tion about accepting at face value traditions which may
have attributed to rulers such as Ashoka and Kanishka ma-
jor roles as patrons of Buddhism above other religions. He
addresses the apparent paradox of Buddhists’ withdrawal
from the world at the same time that there is clear evidence
that their economic activity provided the support for the
spread of the faith. Institutionalization of the religion re-
quired it have a firm base in a productive local economy,
at the same time that areas of little promise economically
could serve as routes for long-distance transmission. In this
Neelis is fruitfully building on ideas of the noted historian of
the spread of Buddhism to China, Erik Zürcher, who, unlike
earlier scholars who emphasized gradual contact transmis-
sion along the major routes of economic exchange, argued
that long–distance transmission, in effect leaping over the
(as yet) economically and politically insignificant regions,
helps to explain the emergence of distinctive regional varia-
tions in the adoption of the faith.

199

The book will be an invaluable guide to the massive litera-
ture on early South Asian political history, routes of trade,
development of cities, and sites with Buddhist archaeologi-
cal remains and the seemingly less substantial but crucially
important evidence of inscriptions and graffiti. Neelis con-
sciously does not explore doctrinal development and treats
early Buddhist art only episodically. As one might expect
from a student of Richard Salomon’s he is particularly well
informed about the recent disoveries of early Buddhist man-
uscripts and among his strengths is his use of epigraphic
material, for which he reads all the relevant Indic languages.
At times his book reads a bit like an annotated catalogue,
but is clearly written and at every turn is stimulating, even
when only summarizing “well known” material. This is
ground where there are many still un-resolved academic
controversies, through the minefields of which he moves
judiciously to form his own conclusions.

It is too bad that most underpaid academics and their im-
poverished libraries will not be able to afford Brill’s prices.

Evgeniia Borisovna Smagina. Manikheistvo po ran-
nim istochnikam [Manichaeism According to the Early
Sources]. Moskva: “Vostochnaia literatura” RAN,
2011. 519 pp. ISBN 978-5-02-036474-5.

Judging from the relative paucity of citations to literature in
Russian (as opposed to the preponderance of references in
other language), Russian readers should welcome this book
as a substantial guide to an understanding of the origins and
doctrines of Manichaeism, a subject on which the author has
been publishing since the 1980s. She acknowledges having
benefitted from a Humboldt Fellowship, which enabled her
to work in Germany (especially in Münster), and from op-
portunities to consult Coptic materials in Cairo.

The book opens with extensive comments on the nature
of the source base, then reviews what can be reconstructed
about Mani’s biography and sketches the spread of Man-
ichaeism after his death. There is a chapter sequentially de-
scribing the various Manichaean books and the doctrines
they contain. Three long chapters then examine systemati-
cally and reconstruct the various components of Manichae-
an belief. A lengthy appendix contains translations of the
most important texts regarding the religion, ones emanating
from its opponents as well as ones originating within Man-
ichaean communities.

There is a two-page summary in English, from which I
quote the most significant part of her conclusions:

In Part II, a reconstruction of the Manichaean teaching
(chiefly on the basis of Coptic sources) and an analysis
of many basic elements and persons of the Manichaean
myth are presented. The investigation shows that they are
to be traced mostly to some Biblical texts and expressions.
The Manichaean myths show very close parallels with
apocryphal stories on the Biblical material and with some
Talmudic and Midrashic exegetical legends.

We can conclude that Manichaeism originates in a
teaching of the Gnostic type, i.e. an early Christian one
enriched with large apocryphal material. Perhaps it was
the teaching of the Jewish-Christian sect of “baptists” in
Mesopotamia where Mani was raise[d] and educated. The
sources show no theoretical controversies among Mani
and “baptists”: their polemics concern some practices and
rituals. Thus the Zoroastrian element in Manichaeism is
very important but secondary. It is confirmed by the fact
that, in different Iranian sources, there is no unity in the
identification of Manichaean deities and demons with the
Iranian ones [p. 519].
I assume some of this may be controversial but not nec-

essarily new. Specialists on Manichaeism should, I think,
certainly want to read her book. Also, it would be of some
interest to compare her work with that of A. L. Khosroev,
who, as Smagina acknowledges, published in Russian his
“fundamental” History of Manichaeism: Prolegomena in 2007
after she had finished her own manuscript. Given the late
date at which she had seen his book, she elected not to un-
dertake what she suggests might have to have been some
substantial revisions of her own work. Perhaps then a sec-
ond edition will be in order.

Hajj: Journey to the Heart of Islam, ed. Venetia Porter.
London: The British Museum Press, 2012. 288 pp.
ISBN 978-0-7141-1176-6; 978-0-7141-1175-9.

Between January and April of this year, what was once the
historic round reading room in the British Museum’s court-
yard was transformed imaginatively into an exhibit space to
accommodate Hajj: Journey to the Heart of Islam. What could
have been a somewhat pointless exercise in multi–cultural
good feeling as a run–up to the Olympics was in fact a re-
markably moving and enlightening experience for Muslims
and non–Muslims, from an opening video to a closing sec-
tion with intriguing modern evocations of the swirl of pil-
grims around the Ka’ba and a selection of artefacts a pilgrim
might bring back today, having fulfilled one of the five obli-
gations expected of all Muslims, at least once in a lifetime to
undertake the pilgrimage to Mecca.

The catalogue, with essays by a number of distinguished
scholars, has at its core chapters that treat the history of
the Hajj from its beginnings to the present. The introduc-
tory chapters explain the place of the Hajj in Islamic belief
and practice; the concluding chapters deal with the modern
art of Hajj and the textiles of the Muslim holy cities. There
are sections devoted to each of several main pilgrim routes
converging on Mecca from different directions in Eurasia
and Africa. A virtue of the narrative is the extensive quota-
tion of contemporary pilgrim accounts, including ones from
the early centuries of the Hajj. I am now inspired to go read
the 11th-century Nasir-i Khusraw and late 12th-century Ibn
Jubayr.1 The book includes shorter essays on subjects such
as Sacred Geography, Hajj Forts, Tiles, and Early Photog-

200

raphers of Hajj. Indeed, one of the most interesting aspects
of the exhibiton was the generous selection of early photo-
graphs.

There was no pretense here of making this an exhibit of
Islamic art in a narrow sense, the point being to provide a
broader idea of the religious and cultural experience. So
artefacts were very carefully selected, e.g.: a few examples
of ceramics including Iznik tiles depicting the sanctuary in
Mecca; some manuscripts, among them ones with striking
illuminations; historic maps; a couple of qibla indicators
(to determine the direction of prayer); and a very generous
selection of curtains that draped the Ka’ba. I was particu-
larly struck by Ahmed Mater’s etchings of his installation
created with magnets and iron filings around a black cube
that represents the Ka’ba, evoking the swirl of movement of
pilgrims circumambulating it.

Note

1. Both have been translated into English: Nasir-i Khusraw’s
Book of Travels [Safarnama]. A Parallel Persian-English Text.
Ed., tr. and annotated by Wheeler M. Thackston Jr. (Costa
Mesa, CA: Mazda Publishers 2001); The Travels of Ibn Jubayr,
tr. and annotated by R. J.C. Broadhurst (New Delhi: Good-
word Books, 2001; repr. of London 1952 ed.).

Dan Gibson. Qur’anic Geography. A Survey and Evalua-
tion of the Geographical References in the Qur’an with Sug-
gested Solutions for Various Problems and Issues. Saska-
toon, Canada: Independent Scholar’s Press, 2011. xii +
470 pp. ISBN 978-0-9733642-8-6.

Lest readers think I am making things up, here in his own
words (p. 379) is the author’s conclusion:

...Islam was founded in northern Arabia in the city of Pe-
tra. It was there that the first parts of the Qur’an were
revealed before the faithful were forced to flee to Medina.
Thus, the prophet Muhammad never visited Mecca, nor
did any of the first four rightly guided caliphs. Mecca
was never a centre of worship in ancient times, and was
not part of the ancient trade routes in Arabia. All down
through history the Arabs made pilgrimages to the holy
sites in the city of Petra, which had many ancient temples
and churches. It was in Petra that 350 idols were retrieved
from the rubble after an earthquake and set up in a central
courtyard. It was in Petra that Muhammad directed the
destruction of all the idols except one, the Black Stone.
This stone remained in the Ka’ba in Petra until it was later
taken by the followers of Ibn al-Zubayr deep into Arabia
to the village of Mecca for safe keeping from the Ummay-
ad armies. And today it is to this stone that Muslims face,
rather than to their holy city and the qibla that Muham-
mad gave them.

One might well ask, is there anything in this rambling,
self-published book that is to be taken seriously? There cer-
tainly is plenty to annoy (yea, even offend Muslims, though

I do not believe that such is the author’s purpose). Gibson
has immersed himself in Nabataean history and over many
years acquired an impressive on-the-ground knowledge
of the geography related to it. He has a previous self-pub-
lished book on the Nabataeans and maintains nabataea.net,
a very substantial website devoted to his passion. If there is
a Nabataean “nationalist” alive today, then surely it is Dan
Gibson. From the standpoint of scholarly argument though,
the book will invite serious criticism, as there are leaps of
faith which leave even a non-specialist reader like myself
gasping. A good deal of the effort goes to identifying what
vague scriptural references to tribal groupings may mean
and where they were in northwestern Arabia. Important
parts of the argument exploit the silences of the sources, not
the least being the total absence of Petra in early Muslim
traditions about the Muhammad. Arguments ex silentio are
rarely convincing.

That said, there is a lot here which might give us pause. He
is certainly not the first to point out the problems in inter-
preting the relatively few and cryptic references to what we
might term “geography” in the Qur’an or the possible con-
tradictions which arise in trying to establish the factual basis
for information contained in the hadiths and early Islamic
histories, all of which he repeatedly quotes in extenso. The
geography and pre-Islamic history of Mecca are of them-
selves puzzling. One of the more intriguing conundrums,
which surely begs for explanation, is the fact that the qibla
(direction of prayer) of the earliest mosques apparently does
not point toward Mecca (and may indeed seem to indicate
Petra). A more or less consistent orientation toward Mecca
indeed seems to come only later. One might well ask how
accurate and consistent are Gibson’s own data here, which
serve as the basis for a convenient chronologal chart illus-
trating the shift. It is an accepted part of Islamic belief that
Muhammad changed the direction of prayer. The fact that
the key passage in the Quran (2: 143–5) seems to be miss-
ing in most of the earliest known copies does not, however,
have to suggest (pace Gibson) it is a later interpolation. Gib-
son’s own tablulation of early Quran manuscripts (whose
dates, in any event, are far from well established) indicates
all those lacking the indicated verses are woefully incom-
plete. Moreover, he is less than convincing in his attempt
to persuade us that early Arabs’ ability to navigate and
determine geographic locations with some precision, even
if he is right that one should not merely explain away the
oddities of early qibla directions as evidence of an inability
to determine a bearing. Certainly one should be cautious in
extrapolating from the later achievements of Arab science
and astronomy to a time for which there is no written docu-
mentation.

What if Gibson is right? Established Muslim belief and
practice is certainly not going to change. Nor will those for
whom the centrality of Mecca is not an object of faith be con-
vinced by the arguments here. At very least though, this vol-
ume might inspire readers to take another look at the history
of the Nabataeans, the rise and fall of the incense trade, and
the sacred precincts of Petra, subjects which will continue to
reward exploration.

201

Richard W. Bulliet. Cotton, Climate, and Camels in Early
Islamic Iran. A Moment in World History. New York:
Columbia University Press, 2009. xiv + 167 pp. ISBN
978-0-231-14837-5.

Since this publication of Bulliet’s provocative Yarshater Lec-
tures at Harvard has been much reviewed,1 this note will
focus on why students of the Silk Roads should add it to
their essential reading. Known for many earlier pathbreak-
ing (a.k.a., controversial) studies, Bulliet argues that a rela-
tively brief efflorescence in the development the Iranian pla-
teau and then its rather marked decline may be explained
to a considerable degree by the introduction of cotton as
a summer crop for export. This contributed to substantial
urban development, but then the cotton-based prosperity
fell victim to unfavorable climate change beginning in the
10th century. The impact of that decline had important con-
sequences for politics, economics and culture in the wider
Islamic world. There are stimulating observations here re-
garding changing norms of elite identity, the location of
centers of intellectual activity and the development of New
Persian literary culture. He makes effective use of evidence
from ceramic design to reinforce his arguments about cul-
tural change. Among the significant hypotheses of the book
is its reassessment of the emergence of the Seljuqs, connect-
ing this with their importance as camel breeders and less
with the political events in the Central Asia from which they
came.

While he has been criticized for a too narrow focus on
cotton, Bulliet makes important points about the changing
significance of the “Silk Road” trade, and certainly his em-
phasis on cotton is a good antidote to the often too exclusive
focus on silk found in the work of other scholars such as Xin-
ru Liu (whom he criticizes but who has not really responded
to his point in her review of this book).2 His effort to tease
out of the sources information on the ground–level realities
of social and economic history provides an interesting par-
allel to what Valerie Hansen’s new book has done, mining
a different source base, with its own unique problems, for
Xinjiang (see my review in this journal). Bulliet’s argument
is a forceful reminder of the need to incorporate meaning-
fully climate data into any analysis of the broader patterns
of Eurasian history. He makes a persuasive case for corre-
lating evidence of climate change in western Mongolia (for
which we do have some important time series) with weath-
er patterns affecting the Middle East, even if for the latter
much of the evidence so far is that found in narrative texts.

Bulliet’s critics have suggested that his presentation of the
broader impact of the events in Iran fails to convince (even
if he may be right) because he has not fully enough articu-
lated developments in other parts of the Islamic world. His
focused emphasis in fact is a salutary reminder that any ef-
fort to discuss developments across Eurasia (and in this case
adding Islamic North Africa) over many centuries will fail
unless the distinctive histories of particular regions have
first been carefully examined.

Notes

1. See especially the reviews by Michael Morony in

Speculum 85/4 (2010): 944–45, and by Maya Shatzmiller in
Iranian Studies 45/2 (2012): 308–11.

2. In Journal of Economic and Social History of the Orient 54
(2011): 793–96.

al-Ia’kubi. Kniga stran (Kitab al-buldan). Introd., trans-
lation, commentaries and indexes by L. A. Semenova.
Moskva: “Vostochnaia literatura,” 2011. 365 pp. ISBN
978-5-02-018468-8.

This is the first complete translation of Akhmad b. Abi
Ia’kub (a.k.a. al-Ja’kubi)’s Kitab al-buldan / Book of Coun-
tries into Russian. The standard edition of the Arabic text is
that of M. J. de Goeje (in Bibliotheca geographorum arabicorum,
Vol. VII, 1892); a translation into French was published by
Gaston Wiet in 1937. To date only excerpts had appeared in
Russian translation.

The text, compiled in its current form probably in 889–91
CE, is of interest for its sometimes unique information on
important cities of the Abbassid world and on Arab Indi-
an Ocean trade. The author was interested in physical and
human geography, but unlike his contemporary Ibn Kho-
dadbeh, was not trying to describe routes of communica-
tion. The opening section on Baghdad and its history is es-
pecially detailed. Semenova, whose earlier scholarly work
focused on Fatimid Egypt, has provided a helpful introduc-
tion, nearly 200 pages of notes (for the 100 pages of the text
translation) and indexes of personal and dynastic names,
geographical names, terms and ethnic groups.

Valentina Dmitrievna Goriacheva. Gorodskaia kul’tura
tiurkskikh kaganatov na Tian’-Shane (seredina VI-nachalo
XIII v.) [Urban Culture of the Turkic Kaghanates in the
Tian-Shan (mid-6th–Beginning of the 13th Centuries)].
Bishkek: Kyrgyzsko–rossiiskii slavianskii universitet,
2010. 303 pp. ISBN 978-9967-05-620-6.

This volume is a fitting landmark in the author’s long ca-
reer as an archaeologist, her first published work having
appeared nearly four decades ago. The nearly 50-page bib-
liography in large format attests to the scope of the enter-
prise, in which she pulls together the results of much of the
archaeological work which has been done in “urban” sites
on the territory of today’s Kyrgyzstan and contextualizes
it with reference to evidence from adjoining regions. She
does engage the work of some western scholars (e.g., Grenet
on Zoroastrianism and Klein on Christian remains), but un-
derstandably, the greatest part of the material is based on
Russian–language scholarship.

While in her introduction she stresses the importance of
her “cultural studies” methodology, in practice this seems to
mean little beyond her emphasis on how the evidence sug-
gests that the “urban” entities that flourished under vari-
ous Turkic dynasties were indeed multi-cultural and multi-

202

confessional. Major sections of the book review the evidence
regarding economic life, architecture (one of her special in-
terests), religious life (another of her specialties) and artistic
culture. A fair amount of this is purely descriptive — read-
ing like a historical encyclopedia — but that is hardly a bad
thing. Indeed, the scope of the coverage would make the
book of some value for those who do not read Russian, were
it to be translated in something like the BAR International
Series. Her few articles in English and French (cited here)
introduce some of the more significant aspects of her own
work, in the study of Buddhist monuments, on the identifi-
cation of Burana as Karakhanid Balagasun, and on the evi-
dence from the important necropolis she helped excavate at
Krasnorechenskoe.

She makes it clear that many of the topics she discusses
are still very much subject to debate, where her conclusions
have not necessarily been accepted by other major scholars.
In a good many cases, the evidence we have is provisional;
much more excavation will be needed. Not the least of the
challenges lies in the imperfect preservation and only partial
publication of some important excavation reports. There are
thorny problems of determining “influence” and the degree
to which some component of the local culture can be said
to have come from Turkic nomadic traditions (as opposed
to, say, Iranian sedentary culture). Expert opinion is still di-
vided on the degree to which Sogdiana (as opposed, say, to
East Turkestan) may have been the source for some of what
the record of material culture reveals.

Her source base includes standard historical texts — she
draws heavily on Xuanzang’s account of his visit with the
Turkish kaghan; Yusuf Hass-hajib and Mahmud Kashgari
also are important here. One might question, however,
whether sources particular to areas outside the region of her
focus can reliably illuminate the culture within that region
— examples being Sogdian legal documents from Mt. Mug
or the philosophical writings of al-Farabi.

The book contains a good many illustrations, the line
drawings quite clear (if sometimes a bit small), but some of
the photos, given the inexpensive mode of reproduction, so
dark as to be worthless. The one-page summary in English
here is far too general to be of much value. There is no index.

Emma Davidovna Zilivinskaia. Ocherki kul’tovogo i gra-
zhdanskogo zodchestva Zolotoi Ordy. Monografiia [Essays
on the Religious and Civil Architecture of the Golden
Horde. A Monograph.]. Astrakhan’: Izdatel’skii dom
“Astrakhanskii universitet,” 2011. 253 pp. ISBN 978-
5-9926-0452-8.

The laudatory purpose of this volume is to analyze all the
current data about architecture across the entire territory
once occupied by the Golden Horde (Ulus Jöchi), which ex-
tended from the steppes of Ukraine well into Central Asia.
Trained as an archaeologist (her mentors included G. A.
Fedorov–Davydov and V. L. Egorov), the author has pub-
lished extensively on the subject, some of her work appear-
ing in English in conference volumes of the British Archaeo-

logical Reports series. Her recent work at the important site
of Samosdel’skoe on the lower Volga, where there are major
remains from the Mongol era, involves controversy over
whether or not this may also have been the site of the Kha-
zar capital Itil’ in earlier centuries.

As Zilivinskaia indicates, no one previously has attempted
an overview of all the architectural remains of the Golden
Horde, and in fact histories of Islamic architecture pay no
attention to the subject. The more focused work which has
been done on particular sites emphasizes the influence of
architecture in Iran and especially Seljuk Anatolia, though
she cautiously suggests that one may be able to distinguish
some unique features of a “Golden Horde” style. Civil ar-
chitecture in her classification is of two basic types, one de-
riving from Islamic urban architectural models, the other
having evolved from mobile nomadic traditions translated
into settled contexts.

The book is organized around functional building types
and then within each section discusses what is found at
particular sites. There are 120 plates, fortunately mostly
drawings and plans, since the few black-and-white photos
are poorly reproduced by the inexpensive printing process.
There is a substantial bibliography but no indexes.

Igor’ Konstantinovich Fomenko. Obraz mira na starin-
nykh portolanakh. Prichernomor’e konets XIII–XVII v.
[The Image of the World on Old Portolans. The Black
Sea Littoral from the End of the 13th – the 17th Centu-
ries]. Moskva: “Indrik,” 2011. 424 pp. + ill. ISBN 978-
5-91764-145-2.

The emergence of modern scholarly interest in the “Silk
Road” has been intertwined with the study and creation of
maps and/or their underlying data. Ferdinand von Rich-
thofen and especially Albert Herrmann struggled with try-
ing to match Ptolemaic data with the geographic realities
of Eurasia. Explorers such as Sven Hedin, who stumbled
across the buried cities of the Taklamakan, advanced the
mapping of Inner Asia. Among the multi-faceted contribu-
tions of Aurel Stein’s expeditions was the mapping which
he and his assistants contributed to the Survey of India. As
Igor’ Fomenko’s book suggests though, there is still a great
deal to be learned from a study of historic maps that encom-
pass various parts of the Eurasian routes.

Fomenko’s book, based on his kandidat dissertation, pro-
vides a rather general introduction to portolans and, of
greater value, a more specific analysis of their data for the
Black Sea region. He emphasizes that apart from their func-
tion as practical navigation charts, these maps of the late
Middle Ages are signficant for their data on how their mak-
ers viewed the wider world. That is, one can learn a great
deal about the knowledge they reflect regarding the chang-
ing political and economic map of the regions encompassed
by European maritime trade. Given its importance in the
history of Eurasian exchange, the Black Sea region makes
for a particularly interesting case study.

Fomenko’s comparisons of dozens of the portolans reveal a

203

remarkable conservatism in the repetition of data, combined
with efforts to update information so that the maps in fact
would provide practical current guidance on the political
landscape. Despite the fact that navigation and cartographic
data were, at least on the official level, jealously guarded se-
crets, in fact underlying most of the portolans is a common
body of information, to which individual schools of map-
makers might add some distinctive elements. The famous
Catalan Atlas of Abraham Cresques (dated 1375) is known,
of course, for his having drawn on information in Marco
Polo, although the compass of the then known world (as op-
posed to the region typically covered by portolans — the
Mediterranean and Black Sea) makes it unusual. It was, after
all, a royal presentation copy. The typical, more narrowly
focussed portolans often relatively quickly incorporated
new information about economic and political geography.
Would we today try to travel using a Baedecker printed in
the 19th century?

The nomenclature on the maps embodied various chrono-
logical strata: toponyms invoked features of physical geog-
raphy, ethnic, religious, economic and other factors. A per-
haps surprisingly large part of the nomenclature is Greek,
some of it apparently in place ever since Greek colonies had
been established on the Black Sea littoral more than two mil-
lennia ago. Fomenko leaves sorting out all the earliest lay-
ers for future research. Rather, he focuses on changes that
can be documented especially in the 14th and 15th centuries,
that is, the period for which the earliest portolans have been
preserved. By the 16th century, even though portolans con-
tinued to be copied and used, increasingly they were super-
seded for practical navigation and came to be of interest as
collectors’ items. Some of the obvious anachronisms (for ex-
ample, maps which chose to ignore the reality of the Turkish
conquest of Constantinople) seem to reflect a kind of wish-
ful thinking of the mappers regarding a possible reconquista
by the Christians.

The book will be of particular value for its tabulations of the
variant place names on the Black Sea littoral as represented
both in the texts of navigation manuals and on the maps.
Where possible, they have been matched with their mod-
ern designations and summarized on some elegantly drawn
“reconstructed” maps. An interesting aspect of Fomenko’s
analysis is his focus on the flags drawn on the maps, which
indicated to their makers the political affiliation of particular
locations. His tables include drawings of all the flags with
identifications of their political referents.

Elegantly produced in medium format, with numerous
generally good quality black-and-white illustrations and a
generous selection of color plates, the book is not without
its problems. There is no excuse for the absense of indexes,
which would be essential for locating particular data in the
discussion of the evidence from specific maps and regarding
specific locations on them. All too often the illustrations bear
no obvious relationship to the places in the text that refer
to them, and the use largely of overall depictions of maps,
instead of focusing on details which might be legible, means
that many of the pictures end up being merely decorative.
The book is impressive for its drawing upon sources in a
broad range of languages, although curiously never seems

to use the standard multi-volume history of cartography by
J. B. Harley and David Woodward (one volume is merely
listed in the bibliography). A proper review of Fomenko will
certainly want to compare what he has done with a book I
have not seen by A. Iu. Gordeev which appeared two years
earlier and, judging from a single laudatory descriptive
paragraph here (p. 15), would seem to overlap with Fomen-
ko’s work in important ways. That he seems otherwise nev-
er to have used it may be explained by his having received it
while his own book was already in production.

Shakh-Makhmud ibn Mirza Fazil Churas. Khronika.
Kriticheskii tekst, perevod, kommentarii, issledovanie
i ukazateli O. F. Akimushkina. 2-e izd. Fontes scripti
antiqui. Sankt-Peterburg: Peterburgskoe lingvistiches-
koe ob-vo., 2010. 496 pp. ISBN 978-5-4318-0001-6.

This is a second (apparently unchanged) edition of the late
Oleg Fedorovich Akimushkin’s critical text, translation, and
commentary of the Chronicle focusing on the history of
East Turkestan compiled by Shah Mahmud ibn Mirza Fazil
Churas around 1676–7. The first edition appeared in the se-
ries Pis’mennye pamiatniki Vostoka (vol. 45) in 1976. The lone
manuscript of the work is now in the Russian State Library
in Moscow. Akimushkin was a much-published specialist
on Persian manuscripts in the Institute of Oriental Studies of
the Russian Academy of Sciences in St. Petersburg.

The book contains the second, original part of Churas’
Chronicle, which is a continuation of the well-known Tarih-i
Rashidi of Mirza Muhammad Haidar Duglat. The first part
of Churas’ work is derivative and thus of little independent
historical interest, whereas the second part, covering from
the 16th century down well into the 17th contains much new
information, especially regarding the Black Mountain Kho-
jas. Apart from its substantial introduction about the author,
the relationship of his text to the sources, the historical value
of what it contains, the manuscript, etc., the book has ex-
tended commentaries to the text itself and in appendices
a tabular summary of the participation of Churas’ family
members in the political history of Mogulistan and the Per-
sian text of Churas’ Anis at-talibin, published here from MS
Bodleian Ind. Inst. Pers. No. 45. A four-page summary in
English describes the historical value of the Chronicle.

This new edition should make the text more readily acces-
sible, given the fact that the first edition is long out of print.

Art, Architecture and Religion Along the Silk Roads, Ed.
Ken Parry. Silk Road Studies, XII. Turnout: Brepols;
Ancient History Documentary Research Center Mac-
quarie University, NSW Australia, 2008. vi +275 pp. +
ill. ISBN 978-2-503-52428-3.

Although this volume has been out for several years and
probably is well known, it is worth noting, in no least part

204

to call attention to the valuable series of “Silk Road Studies”
which Brepols has been publishing at somewhat irregular
intervals over the years. Most of the volumes are collected
essays from conferences; but some, such as Wassilios Klein’s
on the “Nestorian” monuments in Kyrgyzstan (Vol. III) and
Craig Benjamin’s on the Yuezhi (Vol. XIV) are substantial
monographs. Several of the volumes, including the one
under review here publish primarily the work of scholars
based in Australia, where Macquarie University has host-
ed conferences of the Australasian Society for Inner Asian
Studies. This volume contains the papers of the fifth such
conference, held in 2004, whose appearance in print took a
long time, though, as the editors point out, the authors did
have the opportunity to update their material in those in-
tervening years. As in the previous cases, the papers of the
conference were quite diverse in their topical and chrono-
logical coverage, ranging from Bronze Age archaeology in
Choresmia to ethno-religious issues in Xinjiang today.

The contributions here which probably will have the most
lasting value are those which survey the state of scholarship
and publication on an important topic even if they make
little pretense to present any kind of forceful argument. I
might single out in particular the essay by the distinguished
specialist on Manichaeism, Samuel Lieu, “Manichaean Art
and Architecture Along the Silk Road” (79–101), which not
only offers a good guide to the publications of Manichaean
art but includes an appendix with publication details of
the main Manichaean texts. Lieu, of course, has been one
of the key figures in the project to document Christian and
Manichaean remains in Quanzhou, the impressive results of
which have just appeared in the volume reviewed elsewhere
in this volume of The Silk Road. The other essay which stands
out for its value in surveying the field is Mark Allon’s “Re-
cent Discoveries of Buddhist Manuscripts From Afghanistan
and Pakistan and Their Significance” (pp. 153–78). Allon has
had a long association with the Early Buddhist Manuscript
Project based at the University of Washington, which is ana-
lyzing and publishing many of these finds. He has a volume
in its text series and, inter alia, has contributed to the study
of the manuscripts in the Schøyen and Senior Collections.
Apart from describing the various collections and what so
far has been done on them, his article here provides a very
clear (if preliminary) idea of the considerable importance of
this material for our understanding of the early history of
Buddhist texts and their transmission.

Of the other essays, all of which cannot be reviewed here,
one that struck me as having particular value for posing
some widely ranging questions and hypotheses is that by
Michelle Negus Cleary, “Walls in the Desert: The Phenome-
non of Central Asian Urbanism in Ancient Chorasmia” (pp.
51–79). In it she examines what has been written to date on
the major walled enclosures of that region (in the area near
the Aral Sea between the Amu Darya and Syr Darya
rivers), which, despite their extent, seem to show little evi-
dence for what might be characterized as “urban” develop-
ment. This essay anticipates the doctoral dissertation Cleary
was in the process of writing and which shows some prom-
ise for raising new questions about the nature of settlement
in that region and the relationship between settled and no-
madic or semi-nomadic populations.

Other contributions in the book include two essays on spe-
cific archaeological sites in Central Asia (one by Alison Betts
and V. N. Yagodin; the other by Fiona Kidd), ones which
raise, respectively, interesting questions about early Zoroas-
trianism and about trade connections of Ferghana. I have al-
ways found Geoff Watson’s contributions to these volumes,
on modern travel and descriptive accounts of Central Asia,
to be of interest. Here (pp. 127–52) he treats the rather incon-
sequential British missionary activities, which, at least for
Xinjiang, pale in comparison to what the Swedes were do-
ing (the latter’s activity is barely mentioned though). Peter
Edwell’s essay on evidence about Palmyrenes and especial-
ly their religions at Dura Europos (pp.232–46) is a somewhat
thin introduction to an important subject. For an update by
Lucinda Dirven (in part summarizing her monograph on the
subject that Edwell cites), one can consult the essay in the re-
cent Crossroads of Antiquity volume reviewed elsewhere on
these pages. Lastly I would note Jonathan Markley’s “What
Huo Qubing Did: The Problem of the Feng-Shan Sacrifice”
(pp. 247–58) as an installment which might raise anticipa-
tion for his monograph on how Sima Qian treated the sub-
ject of Han-Xiongnu relations, a book that is shortly to ap-
pear in Brepols’ Silk Road Studies.

The “Silk Roads” in Time and Space: Migrations, Motifs,
and Materials. Ed. Victor H. Mair. Sino-Platonic Pa-
pers, No. 228, July 2012. 308 pp. ISSN 2157-9679 (print)
2157-9687 (Online at <http://www.sino-platonic.
org/complete/spp228_silk_roads.pdf>) .

This series, which has made so much stimulating new re-
search readily (now freely) and rapidly available, is a trib-
ute to its founder and energetic editor Victor Mair, who is
known for his active encouragement of scholars at all stages
of their careers and with quite varied backgrounds. The vol-
ume here is a selection of what he considers the best papers
turned in by students who took a course he offered in spring
2011 on one of his favorite topics, “The Mummies of the Silk
Road.” As he notes in his brief introduction one goal of the
course and this volume is to encourage re-thinking of tradi-
tional, narrow ideas of what the Silk Road was all about, to
move us away from any idea that it might have been a single
route, primarily for trade and especially in one product, silk.
As one might expect, the papers offer a considerable range
in originality and depth of research (there are sometimes
glaring omissions of “obvious” resources), but all certainly
testify to the inspiration Professor Mair must provide for
his students and all are worth reading. It is too bad we do
not learn anything about the authors beyond their names
and the fact they took the course. Many of them read Chi-
nese; where it is relevant, some show an impressive range
of knowledge about visual materials. Several of the articles
have been provided with illustrations of excellent quality.

Contents:
Victor H. Mair. “Introduction: Reconsidering and Recon-

figuring the ‘Silk Roads’” (3)

205

Matthew Anderson. “The Languages and Writing Sys-
tems of the Tarim Basin” (5)
Pablo N. Barrera. “Wind and Water: Anthropogenic Use

of Landscape at Small River Cemetery No. 5” (20)
Vivian Chen. “’Weather’ You Like It or Not: The Effects

of Macro-Climatic Fluctuations on the Tarim Basin” (55)
Amelia Williams. “Ancient Felt Hats of the Eurasian

Steppe” (66)
Julia Becker. “The Tarim Basin Beauties of Xiaohe and

Krorän” (94)
Kimberly M. Castelo. “The Loulan Coffin: The Cultural

Influence of Han Dynasty China in the Tarim Basin” (122)
Eiren Shea Warneck. “Representations of Tocharians in

Buddhist Paintings” (156)
Robert Glasgow. “The Evolution of Sogdian Identity”

(202)
Joel Dietz. “Hidden Dragon: Indo-European, Near East-

ern, and Chinese Poetic Themes” (228)
Zhou Ying. “Jia Yi’s Proposal of the “Three Exemplifica-

tions and Five Means of Allurement” and the Han–Xion-
gnu Relationship in Early Western Han Period” (253)
Rebecca Shuang Fu. “A Misinterpreted Transmission:

The Kang Poem in Dunhuang Manuscript S. 5381 and the
Kong Poem in Benshi shi” (273)
Rashon Clark. “The Northwestern Muslim Rebellions”

(289)

Bulletin of the Asia Institute. Vol. 21 (2007/2012). 214
pp. + 16 color plates. ISSN 0890-4464.

Contents:

Penélopé Riboud. “Bird-Priests in Central Asian Tombs
of 6th-Century China and Their Significance in the Funer-
ary Realm” (p. 1)
Pratapaditya Pal. “Evidence of Jainism in Afghanistan

and Kashmir in Ancient Times” (25)
Alka Patel. “Architectural Cultures and Empire: The

Ghurids in Northern India (ca. 1192–1210)” (35)
Mehrdad Shokoohy. “The Zoroastrian Towers of Silence

in the Ex-Portuguese Colony of Diu” (61)
David Frendo. “Dangerous Ideas: Julian’s Persian Cam-

paign, Its Historical Background, Motivation, and Objec-
tives” (79)
M. Rahim Shayegan. “Prosopographical Notes: The

Iranian Nobility during and after the Macedonian Con-
quest” (97)
Étienne de la Vaissière. “A Note on the Schøyen Copper

Scroll: Bactrian or Indian? (127)
Harry Falk. “Ancient Indian Eras: An Overview” (131)
M. Rahim Sayegani. “Introduction to ‘Persia beyond the

Oxus’” [a symposium at UCLA 22 April 2010, papers
from which are published here] (147)

D. T. Potts. “Cataphractus and kamāndār: Some
Thoughts on the Dynamic Evolution of Heavy Cavalry
and Mounted Archers in Iran and Central Asia” (149)
Frantz Grenet, with Samra Azarnouche. “Where are the

Sogdian Magi?” (159)
Richard Salomon. “Gāndhāri in the Worlds of India,

Iran, and Central Asia” (179)
Nicholas Sims–Williams. “Some Bactrian Terms for

Realia” (193)
Reviews:
Timothy Lenz. Gandhāran Avdānas: British Library

Kharoṣṭhī Fragments 1-3 and 21 and Supplementary Frag-
ments A-C. Gandhāran Buddhist Texts 6 (Seattle, 2010) (by
Tyson Yost) (197)
Pavel B. Lurie. Personal Names in Sogdian Texts. Ed. R.

Schmitt et al. Iranisches Personennamenbuch Bd. 2, Fasc.
8 (Vienna, 2010) (by Yutaka Yoshida) (201)
Pratapaditya Pal. The Elegant Image: Bronzes from the Indi-

an Subcontinent in the Siddharth K. Bhansali Collection. Marg
vol. 62.4 (by Donald M. Stadtner) (206).
Books Received (211)

西域文史. Literature and History of the Western Re-
gions. Vol. 6 (2012). Ed. 朱玉麒 Zhu Yuqi. 366 pp. + 4
pp. plates. ISBN 978-7-03-030424-7.

All articles are in Chinese, with short summaries in English.
The Chinese table of contents may be found at <http://
www.serindia.org.cn/post/221.html>.

Contents:
Duan Qing. “A Land Sale Contract in Kharoṣṭhī Script:

National Library of China Collection, No. BH5-3” (1)
Pi Jianjun. “A Letter and a Sale Contract in Kharoṣṭhī

Script: National Library of China Collection, No.BH5-4,
5” (17)
Zhang Xueshan. A Wooden Tablet in Kharoṣṭhī Script:

National Library of China Collection, No. BH5-6 (27)
Arakawa Masaharu (tr. Tian Weiwei). “Restudy of

Wooden Slips Unearthed from Khotan in the British Li-
brary’s Collections: Focusing on Contents and Natures of
the Wooden Slips” (35)
Ogihara Hirotoshi. “On the Kuchean word smāṃ” (49)
Abdurishid Yakup. “New Investigation on the Old Uy-

ghur praise of the Xining Wang Sulaiman preserved in
the Peking University Library” [earlier version in English
published in Linguistic Research 17 (1999): 1–23] (61)
Wang Tao and Helen Wang (tr. Han Xiang). “The Anau

Seal and the Questions It Raises” [originally published in
English in The Journal of Inner Asian Art and Archaeology 2
(2007): 143–50, 199] (79)
Wang Binghua and Liu Zifan. “Research on the Chinese

206

Bamboo Slips Dated in the Period from the Han to the Jin
Dynasties Found in the Western Regions” (89)
Luo Shuai. “Some Historical Notes on the Rabatak In-

scription” (113)
Ma Xiaohe. “Zhan-tan Hu-li (σανδανο χοαδηο) and

Tian-ke-han (καγανο σοι βαγι): Study of the trilingual
drachma held by the Shanghai Museum” (137)
Ching Chao-jung. “Rediscovering the Zhejue Pass: Based

on Information from the Earlier Expedition Records and
the Manuscripts Unearthed in Kucha” (167)
Rong Xinjiang and Zhu Lishuang. “Re-examining the

Demise of the Buddhist Kingdom Khotan in the Early 11th
Century” (191)
Shen Ruiwen. “On Burial System and the Tomb Owner’s

National and Ethnic Identity: Taking Tombs of Kangye,
Anjia, Shijun, Yuhong as Examples” (205)
Ding Yi. “Buddhist Influence on Chinese Manichean

Literature: A Book-review of Monijiao yu Xiyushi Yanjiu”
(233)

Geng Shimin. “Discovery and Research on the Buddhist
Literature of Xinjiang” (241)
Shen Weirong. “Miscellaneous Remarks on Tibetan

Literature: Discussions centered on the Writings of the
Biographies of the First Dalai Lama dGe ’dun grub pa
(1391–1474)” (257)
Kim Hodong (tr. Cho Won). “Rashîd ad-Dîn and a His-

tory of Tribes in Jâmi’ at-Tavârîkh” [the introduction
to Kim Hodong’s Korean translation of Rashid al-Din’s
world history] (283)
Takata Tokio (tr. by Tan Hao). “On the Copper Engrav-

ings of Qianlong’s Military Campaign into Jungaria and
the Western Regions” (301)
Shi Mingwen. “On the Manuscripts of Xinjiang Tuzhi”

(315)
Daniel C. Waugh and Ursula Sims-Williams (tr. Wang

Jiqing and Jiang Xiaoli). “The Old Curiosity Shop in Kho-
tan” [orginally published in English in The Silk Road 9
(2010): 69–96] (325)

207

