

ÇİN TARİHİ KAYNAKÇASI ()

- Boulnois, L. (1966). The Silk Road. London: Allen & Unwin.
- Eberhard, W. (1942). Çin'in Şimal Komşuları. Ankara: Türk Tarih Kurumu İdeal Matbaası.
- Utsunomiya, K. (1955). . Tokyo: Kabundo.
- Özerdim, M. N. (1971). "Çin Tiyatrosu Tarihsel Gelişmesi Ve Özelliği". *Tiyatro Araştırmaları Dergisi*, (2), 119-154,
- Chen , S. (1959). . Pekin: Chung-hua Shu-chu.
- Lien-sheng, Y. (1968). "Historical notes on the Chinese world order". *The Chinese World Order: Traditional China's Foreign Relations*, 20-33. Harvard University: Harvard University Press.
- Kırzioğlu, M. F. (1962). "Kızıl Çin'de Olup Bitenler". *Türk Kültürü Dergisi*, I (8), 51,
- Loewe, M. (1974). "The campaigns of Han Wu-ti". *Chinese ways in warfare*, 67-122. Cambridge: Harvard Univ. Press.
- Keightley, D. N. (1985). Sources of Shang History: The Oracle-Bone Inscriptions of Bronze Age China. California : University Of California Press.
- Baykuzu, T. D. (2011). "Geç Dönem Hun Devletleri Hakkında Çin Kaynakları". *İSTEM İslam Sanatı, Tarih, Edebiyat ve Musiki Dergisi*, (18), 39-47,
- Walter, G. (1978). Chine, An-81: Dispute sur le set et le fer, Yantie lun. Paris: Lanzmann And Seghers.
- Mcknight, B. E. (1981). The Quality of Mercy: Amnesties and Traditional Chinese Justice. Honolulu: Univ Of Hawaii Press.
- Hoang, P. (1910). Concordance des chronologies néoméniques chinoise et européenne. Shanghai: Impr. De La Mission Catholique.
- (1959). Studio Serica Bernhard Karlgren dedicate: Sinological studies dedicated to Bernhard Karlgren on his seventieth birthday, October Fifth, 1959. Copenhagen: Ejnar Munksgaard.
- Loewe, M. (1986). "The Former Han dynasty". *The Cambridge History of China*, 103-198. Cambridge University: Cambridge University Press.
- Wright, A. F. (1957). "The formation of Sui ideology, 581-604". *Chinese Thought and Institutions*, 71-104. Chicago: Univ. Of Chicago Press.
- Hsu, C. (1965). Ancient China in Transition: An Analysis of Social Mobility, 722-222 B.C. Stanford : Stanford Univ Press.
- ., A. M. (1913). "Çin'in Hazırlığı". *Sebîlürreşad*, X (240), 102-103,
- Rogers, M. C. (1968). The Chronicle of Fu Chien: A Case of Exemplar History. Berkeley and Los Angeles: University Of California Press.
- Te-k'un, C. (1936). "Yin-yang wu-hsing and Han art". *Harvard Journal of Asiatic Studies*, (20), 1-41,

- Ch'i-yün, C. (1986). "Confucian, Legalist, and Taoist Thought in Later Han". *The Cambridge History of China, 766-807*. Cambridge University: Cambridge University Press.
- C'hang-ch'ün, H. (1964). . Shanghai: Je-min Ch'u-pan-she.
- Sadao, N. (1981). . Tokyo: Tokyo Daigaku.
- Shih, V. Y. (1890). "Some Chinese rebel ideologies". *T'oung Pao. International Journal of Chinese Studies, (44), 150-226*,
- Loewe, M. (1994). *Divination, Mythology and Monarchy in Han China*. Cambridge University : Cambridge University Press.
- Hulsewe, A. F. (1959). "The Shuo-wen dictionary as a source for ancient Chinese law". *Studia Serica Bernhard Karlgren dedicata, 58-239*. Copenhagen: Ejnar Munksgaard.
- Harper, D. (1975). "The Han cosmic board". *Early China, (4), 1-10*,
- Maspero, H. (1901). "Rapport sommaire sur une mission archeologique au Tchö-kiang". *Bulletin de L'Ecole Française d'Extreme-Orient, 14 (8), 1-75*,
- Bielenstein, H. (1935). "The census of China during the period 2-742 A.D". *Bulletin of the Museum of Far Eastern Antiquities, (19), 63-125*,
- Yang, L. (1969). *Excursions in Sinology*. Harvard University: Harvard University Press.
- Waley, A. (1946). *Three ways of thought in ancient China*. London: George Allen And Unwin.
- Pelliot, P. (1890). "Meou-tseu ou Les doutes leves". *T'oung Pao. International Journal of Chinese Studies, 19 (), 255-433*,
- Forke, A. (1911). *Miscellaneous Essays of Wang Ch'ung: Aus: Lun-heng, Part 2*. London: Walter De Gruyter.
- Baysal, C., Togan, İ., & Kara, G. (2006). *Çin Kaynaklarında Türkler Eski T'ang Tarihi (Chiu T'ang-shu) 194a: 'Türkler Bölümü' (Açıklamalı Metin Neşri)*. Ankara: Türk Tarih Kurumu Yayınları.
- Bodde, D. (1986). "The State and Empire of Ch'in". *The Cambridge History of China, 22-102*. Cambridge University: Cambridge University Press.
- Hightower, J. R. (1952). *Han shih wai chuan: Han Ying's Illustrations of the didactic application of the Classic of songs : an annotated translation*. Cambridge: Harvard Univ. Press.
- (1978). *Il diritto in China*. Floransa: Olschki.
- , . (2014). : . : .
- Chavannes, E. (1913). *Les documents chinois découverts par Aurel Stein dans les sables du Turkestan oriental*. Oxford: Impr. De L'Université,.
- Göl, H. (2000). *XI. Yüzyıla Kadar Orta Asya Türk Devletleri'nin Çin İle Ticaret İlişkileri*.
- Salmony, A. (1954). *Antler and tongue: An essay on ancient Chinese symbolism*. Ascona: Artibus Asiae.

- Fang, A. (1952). *The Chronicle of the Three Kingdoms*. Cambridge: Harvard Univ. Press.
- T'ang , Y. (1951). "On ko-yi, the earliest method by which Indian Buddhism and Chinese thought were synthesized". *Radhakrishnan: Comparative Studies in Philosophy Presented in Honour of His Sixtieth Birthday*, 86-276. London: George Allen And Unwin.
- Feuerwerker, A. (1968). *History in Communist China*. Cambridge, Mass., and London: MIT Press.
- (1979). *Law and Society in Traditional China*. Paris: Mouton Press.
- Mather, R. B., & I-ch'ing , L. (1976). *Shih-shuo Hsin-yu: A New Account of Tales of the World*. Univ of Minnesota: Univ Of Minnesota Press.
- Öztürk, S. (2011). "Küresel Ekonomik Krizin Çin Ekonomisine Etkileri: Çin'in Büyüme Stratejisinin Sürdürülebilirliği". *Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (14), 123-139,
- Mather, R. B. (1965). "The controversy over conformity and naturalness during the Six Dynasties". *History of Religions*, 80-160. Chicago: University Of Chicago.
- Creel , H. G. (1970). "The beginnings of bureaucracy in China: The origin of the Hsien". *What is Taoism?: And Other Studies in Chinese Cultural History*, 59-121. Chicago and London: University Of Chicago Press.
- (1986). *In The scope of state power in China*. London: School Of Oriental And African Studies.
- Wright, A. F. (1960). *The Confucian Persuasion*. Stanford: Stanford Univ. Press.
- Goi, N. (1972). *""*. *Han Social Structure*, . Seattle: University Of Washington Press.
- Baysal, C., Kara, G., & Togan, İ. (2006). *Çin Kaynaklarında Türkler ESKİ T'ANG TARİHİ (Chiu T'ang-shu)*. Ankara: Ttk.
- Bielenstein, H. (1935). "An interpretation of the portents of the Ts'ien-Han-shu". *Bulletin of the Museum of Far Eastern Antiquities*, (22), 43-127,
- Abdürreşid İbrahim Efendi (1909 (1325)). "Çin Müslümanları". *Sebülürreşad*, III (66), 217-219,
- Hulsewe, A. F. (1984). "Some remarks on statute labour during the Ch'in and Han period". *Orientalia Venetiana*, (), 195-204,
- Shyrock, J. K. (1932). *The Study of Human Abilities*. The Jen wu chih of Liu Shao. New Haven: American Oriental Society.
- Yu, Y. (1955). *""*. *Hsin Ya hsüeh pao*, 4 (1), 25-144,
- Kirby, E. S. (1975). *Russian studies of China: Progress and problems of Soviet sinology*. London: Macmillan.
- Nasrattınoğlu, İ. Ü. (1983). *Urumçi'den Pekin'e Çin Gezi Notları*. Ankara: Folklor Araştırmaları Kurumu.
- Mitter, R. (2013). *Modern Çin*. İstanbul: Dost Kitabevi.

- Özel, M. (2000). "İktisadî Oryantalizmin Sonu Çin, Hind ve Osmanlı Ekonomilerine Yeni Bakış". *Dîvân Dergisi*, (8), 1-28,
- (1957). *Chinese Thought and Institutions*. Chicago: Univ. Of Chicago Press.
- Perelomov, L. S. (1962). *Imperiya Tsin-pervoe tsentralizovannoe gosudarstvo v Kitae*. Moscow: Izdatel'stvo Vostochnoi Literatury.
- (1971). *The United States and China: Third edition*. Cambridge: Harvard Univ. Press.
- İlkul, A. K. (1997). *Çin-Türkistan Hatıraları/Şanghay Hatıraları*. İstanbul: Ötüken Yayınları.
- Karlgren, B. (1980). *Philology and Ancient China*. Oslo: Porcupine Press.
- İnsel, A. (1999). "27 Mayıs 1960 Öncesinde Türkiye'nin Çin'den Görünüşü". *Tarih ve Toplum*, 32 (185), 20-21,
- Xiang, L. (2011). *Zhan Guo Ce*. Yunnan: Yunnan People's Publishing House.
- Hulsewe, A. F. (1890). "The Ch'in documents discovered in Hupei in 1975". *T'oung Pao. International Journal of Chinese Studies*, 64 (4), 1-177,
- Loewe, M. (1986). "The Structure and Practice of Government". *The Cambridge History of China*, 463-490. Cambridge University: Cambridge University Press.
- Maspero, H. (1971). *Le Taoïsme et les religions chinoises*. Paris: Gallimard.
- Beasley, W. G., & Pulleyblank, E. G. (1961). *Historians of China and Japan*. London: Oxford Univ. Press.
- Togan, İ. (1984). "Moğollar Devrinde Çin'de Ticaret ve 'Ortak' Tüccarları". *Toplum ve Bilim*, (25-26), 71-90,
- Legge, J. (1893). *The Chinese Classics*. Oxford: Clarendon Press.
- Fidan, G. (2011). "Ming Tarih Kayıtlarına Göre 16. Yüzyılda Osmanlı İmparatorluğu-Ming Çin'i İlişkileri". *Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi (SUTAD)*, (30), 275-287,
- De Bary, W. T. (1960). *Sources of Chinese tradition*. New York: Columbia University Press.
- Loewe, M. (1986). "The Religious and Intellectual Background". *The Cambridge History of China*, 649-725. Cambridge University: Cambridge University Press.
- Nurdun, R. (2003). *Çin modernleşmesi ve Türkiye (1840-1911)*.
- , . (1965). . Peking: Jen-min Ch'upan- She.
- Wiens, H. J. (1954). *China's march toward the tropics*. Hamden: The Shoestring Press.
- Bozdağ, İ. (1987). *Sovyet Marksizmi, Çin Marksizmi ve Türkiye Gerçekleri*. İstanbul: Kültür Bakanlığı Yayınları.
- Hulsewe, A. F. (1981). "Weights and measures in Ch'in law". *State and law in East Asia: Festschrift Karl Büniger*, 25-39. Wiesbaden: Harrassowitz.
- Eberhard, W., Gawlikowski, K., & Seyschab, C. (1982). *East Asian civilizations: New attempts at understanding traditions*. Munich: Simon And Magiera.

- Wilhelm, H. (1973). *Change: Eight Lectures on the "I Ching"*. London: Routledge And Kegan Paul.
- Koizumi, A. (1934). *The Tomb of Painted Basket of Lo-Lang*. Keijo: Society For The Study Of Korean Antiquities.
- Pokora, T. (1967). *Čchin Š'-chuang-ti*. Prague: Orbis.
- Beck, B. J. (1986). "The Fall of Han". *The Cambridge History of China*, 317-376. Cambridge University: Cambridge University Press.
- Bielenstein, H. (1935). "Han portents and prognostications". *Bulletin of the Museum of Far Eastern Antiquities*, (56), 97-112,
- Karlgren, B. (1935). "Excursions in Chinese grammar". *Bulletin of the Museum of Far Eastern Antiquities*, (23), 33-107,
- Lévi, S. (1907). *Mahāyāna-Sūtralankāra, exposé de la doctrine du Grand Véhicule selon le système Yogācāra*. Paris: H. Champion.
- Woodhead, A. G. (1967). *The Study of Greek Inscriptions*. Cambridge University : Cambridge University Press.
- Chan, W. (1969). *A Source Book in Chinese Philosophy*. Princeton University : Princeton University Press.
- Demieville, P. (1953). "Le bouddhisme et la guerre". *Mélanges de l'Institut Dominicain d'Études Orientales du Caire*, (), 85-347,
- Fisher, C. T., & Fisher, C. T. (1971). *The great ritual controversy in Ming China*.
- Bielenstein, H. (1954). *The Restoration of the Han Dynasty*. Göteborg: .
- De Crespigny, R. (1969). *The last of the Han;: Being the chronicle of the years 181-220 A.D. as recorded in chapters 58-68 of the Tzu-chih Tung-chien of Ssu-ma Kuang*. Canberra: Australian National Univ. Press.
- Yu-ch'uan, W. (1951). *Early Chinese coinage*. New York: American Numismatic Society.
- Sarıtaş, E. (2009). "Han Hanedanı Dönemine Kadar (M.Ö. 206-M.S. 220) Çin'deki Tıp Faaliyetlerine Genel Bir Bakış". *Yeni Tıp Tarihi Araştırmaları*, (12-13-14-15), 183-190,
- Hulsewe, A. F. (1950). "Watching the vapours: An ancient Chinese technique of prognostication". *Nachrichten der Gesellschaft für Natur- und Völkerkunde Ostasiens/Hamburg*, (125), 40-49,
- Ch'en, Y. (1971). *Ch'en Yin-k'o hsien-sheng lun chi*. Taipei: Institute Of History And Philology.
- (1979). *Studia Sino-Mongolica: Festschrift für Herbert Franke*. Wiesbaden: Franz Steiner Verlag GmbH.
- Loewe, M. (1974). *Crisis and Conflict in Han China*. London: Allen & Unwin.
- Elvin, M. (1973). *The Pattern of the Chinese Past*. Stanford University : Stanford University Press.
- Lien-sheng, Y. (1952). *Money and credit in China: A short history*. Harvard Univ: Harvard Univ. Press.

- Taşağıl, A. (1991). "Kapgan Kagan Devrinde Gök-Tük Çin Münasebetleri". *Türk Dünyası Araştırmaları Dergisi*, (65), 301-321,
- Hulsewe, A. F. (1979). *China in Central Asia: The early stage 12/ B.C.-A.D. 23*, with an introduction by M. A. N. Leave. Leiden: E. J. Brill.
- Sommarström, B. (1956). *Archaeological researches in the Edsen-Gol region, inner Mongolia, together with the catalogue prepared by Folke Bergman.* Stockholm: Sino- Swedish Expedition.
- Tsukamoto, Z. (1934). "The Sramana superintendent T'an-yao and his time". *Monumenta Serica - Journal of Oriental Studies*, 16 (1-2), 96-363,
- Ziyai , A. (2010). "Orijinal Çin Kaynaklarına Göre Hun-Türk Tarihi I. Bölüm: Kudretli Büyük Hun Tanrıkutluğu (Türk Halkının Ataları Hunlar ve Hunların Ortaya Çıkışı". *Gazi Üniversitesi Gazi Eğitim Fakültesi Dergisi*, 30 (3), 895-912,
- Gömeç, S. Y. (1997). "Çin Türkmenleri". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 19 (30), 1-46,
- Bloch, J. (1950). *Les inscriptions d'Asoka*. Paris: Les Belles Lettres.
- Watson, B. (1964). *Han Fei Tzu: Basic Writings*. Columbia University : Columbia University Press.
- Kato , S. (). "A study on the Suan-fu, the poll tax of the Han dynasty". *Memoirs of the Research Department of the Toyo Bunko*, (1), 51-68,
- Blue, R. C. (1936). "The argumentation of the Shih-huo chih chapters of the Han, Wei and Sui dynastic histories". *Harvard Journal of Asiatic Studies*, (11), 1-118,
- Groot, J. D. (2011). *2500 Yıllık Çin İmparatorluk Belgelerinde Hunlar ve Türkistan*. : Pan Yayıncılık.
- Stein, R. A. (1880). "Illumination subite ou saisie simultanée. Note sur la terminologie chinoise et tibétaine". *Revue de l'Historie des Religions*, (69), 3-30,
- Loewe, M. (1890). "Manuscripts found recently in China: A preliminary survey". *T'oung Pao. International Journal of Chinese Studies*, 63 (3), 99-136,
- Loewe, M. (1986). "The Concept of Sovereignty". *The Cambridge History of China*, 726-746. Cambridge University: Cambridge University Press.
- Yu, Y. (1986). "Han Foreign Relations". *The Cambridge History of China*, 377-443. Cambridge University: Cambridge University Press.
- Wang, C. (1893). *Chin shih ts'ui pien*. Pekin: Tsui Liu T'ang.
- Agonita, R. (1997). "Üç Çin Efsanesi". *Millî Folklor*, 5 (35), 97-99,
- Wu , C. (1960). *Pen-tsi king (Livre du terme originel), ouvrage taoïste inedit du VIIe siècle, manuscrits retrouvés à Touen-houang reproduits en facsimilé*. Paris: Centre Nationale De La Recherche Scientifique.
- Trousdale, W. (1975). "here all the swords have gone: Reflections on some questions raised by Professor Keightley". *Early China*, (3), 60-67,

- Freedman, M. (1958). *Lineage Organization in South eastern China*. London: Athlone Press.
- Rudenko, S. Ī. (1969). *Die Kultur der Hsiung-nu und die Hugelgraber von Noin Ula*. Bonn: .
- , . (1919). . nanking: Beijing Shi Zhongguo Shu Dian.
- Chieh-kang, K. (1949). . Shanghai: Ya-hsi-ya Shu-chu.
- Loewe, M. (1987). "The Cult of the Dragon and the Invocation for Rain". *Chinese Ideas About Nature and Society: Studies in Honour of Derk Bodde*, . Hong Kong: Hong Kong Univ Press.
- Mansvelt , B. B. (1890). "The date of the Taiping Jing". *T'oung Pao. International Journal of Chinese Studies*, 66 (4-5), 82-149,
- Giles, H. A. (1923). *The Travels of Fa-hsien (399-414 A.D.), or Record of the Buddhistic Kingdoms*. Cambridge: Cambridge Univ. Press.
- Goodrich, L. C., & Fang, C. (1976). *Dictionary of Ming Biography 1368-1644*. New York : Columbia University Press,.
- Maspero, H. (1932). "Les instruments astronomiques des Chinois au temps des Han". *Melanges Chinois et Bouddhiques*, (), 183-370,
- Mcleod, K. C., & Yates, R. D. (2001). "Forms of Ch'in law: An annotated translation of the Feng-chen shih". *Harvard Journal of Asiatic Studies*, 41 (1), 63-111,
- Zurcher, E. (1959). *The Buddhist Conquest of China*. Leiden: E. J. Brill.
- Hulsewe, A. F. (1979). "A lawsuit of A.D. 28". *Studia Sino-Mongolica: Festschrift fur Herbert Franke*, 23-34. Wiesbaden: Franz Steiner Verlag GmbH.
- Sargent, C. B. (1947). *Wang Mang: A translation of the official account of his rise to power as given in the History of the Former Han Dynasty*. Shanghai: Graphic Art Book Co..
- Hurvitz, L. (1963). *Chih-i (538-597): An introduction to the life and ideas of a Chinese Buddhist monk*. Bruxelles: Institut Beige Des Hautes Etudes Chinoises.
- Turker, N. (2013). "He Qin Politikası erevesinde Hun-in İlişkileri ve Wang Zhao Jun". *İnsan ve Toplum Bilimleri Arařtırmaları Dergisi*, 2 (2), 215-229,
- Rashke, M. G. (1976). "New studies in Roman commerce with the east". *Aufstieg und Niedergang der romischen Welt. Geschichte und Kultur Roms im Spiegel der neueren Forschung. II*, 604-1361. Berlin and New York: Walter De Gruyter.
- Bielenstein, H. (1986). "The institutions of Later Han". *The Cambridge History of China*, 491-519. Cambridge University: Cambridge University Press.
- Kunstler, M. J. (1969). *Ma jong: Vie et oeuvre*. Warszawa : Państwowe Wydawnictwo Naukowe.
- Twitchett, D. (1963). *Financial Administration under the T'ang Dynasty*. Cambridge : Cambridge Univ. Press.

- Tsukamoto, Z. (1956). "Wei Shou: 'Treatise on Buddhism and Taoism". *Yun-kang, the Buddhist Cave-Temples of the Fifth Century A.D. in North China*, 23-103. Kyoto: Jimbun Kagaku Kenkyusho.
- Yoshinami, T. (1978). . Tokyo: Miraisha.
- Bedırhan, Y. (1999). "Türk Tarihinde İpek Yolu Hakimiyeti ve Çin'in Türkistan'ı İlk İstila Projesi". *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (4), 237-256,
- (1981). *Essays on China's Legal Tradition*. Princeton University : Princeton University Press.
- Özerdim, M. N. (1962). "Çin Dininin Menşei Meselesi ve Dini İnançlar". *Belleten*, XXVI (101), 79-119,
- Chieh-kang, K. (1963). . Pekin: .
- Demieville, P. (1970). "Re'cents travaux sur Touen-houang". *T'oung Pao. International Journal of Chinese Studies*, (56), 1-95,
- Watson, B. (1961). *Records of the Grand Historian of China Translated From the Shih Chi of Ssu-ma Ch'ien*. Columbia University : Columbia University Press.
- Schipper, K. (1982). *Le corps taoïste*. Paris: Fayard.
- Graham, A. C. (1981). *Chuang-tzu: The Seven Inner Chapters and Other Writings from the Book*. London: George Allen And Unwin.
- Bodde, D. (1959). "The Chinese cosmic magic known as watching for the ethers". *Studia Serica Bernhard Karlgren dedicata*, . Copenhagen: Ejnar Munksgaard.
- Cordier, H. (1916). "Henri Cordier, Çin Tarihi, Mebâdından Hazıra Kadar, Paris 1777-1778, 4 cild". *Dârülfünûn Edebiyat Fakültesi Mecmuası*, II (IV), 346-353,
- (1981). *Proceedings of the International Conference on Sinology: Section on History and Archaeology*. Taipei: Academia Sinica.
- Liebenthal, W. (1952). "Shih Hui-yuan's Buddhism". *Journal of the American Oriental Society*, (70), 59-243,
- Keskinılıç, E. (1997). *Divanü Lugat-it Türk'deki Türk İllerinin Çağdaş Çin Kaynakları ile Mukayesesi ve Değerlendirilmesi*.
- Henricks, R. G. (1983). *Philosophy and Argumentation in Third-Century China: The Essays of Hsi K'ang*. Princeton: Princeton Univ. Press.
- Bodde, D. (1938). *China's First Unifier. A Study of the Ch'in Dynasty as Seen in the Life of Li Ssu (280?-208 B. C.)*. Leiden: E.J. Brill.
- Alperen, Ü. (2012). *Soğuk savaş sonrası Çin'in Ortadoğu politikası*.
- Stein, R. A. (1890). "Remarques sur les mouvements du taoïsme politico-religieux au II^e siècle ap. J. C". *T'oung Pao. International Journal of Chinese Studies*, (50), 1-78,
- Baykuzu, T. D. (2005). "IV. ve V. Yüzyıllarda Çin'deki Birkaç Hun Hükümdar Kurganı ve Türbesi Hakkında". *Tarih İncelemeleri Dergisi*, (XX-II), 1-15,

- (1934). Commemoration volume, the twenty-fifth anniversary of the foundation of the professorship of science of religion in Tokyo Imperial University. Tokyo: The Herald Press.
- Wen-tie, L. (1972). *Chuang-tzu pu cheng*. Harvard: Harvard-Yenching Institute Sinological Index Serie.
- Cheng, T. (1959). *Archaeology in China*. Cambridge: Heffer.
- Le Blanc, C. (1978). The idea of resonance (kan-ying) in the Huai-nan tzu: With a translation and analysis of Huai-nan tzu, chapter six.
- Kan, L. (1956). "Population and geography in the two Han dynasties". *Chinese Social History: Translations of Selected Studies*, 83-101. Washington: American Council Of Learned Societies.
- Graham, W. T. (1980). *The Lament for the South': Yu Hsin's 'Ai Chiang-Nan Fu*. Cambridge: Cambridge Univ. Press.
- Creel , H. G. (1970). *What is Taoism?: And Other Studies in Chinese Cultural History*. Chicago and London: University Of Chicago Press.
- Hervouet, Y. (1964). *Un Poète de cour sous les Han : Sseu-Ma Siang-Jou*. Paris: Presses Universitaires De France.
- Dirlik, A. (1995). "Bir Paradigma Olarak 'Çin Kapitalizmi' Üzerine Düşünceler". *Toplum ve Bilim*, (68), 18-40,
- Seidel, A. K. (1965). "The image of the perfect ruler in early Taoist messianism: Lao-tzu and Li Hung". *History of Religions*, 47-216. Chicago: University Of Chicago.
- Sevinç, K. (1928). "Türk İllerinde = Türkistan Çin'inde Seyahat". *Hayat Mecmuası*, IV (89), 213-217,
- Swann, N. L. (1932). *Pan Chao: Foremost Woman Scholar of China, First Century A.D*. New York and London: Century.
- Çakmak, T. (2003). "Çin'in Han Hanedanlığı'nın Hsiung-nu'lara(Hun) Yönelik Sınır Stratejisi". *Atatürk Üniversitesi Türkiyat Araştırmaları Enstitüsü Dergisi*, 10 (22), 209-222,
- Eberhard, W. (1940-1942). "Çin Kaynaklarına Göre Orta ve Garbi Asya Halklarının Medeniyeti". *İstanbul Üniversitesi Türkiyat Mecmuası*, VII-VIII (), 125-191,
- , . (MÖ 109 - MÖ 91). . çin: .
- Tjan , T. S. (1949). *Po Hu T'Ung: The Comprehensive Discussions in the White Tiger Hall*. Leiden: E. J. Brill.
- Link, A. E. (1952). "Shyh Dar-ann's preface to Sangharaksa's Yogacarabhumi Sutra and the problem of Buddho-Taoist terminology in early Chinese Buddhism". *Journal of the American Oriental Society*, 77 (1), 1-14,
- Ch'ien , M. (1958). . Hong Kong: Hsin-ya Yen-chiu-so.
- Bunker, E. C. (1967). "The Tien culture and some aspects of its relationship to the Dong-son culture". *Early Chinese Art and Its Possible Influence in the Pacific Basin*, 291-328. Columbia University: Columbia University.

- Masubuchi, T. (1960). . Tokyo: .
- Pritsak, O. (1954). "Die 24 Ta-ch'en; Studie zur Geschichte des Verwaltungsaufbaus der Hsiung-nu Reiche". *Oriens Extremus*, (1), 178-202,
- Yang, G., & Yang, H. (1974). Selections from Records of the Historian. Hong Kong: Commercial Press.
- Cullen, C., Cullen, C., & Cullen, C. (1980). "Joseph Needham on Chinese Astronomy". *Past and Present*, (87), 39-53,
- De Crespigny, R. (1976). Portents of protest in the later Han dynasty : the memorials of Hsiang Kai to Emporor Huan in 166 A.D.. Canberra: Australia National Univ. Press.
- Baban, C. (1983). İsa öncesinden günümüze kadar Çin tarihi. İSTANBUL: Yayl.y.
- Munro, D. J. (1969). The Concept of Man in Early China. Stanford: Stanford Univ. Press.
- Sun, E. Z., & Francis, J. D. (1956). Chinese Social History: Translations of Selected Studies. Washington: American Council Of Learned Societies.
- Loewe, M. (1890). "The measurement of grain during the Han period". *T'oung Pao. International Journal of Chinese Studies*, 49 (2), 64-95,
- (1965). History of Religions. Chicago: University Of Chicago.
- Sadao, N. (1965). "Characteristics of the unified states of Ch'in and Han". *Actes d. XII. Congrs International de Sciences Historiques*, 71-90. Wien: .
- Wilhelm, R., & Wilhelm, R. (1928). Chunqiu Frhling und Herbst des L Bu We. Germany: Rugen Diederichs.
- Hulsewe, A. F. (1961). "Notes on the historiography of the Han period". *Historians of China and Japan*, 31-43. London: Oxford Univ. Press.
- Chesneau, J. (1977). Çin'de Kyl İsyamları Tarihi: 1840 - 1949. İstanbul: Koral Yayınları.
- Dođan, M., & Taşçı, N. (2007). "Karbondioksit emisyonunun yeni lideri Çin". *Bilim ve Gelecek*, (42), ,
- demiş, N. (2002). XIX. Yzyılda Byk Gçlerin (Rusya, İngiltere, Çin) Orta Asya Politikaları.
- ., V. (1913). "Çin'de İslamiyet -II". *Seblrreşad*, XI (283), 365-367,
- Yu-ning, L. (1977). Shang Yang's Reforms and State Control in China. London: White Plains.
- Maspero, H. (1901). "Communauts et moines bouddhistes chinois aux Iie et IIIe sicles". *Bulletin de L'Ecole Franaise d'Extreme-Orient*, (10), 32-222,
- Demieville, P. (1924). "sur l'authenticit du ta tch'eng k'i sin louen". *Bulletin de la Maison franco-japonaise*, 2 (2), 1-78,
- Hayashi , M. (1976). . Kyoto: Kyoto Daigaku Jinbun Kagaku Kenkyujo.

- Lien-sheng, Y. (1956). "Great families of the Eastern Han". *Chinese Social History: Translations of Selected Studies*, 34-103. Washington: American Council Of Learned Societies.
- Bodde, D. (1981). "Myths of ancient China". *Essays on Chinese Civilization*, 1-46. Princeton : Princeton University Press.
- Graham, A. C. (1960). *The Book of Lieh-Tzu*. London: John Murray.
- De Crespigny, R. (1966). "The recruitment system of the imperial bureaucracy of the late Han". *chung chi journal*, (6), 67-78,
- Kato , S. (). . Tokyo: .
- Von Dewall, M. (1967). "Decorative concepts and stylistic principles in the bronze art of Tien". *Early Chinese Art and Its Possible Influence in the Pacific Basin*, 72-329. Columbia University: Columbia University.
- Loewe, M. (1986). "Attempts at economic co-ordination during the Western Han dynasty". *In The scope of state power in China*, 66-237. London: School Of Oriental And African Studies.
- Ebrey, P. B. (2001). "Later Han Stone Inscriptions". *Harvard Journal of Asiatic Studies*, (40), 53-325,
- Réclus, E. (1917). "Çin Müslümanları ve Çin'de İslam İhtilalleri". *Edebiyat-ı Umumiyye Mecmuası*, 1 (14), 253-255,
- Demieville, P. (1901). "La Yogacarabhumi de Sangharaksa". *Bulletin de L'Ecole Française d'Extreme-Orient*, 2 (44), 339-436,
- Ch'en, K. (1936). "On some factors responsible for the anti-Buddhist persecution under the Pei-ch'ao". *Harvard Journal of Asiatic Studies*, (17), 73-261,
- Hervouet, Y. (1974). "La Valeur relative des textes du Che ki et du Han chou". *Mélanges de sinologie offerts à Monsieur Paul Demiéville (2)* , 55-76. Paris: Bibliotheque De L'Institut Des Hautes Etudes Chinoises.
- Chavannes, E. (1910). *Le T'ai chan*. Paris: Annales Du Musde Guimet.
- Pelliot, P. (1913). "Le Chou king en caracteres anciens et le Chang chou che wen". *Mémoires concernant l'Asie orientale*, 2 (), 55,
- Miller, J. I. (1969). *The Spice Trade of the Roman Empire, 29 B.C. to A.D. 641*. Oxford University : Oxford University Press.
- Zhu, Y. (2007). . Pekin: .
- Asena, G. (2009). *Çin-Doğu Türkistan*. İstanbul: Pan Yayıncılık.
- Wright, A. F. (1954). *Silver jubilee volume of the Zinbun-Kagaku-Kenkyusyo*, Kyoto University. Kyoto: Kyoto.
- Hulsewe, A. F. (1974). "Royal rebels". *Bulletin de L'Ecole Française d'Extreme-Orient*, (69), 25-315,
- Groot, J. D. (1964). *The religious system of China*. Taipei: Literature House.

- Balazs, E. (1967). "Political philosophy and social crisis at the end of the Han dynasty". *Chinese Civilization and Bureaucracy: Variations on a Theme*, . Connecticut: Yale Univ. Press.
- Bielenstein, H. (1959). "The Chinese colonization of Fukien until the end of T'ang". *Studia Serica Bernhard Karlgren dedicata*, 98-122. Copenhagen: Ejnar Munksgaard.
- Chang, C. (2006). *The Rise of the Chinese Empire: Nation, state, & imperialism in early China, ca. 1600 B.C.-A.D. 8*. University of Michigan: University Of Michigan Press.
- Cheng, T. (1968). "Han burial remains in the Huangho Basin". *Journal of the Institute of Chinese Studies, the Chinese University of Hong Kong*, (14), 145-272,
- Eberhard, W. (1942). *Lokalkulturen im alten China*. Leiden: Brill.
- Kenneth , C. (1992). *Buddhism in China - A Historical Survey*. Princeton University: Princeton University Press.
- Balazs, E. (1954). *Le traité juridique du "Souei-chou"*. Leiden: E. J. Brill.
- Loewe, M. (1986). "The conduct of government and the issues at stake (A.D. 57-167)". *The Cambridge History of China*, 291-316. Cambridge University: Cambridge University Press.
- Lun, C. (1968). *The Treatises of Seng-chao*. Hong Kong : Hong Kong Univ. Press.
- Çandarlıoğlu, G. (2002). *Uygur Devletleri Tarihi ve Kültürü (Çin Kaynaklarına Göre)*. İstanbul: .
- Van Der Loon, P. (1961). "The ancient Chinese chronicles and the growth of historical ideals". *Historians of China and Japan*, 24-30. London: Oxford Univ. Press.
- Jenner, W. J. (1981). *Memories of Loyang. Yang Hsüan-chih and the Lost Capital*, 493-534. Oxford University : Oxford University Press.
- Togan, İ. (1970). "Tarihte Türk-Çin İlişkileri Hakkında Çin ve Türk Görüşleri". *Atatürk Üniversitesi Fen-Edebiyat Fakültesi Araştırma Dergisi*, (13), 125-135,
- Remusat, A. (1848). *The Pilgrimage of Fa Hian; from the French edition of the Foe Koue Ki*. Calcutta: Baptist Mission Press.
- Ngo, V. X. (1976). *Divination, magie et politique dans la Chine ancienne*. Paris: Presses Universitaires De France.
- Gülensoy, T. (). "Çin Tarihinde Türklere Verilen Adlar". *Orkun Dergisi*, (5), 9-11,
- Hotaling, S. J. (1890-2009). "The city walls of Han Ch'ang-an". *T'oung Pao*, 64 (1-3), 1-46,
- Watson, W. (1971). *Cultural Frontiers of Ancient East Asia*. Edinburgh: Edinburgh Univ. Press.
- Waldron, A. N. (1934). "The Problem of the Great Wall of China". *Harvard Journal of Asiatic Studies*, 43 (2), 643-663,

- Loewe, M. (). "Spices and silk: Aspects of world trade in the first seven centuries of the Christian era". *Journal of the Royal Asiatic Society*, 1 (2), 79-166,
- Hakeda, Y. (1967). *The Awakening of Faith: Attributed to Asvaghosha*. Columbia University : Columbia University Press.
- Liebenthal, W. (1938). "A biography of Chu Tao-sheng". *Monumenta Nipponica*, 3 (11), 64-96,
- Ying , H. (150). . Çin: .
- Bodde, D. (1975). *Festivals in Classical China: New Year and Other Annual Observances During the Han Dynasty, 206 B.C.- A.D. 220*. Princeton : Princeton University Press.
- Demieville, P. (1970). "Le bouddhisme chinois". *Encyclopédie de la Pléiade*, (), 1249-131,
- Gale, E. M. (1934). "Discourses on salt and iron (Yen T'ieh Lun: chaps. XX-XXVIII)". *Journal of the China Branch of the Royal Asiatic Society*, (65), 73-110,
- Lau, D. C. (1963). *Tao Te Ching*. Harmondsworth: Penguin Books.
- Nogayeva, A. (2012). "ABD, Rusya ve Çin'in Nüfuz Mücadelesinde Orta Asya: Araçlar ve Süreçler". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (62), 183-204,
- Maspero, H. (1901). "Etudes d'histoire d'Annam: V. L'expédition de Ma Yuan". *Bulletin de L'Ecole Française d'Extreme-Orient*, 18 (3), 11-28,
- Zhongshu, W. (1982). *Han Civilization*. Yale Univ: Yale Univ Press.
- Xin, W. Y. (1994). *Çin'deki Türk Dialektikleri Araştırmaları Tarihi*. Ankara: Türk Dil Kurumu.
- Rosell, L. (1976). "1894-95 Çin-Japon Savaşı İle 1904-05 Rus-Japon Savaşı'nın İsveç Askeri Görüşleri Üzerine Etkileri". *Askeri Tarih Bülteni*, 3 (5), 85-96,
- Jugel, U. (1976). *Politische Funktion und soziale Stellung der Eunuchen zur späteren Hanzeit (25-220 n. Chr.)*. Wiesbaden: Franz Steiner Verlag.
- Hayit, B. (1975). *Türkistan Rusya ile Çin arasında: XVIII-XX. asırlarda Ruslar ve Çinlilerin istilâları devrinde Türkistan millî devletleri ve millî mücadeleleri tarihi*. İstanbul: Otağ Yayınevi.
- Welch, H. H. (1957). *The parting of the Way: Lao Tzu and the Taoist movement*. Boston: Beacon Press.
- Fung, Y. (1983). *A history of Chinese philosophy*. Princeton : Princeton University Press.
- Ercilasun, A. B. (1991). *Moğolistan ve Çin Günlüğü*. Ankara: .
- (1978). *Human Migration: Patterns and Policies*. Bloomington: Indiana University Press.
- Bielenstein, H. (1986). "Wang Mang, the restoration of the Han dynasty, and Later Han". *The Cambridge History of China*, 223-291. Cambridge University: Cambridge University Press.

- Liebenthal, W. (1938). "The immortality of the soul in Chinese thought". *Monumenta Nipponica*, (8), 97-327,
- Loewe, M. (1979). *Ways to Paradise: The Chinese Quest for Immortality*. London: Unwin Hyman.
- Nedham, J. (1964). *The Development of Iron and Steel Technology in China*. London: .
- İkeuchi, K. (1951). . Kyoto: Sokokusko.
- Trautmann, T. R. (1971). *Kautilya and Arthasastra: A statistical investigation of the authorship and evolution of the text*. Leiden: E. J. Brill.
- Demieville, P. (1947). "Etudes sur la formation du vocabulaire philosophique chinois". *Annuaire-Bulletin de la Société de l'histoire de France*, (47), 57-151,
- (1937). *The Book of Songs*. London: George Allen And Unwin.
- Mu, C. (1657). . Hong Kong: Hsin Hua Yin Shua.
- Roy, D. T., & Tsuen, H. T. (1978). *Ancient China: Studies in Early Civilization*. Hong Kong: Chinese Univ. Press.
- Karakaş, S. (2015). "T'ang Çin'inde Maniheizm". *Ötekilerin Peşinde Ahmet Yaşar Ocak'a Armağan*, 173-185. İstanbul: Timaş.
- Bodde, D. (1959). "The Chinese cosmic magic known as watching for the ethers". *Studia Serica Bernhard Karlgren dedicata*, 14-35. Copenhagen: Ejnar Munksgaard.
- Gernet, J. (1956). *Les aspects économiques du Bouddhisme dans la Société chinoise du Ve au Xe siècle*. Saigon: Ecole Frangaise D'Extreme-Orient.
- Dubs, H. (1966). *A historical introduction to the apocryphal texts of the Han dynasty*.
- Michaud, P. (1934). "The Yellow Turbans". *Monumenta Serica - Journal of Oriental Studies*, (17), 47-127,
- Kariboğlu, C. (1998). "Köroğlu"nun Çin Kökenleri". *Millî Folklor*, 5 (37), 72-77,
- Chen, C. (1890). "A Confucian magnate's idea of political violence: Hsün Shuang's (128-190) interpretation of the Book of changes". *T'oung Pao. International Journal of Chinese Studies*, (54), 73-115,
- Luo, G. (1976). *Three Kingdoms: China's Epic Drama*. New York: Pantheon Books.
- ., V. (1913). "Çin'de İslamiyet -I". *Sebîlürreşad*, XI (282), 347-348,
- Gardner, C. S. (1938). *Chinese traditional historiography*. Cambridge: Harvard University Press,.
- Ames, R. T. (1983). *The art of rulership: A study in ancient Chinese political thought*. Honolulu: SUNY Press.
- Huang, R. (2007). *Çin Tarihi Bir Mikro Tarih Yaklaşımı*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.
- , . (1956). . Kyoto: Doshisha Univ.

- Harada, Y., & Tazawa, K. (1930). A Report on the Excavation of Wang Hsü's Tomb in the Lo-Lang Province, an Ancient Chinese Colony in Korea. Tokyo: Toko-Shoin.
- Chang, K. C. (1976). Early Chinese Civilization: Anthropological Perspectives. Harvard University : Harvard University Press.
- Vandermeersch, L. (1965). La formation du légisme. Paris: Ecole Française D'Extreme-Orient.
- McGovern, W. .. (1939). The early empires of Central Asia: A study of the Scythians and the Huns and the part they played in world history, with special reference to the Chinese sources. University of North Carolina: University Of North Carolina Press.
- Shih, R. (1968). Biographies des moines éminents (Kao seng tchouan). Louvain: Université De Louvain, Institut Orientaliste.
- Hiranaka, R. (1973). "T'ien-tsu or land tax and its reduction and exemption in case of natural calamities in the Han period". *Memoirs of the Research Department of the Toyo Bunko*, 3 (31), 53-82,
- Shih, H. (1824). "Wang Mang, the socialist emperor of nineteen centuries ago". *Journal of the China Branch of the Royal Asiatic Society*, (59), 30-218,
- Demieville, P. (1986). "Philosophy and Religion from Han to Sui". *The Cambridge History of China*, 808-876. Cambridge University: Cambridge University Press.
- , . (2014). : . . .
- Onat, A. (1991). "Eski Orta Asya Kavimlerinin Çin İle Olan İlişkileri Hakkında Kısa Bir İnceleme". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi*, 15 (26), ,
- Hulsewe, A. F. (1978). "Contracts' of the Han period". *Il diritto in China*, 11-38. Floransa: Olschki.
- Adıbelli, B. (2007). Osmanlı'dan günümüze Türk-Çin ilişkileri. İstanbul: IQ Kültür Sanat Yayıncılık.
- ., V. (1913). "Çin'de İslamiyet -III". *Sebülürreşad*, XI (285), 400-402,
- (1986). *The Cambridge History of China*. Cambridge University: Cambridge University Press.
- Pelliot, P. (1890). "L'origine du nom de 'Chine". *T'oung Pao. International Journal of Chinese Studies*, (13), 42-727,
- Hulsewe, A. F. (1986). "Ch'in and Han Law". *The Cambridge History of China*, 520-540. Cambridge University: Cambridge University Press.
- Kahle, K. (1953). "Türk Coğrafyacıların Tasvirine Göre Çin". *İslam Tetkikleri Enstitüsü Dergisi*, II (1-2), 89-96,
- Yang, L. (1969). "Economic aspects of public works in imperial China". *Excursions in Sinology*, 155-202. Harvard University: Harvard University Press.
- Balazs, S. (1928). "Der Philosoph Fan Dschen und sein Traktat gegen den Buddhismus". *Academia Sinica*, (7), 34-220,

- Karlgren, B. (1950). *The Book of Odes*. Stockholm: Museum Of Far Eastern Antiquities.
- Bodde, D., & Clarence, M. (1967). *Law in imperial China: Exemplified by 190 Ch'ing dynasty cases*. Cambridge: Harvard Univ. Press.
- Bekcan, U. (2013). *Yeni Dünya Düzeninde Rusya-Çin İlişkileri*. Ankara: Phoenix Yayınevi.
- Hiranaka, R. (1967). . Kyoto: Toyoshi Kenkyukai.
- Waley, A. (1955). *The Nine Songs: A Study of Shamanism in Ancient China*. London: George Allen And Unwin.
- Lee, J. (1978). "Migration and expansion in Chinese history". *Human Migration: Patterns and Policies*, 25-47. Bloomington: Indiana University Press.
- Yılmaz, S. (2010). "Yükselen Güç: Çin".
- (1613). .~. çin: .
- Hightower, J. R. (1974). *Han T'ang pi hua*. Peking: Wai-wen Ch'u-pan-she.
- Wheatly, P. (1961). *The Golden Khersonese: Studies in the Historical Geography of the Malay Peninsula before A.D. 1500*. Kuala Lumpur: Univ. Of Malaya Press.
- Wheatly, P. (1971). *The Pivot of the Four Quarters, A Preliminary Enquiry into the Origins and Character of the Ancient Chinese City*. : Aldine Publishing Company.
- Beal, S. (1869). *Travels of Fah-Hian and Sung-Yun, Buddhist pilgrims, from China to India (400 A.D. and 518 A.D.)*. London: Trübner And Co..
- Niida, N. (1960). .:. Tokyo: Tokyo Daigaku Shuppan Kai.
- Bielenstein, H. (1935). "Lo-yang in Later Han times". *Bulletin of the Museum of Far Eastern Antiquities*, 48 (28), 1-142,
- Ping Sheng, H. (1985). *Book of Filial Piety*. Çin: Zhonghua Book Company.
- Bodde, D. (1981). "Basic concepts of Chinese law: The genesis and evolution of legal thought in traditional China". *Essays on Chinese Civilization*, 94-171. Princeton : Princeton University Press.
- Shu-ta, Y. (1933). . Shanghai: Shang Wu Yin-shu-kuan.
- Yıdayıtı, A. (2003). Çin'in tarihi ipek yolunu yeniden canlandırma çabaları ;Orta Asya, Kafkasya ve Türkiye'ye yönelik politikası.
- Onat, A. (1990). "Çin-Türkistan İlişkilerinin Başlangıcı Hakkında Bazı Bilgiler". *Belleten*, LIV (211), 913-920,
- Wallacker, B. E. (1978). "Han Confucianism and Confucius in Han". *Ancient China: Studies in Early Civilization*, 28-215. Hong Kong: Chinese Univ. Press.
- (1961). . Pekin: .
- Forke, A. (1962). *Lun-Heng. Part 1 Philosophical Essays of Wang Ch'ung*. New York: Paragon Book Gallery.

- Mathieu, R. (1984). Etude sur la mythologie et l'ethnologie de la Chine ancienne. Traduction annotée du Shan hai jing. Paris: College De France, Institut Des Hautes Etudes Chinoises.
- Leslie, D. (1978). Essays on the Sources of Chinese History. Australian National University: Research School Of Social Sciences.
- Sivin, N. (1890). "Cosmos and computation in early Chinese mathematical astronomy". *T'oung Pao. International Journal of Chinese Studies*, 55 (1-3), 1-73
- Karlgren, B. (1935). "The Book of documents". *Bulletin of the Museum of Far Eastern Antiquities*, (22), 1-18,
- Knechtges, D. R. (1975). The Han Rhapsody: A Study of the Fu of Yang Hsiung (53 B.C.-A.D.18). Cambridge University : Cambridge University Press.
- Finsterbusch, K. (1971). Verzeichnis Und Motivindex Der Han-darstellungen. Germany: Otto Harrassowitz.
- Wilbur, C. M. (1943). Slavery in China During the Former Han Dynasty. Chicago: Chicago Field Museum Of Natural History.
- Tarn, W. W. (1951). The Greeks in Bactria and India. Cambridge : Cambridge Univ. Press.
- Shih, S. (1959). On "Fan Sheng-chih shu": An agriculturist book of China. Pekin: Science Press.
- Hulsewe, A. F. (1890). "The problem of the authenticity of Shih-chi ch. 123, the memoir on Ta Yuan". *T'oung Pao. International Journal of Chinese Studies*, 61 (1-3), 86-87,
- Byung-mo, K. (1978). Aspects of brick and stone tomb construction in China and south Korea: Ch'in to Silla period.
- Brewitt-taylor, C. H. (2002). Romance of the Three Kingdoms. Hong Kong: Tuttle Publishing.
- Bielenstein, H. (1980). The Bureaucracy of Han Times. Cambridge: Cambridge University Press.
- Chen , T. (1961). Index du Han-kouan Ts'i-tchong. Paris: L'Institut Des Hautes Etudes Chinoises De L'Universite De Paris.
- Makino, T. (1932). . Tokyo: Toyo Gakuho.
- Karlgren, B. (1931). "The early history of the Chou li and Tso chuan texts". *Bulletin of the Museum of Far Eastern Antiquities*, (3), 1-59,
- De Crespigny, R. (1966). The Biography of Sun Chien. Canberra: Australian National Univ. Press.
- Örmeci, O. (2013). "21. Yüzyılda ABD-Çin Rekabeti". *Süleyman Demirel Üniversitesi Fen-Edebiyat Fakültesi Sosyal Bilimler Dergisi*, (29), 1-14,
- Okay, B. (1993). "Çin seddinin Yapılış Nedeni Hakkında Değişik Bir Görüş". *Bellekten, LVII (218)*, 27-39,
- (1968). The Chinese World Order: Traditional China's Foreign Relations. Harvard University: Harvard University Press.

- Eberhard, W. (1944). "Eski Çin Felsefesinin Esasları". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi*, 02 (02), 265-276,
- Lien-sheng, Y. (1961). *Studies in Chinese Institutional History*. Harvard Univ.: Harvard Univ. Press.
- Hsu, C. (1980). *Han Agriculture: The Formation of the Early Chinese Agrarian Economy (206 B.C.-A.D. 220)*. Washington : University Of Washington Press.
- Eichhorn, W. (1971). "Tai-p'ing und T'ai-p'ing Religion". *Mitteilungen des Instituts für Orientforschung*, (5), 40-113,
- , . (1974). . Peking: Chung-hua Shu-chii.
- Sivin, N. (1961). "On the word 'Taoist' as a source of perplexity. With special reference to the relations of science and religion in traditional China". *History of Religions*, 17 (3-4), 30-303,
- Loewe, M. (1982). *Chinese Ideas of Life and Death, Faith, Myth and Reason in the Han Period (202 B.C.-A.D. 220)*. London: George Allen And Unwin.
- Trautmann, T. R. (1971). *Arthashastra: The Science of Wealth: The Story of Indian Business*. leiden: Brill.
- Yu-ch'uan, W. (2001). "An outline of the central government of the Former Han dynasty". *Harvard Journal of Asiatic Studies*, (12), 87-134,
- Lovell, J. (2008). *Çin Seddi: Dünyaya Karşı 3000 Yıl*. istanbul: NTV.
- Rozman, G. (1941). "Soviet reinterpretations of Chinese social history". *The Journal of Asian Studies*, 34 (1), 49-72,
- Ch'u, T. (1972). *Han Social Structure*. Seattle: University Of Washington Press.
- Kuo, M. (1976). *Chung-kuo shih kao*. Çin: Jen Min Ch'u Pan She.
- (1974). *Chinese ways in warfare*. Cambridge: Harvard Univ. Press.
- Loewe, M. (1967). *Records of Han Administration I*. Cambridge: Cambridge University Press.
- Wright, A. F. (1936). "Fo-t'u-teng: A biography". *Harvard Journal of Asiatic Studies*, (11), 71-321,
- Tschepe, A. (1909). *Histoire du royaume de Ts'in (777-207 av. J.C.)*. Shanghai: Orphelinat De T'ou-se-we.
- Shyrock, J. K. (1932). *The Origin and Development of the State Cult of Confucius: An Introductory Study*. New York and London: Century.
- Holzman, D. (1957). "Les debuts du systeme medieval de choix et de classement des fonctionnaires: Les neuf categories et l'Impartial et Juste". *Mélanges publiés par l'Institut des Hautes Études Chinoises*, (1), 387-414,
- Ögel, B. (2002). *Çingiz Han ve Çin'deki Hanedanının Türk Müşavirleri*. İstanbul: Kültür Sanat Yayıncılık.
- Wilhelms, F. (1933). *Beiträge zur kosmologischen spekulation der Chinesen der Han-zeit*.
- Maspero, H., & Balazs, É. (1967). *Histoire et institutions de la Chine ancienne*. Paris: Presses Universitaires De France.

- Israeli, R. (2004). Çin'deki Müslümanlar. : Gelenek Yayıncılık.
- Chi, C. (1936). Key economic areas in Chinese history as revealed in the development of public works for water-control. London: George Allen And Unwin.
- Chih, C. (1980). . Xian: Ch'u-pan-se.
- Hulsewe, A. F. (1986). "The influence of the state of Qin on the economy as reflected in the texts discovered in Yunmeng Prefecture". *In The scope of state power in China*, . London: School Of Oriental And African Studies.
- Chen, Y. (1956). . Pekin: Ku-chi Ch'u-pan-she.
- (1981). State and law in East Asia: Festschrift Karl Büniger. Wiesbaden: Harrassowitz.
- Taşağıl, A. (2004). Çin Kaynaklarına Göre Eski Türk Boyları (M.Ö. III-M.S. X Asır). Ankara: Türk Tarih Kurumu Yayınları;.
- (1987). Chinese Ideas About Nature and Society: Studies in Honour of Derk Bodde. Hong Kong: Hong Kong Univ Press.
- De Mailla, P. (1777). Histoire générale de la Chine: ou, Annales de cet empire; traduites du Tong-kien-kang-mou. Paris: Pierres & Clousier.
- Lien-sheng, Y. (1936). "Hostages in Chinese history". *Harvard Journal of Asiatic Studies*, (15), 25-216,
- Wright, A. F. (1960). "Sui Yang-ti: Personality and stereotype". *The Confucian Persuasion*, 47-76. Stanford: Stanford Univ. Press.
- Major, J. S. (1973). Topography and cosmology in early Han thought : chapter four of the Huai-nan-tzu.
- Creel , H. G. (1981). "Legal institutions and procedures during the Chou dynasty". *Essays on China's Legal Tradition*, 28-37. Princeton University : Princeton University Press.
- Santayana, G. (1905). The Life of Reason. New York: Scribner's.
- Barret, T. (). "Taoist and Buddhist mysteries in the interpretation of the Tao-te ching". *Journal of the Royal Asiatic Society*, 2 (1), 35-43,
- Eberhard, W. (1945). "Çin Romanının Çin Hayatındaki Yeri". *Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi*, 03 (02), 193-204,
- Eberhard, W. (1957). "The political function of astronomy and astronomers in Han China". *Chinese Thought and Institutions*, 33-70. Chicago: Univ. Of Chicago Press.
- Demieville, P. (1955). "Les apocryphes bouddhiques en Chine". *Annuaire-Bulletin de la Société de l'histoire de France*, (55), 237-239,
- Perelomov, L. S. (1968). Kniga Pravitelya Oblasti Shan (Shan Tszyun Shu). Moscow: Nauka Publishers.
- , . (1965). . Pekin: .
- Salman, H. (1990). "Çin İmparatorluğu'nun Batı Ülkeleri'ne Karşı Tesis Ettiği Askeri Hat (Dört Garnizon)". *Bellekten*, LIV (211), 921-934,

- Fu-chih, W. (1982). *Tu T'ung chien-lun*. Shandong : Shandong Jiaoyu Chubanshe.
- (1981). *Leyden studies in Sinolog*. Leiden: E. J. Brill.
- Pokora, T. (1974). "Hsi-men Pao in fiction and history". *Altorientalische Forschungen*, (8), 98-265,
- Balazs, É. (1967). "'Nihilistic revolt or mystical escapism: Currents of thought in China during the third century A.D.". *Chinese Civilization and Bureaucracy: Variations on a Theme*, 200-251. Connecticut: Yale Univ. Press.
- Fung, Y. (1975). *Chuang Tzu: A new selected translation with an exposition of the philosophy of Kuo Hsiang*. : Gordon Press.
- Franke, O. (1936). *Geschichte des Chinesischen Reiches*. Leipzig: .
- Cullen, C. (1975). "Some Further Points on The Shih". *Early China*, (6), 31-46,
- Hulsewe, A. F. (1958). "Zur Frage nach der Methode der chinesischen Historiographen". *Orientalistische Literaturzeitung*, (), 12-21,
- De Crespigny, R. (1997). *Northern Frontier: The Policies and Strategy of the Later Han Empire*. Canberra: Australian National Univ. Press.
- Zürcher, E. (1890). "Buddhist influence on early Taoism: a survey of scriptural evidence". *T'oung Pao. International Journal of Chinese Studies*, 66 (1-3), 84-147,
- Balbay, M. (2009). *Çin'in Uzun Yürüyüşü*. İstanbul: Cumhuriyet Kitapları.
- Kramers, R. P. (1950). *K'ung Tzû Chia Yü, the School Sayings of Confucius*. Leiden: E. J. Brill.
- Özdaşlı, E. (2012). "Çin ve Rusya Federasyonu'nun Perspektifinden Şanghay İşbirliği Örgütü". *Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 4 (6), 108-122,
- Holzman, D. (1890). "Les sept sages de la foret des bambous et la societe de leur temps". *T'oung Pao. International Journal of Chinese Studies*, (44), 46-317,
- Mansvelt , B. B. (1981). "The true emperor of China". *Leyden studies in Sinolog*, 23-33. Leiden: E. J. Brill.
- Liebenthal, W. (1938). "The world conception of Chu Tao-sheng". *Monumenta Nipponica*, 12 (2), 73-100,
- Demieville, P. (1926). "Notes d'archeologie chinoise". *Bulletin de L'Ecole Française d'Extreme-Orient*, (25), 64-449,
- Wilhelm, H. (1977). *Heaven, Earth, and Man in the Book of Changes*. London: Univ. Of Washington Press.
- Sargent, G. E. (1955). *Tchou Hi contre le Bouddhisme*. Paris: Imprimcrie Nationale.
- Loewe, M. (1954). "Man and beast: The hybrid in early Chinese art and literature". *Numen: International Review for the History of Religions*, 25 (2), 97-117,
- Biot, E. (1851). *Tcheou-li ou Rites des Tcheou*. Paris: Ch'eng Wen Publishing Co..

- Shih, S. (1962). A preliminary survey of the book Ch'i min yao shu: An agricultural encyclopaedia of the 6th century. London: Science Press.
- Levy, H. (1952). "Yellow Turban religion and rebellion at the end of Han". *Journal of the American Oriental Society*, (76), 27-214,
- Bielenstein, H. (1981). "Later Han inscriptions and dynastic biographies: A historiographical comparison". *Proceedings of the International Conference on Sinology: Section on History and Archaeology*, 86-571. Taipei: Academia Sinica.
- (1951). Radhakrishnan: Comparative Studies in Philosophy Presented in Honour of His Sixtieth Birthday. London: George Allen And Unwin.
- Stange, H. O. (1939). Die Monographie über Wang Mang (Ts'ien-Han-Shu Kap. 99). Deutsche Morgenlandische Gesellschaft: Deutsche Morgenlandische Gesellschaft.
- Wu, H. (1970). Beş Sülale Çağında Sha-To'ların Çin Toplumuna Etkileri (907-1125).
- Ware, J. R. (1952). "The Wei shu and the Sui shu on Taoism". *Journal of the American Oriental Society*, 53 (3), 50-215,
- Demieville, P. (1973). Choix d'études bouddhiques (1929-1970). Leiden: E. J. Brill.
- Hulsewe, A. F. (1985). Remnants of Ch'in Law: An Annotated Translation of the Ch'in Legal and Administrative Rules of the 3rd Century B.C. Discovered in Yün-meng Prefecture, Hu-pei Province, in 1975. Leiden: E. J. Brill.
- Chi-yu, C. (1958). Han Fei-Tzu chi shih. Pekin: Chung-hua Shu Chu.
- Goodrich, L. C. (1935). The Literary Inquisition Of Ch'ien-Lung. Baltimore: Literary Licensing.
- Loewe, M. (1935). "The Han view of comets". *Bulletin of the Museum of Far Eastern Antiquities*, (52), 1-31,
- Hearn, M. K. (1980). "The terracotta army of the First Emperor of Qin (221-206 B.C.)". *The great bronze age of China: An exhibition from the People's Republic of China*, 353-376. New York: Metropolitan Museum Of Art; First Edition Edition.
- (1980). The great bronze age of China: An exhibition from the People's Republic of China. New York: Metropolitan Museum Of Art; First Edition Edition.
- Gladney, D. C. (1996). "Çin'deki Müslümanlar Hakkında Yapılan Araştırmalar". *Belleten*, LX (228), 465-476,
- İzgi, Ö. (1975). "Sung Devrinde Kao-ch'ang'dan Çin'e Giden Elçiler". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Enstitüsü Dergisi*, (6), 105-110,
- Chieh-kang, K. (1955). . Shanghai: Chün-lien Ch'u-pan.
- Kao, L. L. (1978). Toba Wei Sülalesi Devrinde Çin'in Kuzey ve Batı Komşuları.
- Yabuki, K. (1934). "The teaching of the third stage and Japanese Buddhism". *Commemoration volume, the twenty-fifth anniversary of the foundation of the professorship of science of religion in Tokyo Imperial University*, . Tokyo: The Herald Press.

- Laufer, B. (1890-2009). "The name China". *T'oung Pao*, (13), 26-719,
- Ch'ien , M. (1957). Ch'in Han shih. Hong Kong: Hsin Hua Yin-shua Ku-fen Kung-ssu.
- Link, A. E. (1890-2009). "Biography of Shih Tao-an". *T'oung Pao*, (59), 1-48,
- Hervouet, Y. (1972). Le chapitre 117 du Che-ki (biographie de Sseu-ma Siang-jou) / traduction avec notes. Paris: Presses Universitaires De France.
- Tevfik, E. (1883). "Çin'de Tabaat (Matbaacılık)". *Mecmua-i Ebüzziya*, 3 (25), 791 - 792,
- Arousseau, L. (1923). "La premiere conquete chinoise des pays annamites (Ille siecle avant notre ere)". *Bulletin de L'Ecole Francaise d'Extreme-Orient*, (23), ,
- Pokora, T. (1975). Hsin-lun (New treatise), and other writings by Huan Tan (43 B.C.-28 A.D.). Michigan: Michigan Papers In Chinese Studies.
- Martini, M. (1655). Novus Atlas Sinensis, Part VI of Theatrum orbis terrarum sive Novus Atlas. Amsterdam: Joan Blaeu's Atlas Maior.
- Strickmann, M. (1981). Le Taoïsme du Mao Chan: Chronique d'une révélation. Paris: College De France, Institut Des Hautes Etudes Chinoises.
- Loewe, M. (1981). "The manuscripts from tomb number three, Ma-wang-tui". *Proceedings of the International Conference on Sinology: Section on History and Archaeology*, 98-181. Taipei: Academia Sinica.
- Onat, A. (1987). "Han Döneminde Hun-Çin Ekonomik İlişkileri (M.Ö.206-M.S.220)". *Bellekten, LI (200)*, 611-624,
- Hurvitz, L. (1944). "Render unto Caesar in early Chinese Buddhism". *Sino-Indian Studies*, (5), 80-114,
- Crump, J. I. (1970). "Chan-kuo Ts'e". *The Journal of Asian Studies*, 30 (2), 429-431,
- Harrison, J. P. (1970). The Communists and Chinese Peasant Rebellions: A Study in the Rewriting of Chinese History. London: Victor Gollancz.
- De Crespigny, R. (1961). "An outline of the local administration of the Later Han empire". *chung chi journal*, (7), 57-71,
- (1976). Aufstieg und Niedergang der römischen Welt. Geschichte und Kultur Roms im Spiegel der neueren Forschung. II. Berlin and New York: Walter De Gruyter.
- De Crespigny, R. (1967). Official Titles of the Former Han Dynasty. Canberra: Australian National Univ. Press.
- Wilhelm, H. (1944). "A note on Sun Ch'o and his Yu-tao lun". *Sino-Indian Studies*, 5 (3), 71-261,
- Yu-ning, L. (1975). The politics of historiography: The First Emperor of China. London: International Arts And Sciences Press.
- Mori , O., & Hiroshi, N. (1934). Ying-ch'êng-tzŭ; report upon the excavation of the Han brick-tomb with fresco-paintings, &c. near Chien-Mu-ch'eng-j, South Manchuria. Tokyo and Kyoto: Far Eastern Archaeological Society.
- Atay, T. (2012). Çin İşi Japon İşi. İstanbul: İletişim Yay..

- Tsukamoto, Z. (1956). Yun-kang, the Buddhist Cave-Temples of the Fifth Century A.D. in North China. Kyoto: Jimbun Kagaku Kenkyusho.
- Demieville, P. (). "La penetration du bouddhisme dans la tradition philosophique chinoise". *Cahiers d'Histoire Mondiale*, (), 19-38,
- Demirtepe, M. T., & Özertem, H. S. (2013). "Yükselen Tehdit Algısı Karşısında Çin'in Yumuşak Güç Siyaseti: Politikalar ve Sınırlılıkları". *Bilig-Türk Dünyası Sosyal Bilimler Dergisi*, (65), 95-118,
- Demieville, P. (1890). "Presentation d'un poete". *T'oung Pao. International Journal of Chinese Studies*, (), 61-241,
- Togan, İ. (2006). Çin Kaynaklarında Türkler ESKİ T'ANG TARİHİ (Chiu T'ang-shu). Ankara: Ttk.
- Ebrey, P. B. (1978). The Aristocratic Families in Early Imperial China A Case Study of the Po-Ling Ts'ui Family. Cambridge: Cambridge Univ. Press.
- Shih Kang, P. (1987). 1871-1881 yılları arasında Çin'in Orta Asya politikası.
- Kroll, J. L. (1975). "Toward a study of the economic views of Sang Hung-yang". *Early China*, (4), 11-18,
- Needham, J. (1959). Science and Civilisation in China. New York : Cambridge University Press.
- Zürcher, E. (). "Perspectives in the study of Chinese Buddhism". *Journal of the Royal Asiatic Society*, (2), 76-161,
- Hedin, S. (1943). History of the expedition in Asia, 1927-1935. Stockholm: Sino-Swedish Expedition.
- Liebenthal, W. (1890-2009). "New light on the Mahayana-sraddhotpada sastra". *T'oung Pao*, (46), 155-216,
- Hulsewe, A. F. (1981). "The Legalists and the laws of Ch'in". *Leyden studies in Sinolog*, 1-22. Leiden: E. J. Brill.
- (2010). . . .
- Woo, D. (1992). Köktürk Devleti'nin Teşekkülü ve Çin ile İlişkileri (6.Asır-8.Asır).
- Tökei, F. (1971). Genre Theory in China in the 3rd-6th Centuries (Liu Hsieh's Theory on Poetic Genres). Budapest: Akademiai Kiado.
- Neininger, U. (1982). "Burying the scholars alive: On the origin of a Confucian martyrs' legend". *East Asian civilizations: New attempts at understanding traditions*, 36-121. Munich: Simon And Magiera.
- Loewe, M. (1890). "The orders of aristocratic rank of Han China". *T'oung Pao. International Journal of Chinese Studies*, 48 (1-3), ,
- Hulsewe, A. F. (1974). "Quelques considerations sur le commerce de la soie au temps de la dynastie des Han". *Mélanges de sinologie offerts à Monsieur Paul Demiéville*, 36-117. Paris: Bibliotheque De L'Institut Des Hautes Etudes Chinoises.
- Banoğlu, D., & Tsai, L. M. (2006). Doğu Türkleri / Çin Kaynaklarına Göre. İstanbul: Selenge Yayınları.

- Woo, K. (1932). Les trois théories politiques du Tchouen Ts'ieou interpretees par Tong Tchong-chou.
- Jan, Y. (1980). "Tao, principle and law: The three key concepts in the Yellow Emperor Taoism". *Journal of Chinese Philosophy*, 7 (3), 28-205,
- Hongyuan, W. (1993). The Origins of Chinese Characters. Beijing: The Chine International Book Trading Corporation.
- , . (2013). . . .
- , . (2012). . . : () .
- Lamotte, E. (1980). Le Traite de la Grande Vertu de Sagesse de Nagarjuna. Louvain: Peeters Publishers.
- Yalçın, D. (2007). "Çin Halk Cumhuriyeti' nin Dışa Dayalı Büyüme Modeli". *İstanbul Üniversitesi Sosyal Bilimler Dergisi*, (2), 177-190,
- Watson, B. (1958). Ssu Ma Chien Grand Historian Of China. New York: Columbia Univ. Press.
- Tung , T. (1960). Chronological Tables of Chinese History. Hong Kong Univ: Hong Kong Univ. Press.
- Reischauer, E. O., & Fairbank, J. K. (1958). East Asia: The Great Tradition. London: George Allen And Unwin.
- Maspero, H. (). Les Documents Chinois De La Troisieme Expedition De Sir Aurel Stein En Asie Centrale. London: Trustees Of The British Museum.
- Legge, J. (1949). The Shoo King, or the Book of Historical Documents the Chinese Classics. Oxford University : Oxford University Press.
- İzgi, Ö. (1978). XI. yüzyıla kadar Orta Asya Türk devletleri'nin Çin'le Yaptığı Ticari Münasebetler. İstanbul: .
- Swann, N. L. (1950). Food & Money in Ancient China: The Earliest Economic History of China. Princeton: Princeton Univ. Press.
- (1979). Cambridge history of China. Vol. III. Sui and T'ang China, 189-906, Part 1. Cambridge: Cambridge Univ. Press.
- Sayın, Y. (2013). "Konfüçyüs'ün Yeniden Keşfi ve Çin'in Dış Politikasında Dönüşüm". *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, (29), 223-237,
- Bodde, D. (1843). "Forensic medicine in pre-imperial China". *Journal of the American Oriental Society*, (1), 1-15,
- ., Z. M. (1927). "Cihanın Büyük Meseleleri: Çin Uyanıyor!". *Hayat Mecmuası*, I (18), 353-354,
- Seidel, A. K. (1969). la divinisation de Lao tseu dans le taoïsme des han. Paris: Ecole Franc.aise D'Extrême-Orient.
- Dubs, H. (1938). The History of the Former Han Dynasty. Baltimore: Waverly Press.
- Creel , H. G. (1974). Shen Pu-Hai: A Chinese Political Philosopher of the Fourth Century B. C.. Chicago : Univ Of Chicago Press.

- Bodde, D. (1981). *Essays on Chinese Civilization*. Princeton : Princeton University Press.
- Jan, Y. (1965). "Buddhist self-immolation in medieval China". *History of Religions*, . Chicago: University Of Chicago.
- (1959). Lo-yang Shao-kou Han mu. Pekin: Lo-yang Ch'ü K'ao Ku Fa Chüeh Tui.
- Bodde, D. (1940). *Statesman, Patriot, And General In Ancient China: Three Shih Chi Biographies Of The Ch'in Dynasty, 255-206 B. C.*. New Haven: American Oriental Society.
- , . (206). . Çin: .
- Dubs, H. (1928). *The Works of Hsüntze*. London: Probsthain.
- Allan, S. (1981). *The heir and the sage: Dynastic legend in Early China*. San Fransisco: Chinese Materials Center.
- Loewe, M. (1950). "Water, earth and fire - the symbols of the Han Dynasty". *Nachrichten der Gesellschaft für Natur- und Völkerkunde Ostasiens/Hamburg*, (125), 63-68,
- Liebenthal, W. (1938). "Chinese Buddhism during the 4th and 5 th centuries". *Monumenta Nipponica*, 11 (1), 44-83,
- K.h.j Gardiner, (1970). "Tan-shih-huai and the Hsien-pi tribes of the second century A.D". *Papers on Far Eastern history*, (15), 1-44,
- Onat, A. (1986). Çin Kaynaklarında Türkler (Han Hanedanı Tarihinde 'Batı Bölgeleri'). İstanbul: İ.Ü. Edebiyat Fak. Türkiyat Araştırma Merkezi.
- Van Der Loon, P. (1890). "On the transmission of Kuan-tzu". *T'oung Pao. International Journal of Chinese Studies*, 41 (4-5), 93-357,
- Macgowan, D. S. (1867). "Self-immolation by fire in China.". *Chinese Recorder and Missionary Journal*, 19 (10), 51-445,
- Chen, C. (1975). *Hsün Yüeh (A.D. 148-209): The Life and Reflections of an Early Medieval Confucian*. Cambridge University : Cambridge University Press.
- Ebrey, P. B. (1986). "The Economic and Social History of Later Han". *The Cambridge History of China*, 608-647. Cambridge University: Cambridge University Press.
- ., V. (1914). "Çin'de İslamiyet -IV". *Sebülürreşad*, XII (288), 32-33,
- C'hang-ch'ün, H. (1928). """. *Li shih yü yen chiu*, (11), 89-100,
- Ergenç, C. (2010). "Komünist Çin'de Devrime Veda". *Birikim (Aylık Sosyalist Kültür Dergisi)*, (251-252), 26-37,
- Leban, C. (1978). "Managing heaven's mandate: Coded communication in the accession of Ts'ao P'ei, A.D. 220". *Ancient China: Studies in Early Civilization*, 42-315. Hong Kong: Chinese Univ. Press.
- Barnard, N., & Sato, T. (1975). *Metallurgical Remains of Ancient China*. Tokyo: .
- T'ang , Y. (1936). "Wang Pi's new interpretation of the I ching and Lun-yü". *Harvard Journal of Asiatic Studies*, (10), 61-124,

- Çandarlıoğlu, G. (1984). "Uygur-Çin İktisadi Münasebetleri (At-İpek Alışverişi) (744-840)". *İstanbul Üniversitesi Edebiyat Fakültesi Tarih Dergisi*, (34), ,
- Wagner, R. G. (1890). "Lebensstil und Drogen in chinesisches Mittelalter". *T'oung Pao. International Journal of Chinese Studies*, 59 (), 79-178,
- K.h.j Gardiner, (1969). *Early History of Korea*. Canberra: Australian National Univ. Press.
- (1959). . Pekin: .
- Link, A. E. (1934). "Sun Ch'o's Yü-tao lun: A clarification of the way". *Monumenta Serica - Journal of Oriental Studies*, (25), 96-169,
- Demieville, P. (1974). *Mélanges de sinologie offerts à Monsieur Paul Demiéville*. Paris: Bibliotheque De L'Institut Des Hautes Etudes Chinoises.
- Waley, A. (1949). *Life and Times of Po Chü-i*. New York: Macmillan.
- Störig, H. J. (2000). *İlkçağ Felsefesi Hint Çin Yunan. : Yol Yayınları*.
- Kaltenmark, M. (1969). *Lao Tzu and Taoism*. Stanford: Stanford University Press.
- (1967). *Early Chinese Art and Its Possible Influence in the Pacific Basin*. Columbia University: Columbia University.
- Shchutskii, J. K. (1980). *Researches on the I ching*. London and Henley: Routledge And Kegan Paul.
- Balazs, E. (1967). *Chinese Civilization and Bureaucracy: Variations on a Theme*. Connecticut: Yale Univ. Press.
- (1936). .: Peiping: Kuo-li Peiping.
- Rocca, J. (2011). *Çin'in Sosyolojisi*. İstanbul: İletişim.
- Hao, Q. (1981). *Out of China's earth: Archeological discoveries in the People's Republic of China*. China : China Pictorial.
- Ebrey, P. B. (1957). "Estate and family management in the Later Han as seen in the Monthly instructions for the four classes of people". *Journal of the Economic and Social History of the Orient*, (17), 173-205,
- De Crespigny, R. (1970). *The records of the Three Kingdoms*. Canberra: Australian National Univ. Press.
- Demieville, P. (1863). "Tchouang-tseu et ses interpretations dans l'exegese chinoise". *Annuaire-Bulletin de la Société de l'histoire de France*, (47), 57-156,
- Ch'en, K. (1936). "Anti-Buddhist propaganda during the Nan-ch'ao". *Harvard Journal of Asiatic Studies*, (15), 92-166,
- Fei, H. (280-233). *Han Fei Tzu*. Çin: .
- İzgi, Ö. (1989). *Çin Elçisi Wang Yen- Te'nin Uygur Seyahatnamesi*. Ankara: Türk Tarih Kurumu.
- Kuan , H. (1967). *Discourses on salt and iron: A debate on state control of commerce and industry in ancient China, chapter I-XXVIII*. Leiden: Paragon Book Gallery.

- Ekinci, A. (2004). Doğrudan Yabancı Yatırımların Kalkınmaya Katkılarının Çin - Türkiye Perspektifinde Karşılaştırmalı Analizi (1980 - 2000).
- Lien-sheng, Y. (1969). Les Aspects économiques des travaux publics dans la Chine impériale. Paris: College De France.
- Link, A. E. (1965). "The Taoist antecedents of Tao-an's Prajna ontology". *History of Religions*, 181-215. Chicago: University Of Chicago.
- Hawkes, D. (1959). Ch'u Tz'u: The Songs of the South. Oxford: Clarendon Press.
- Bielenstein, H. (1890-2009). "Demographie et institutions en Chine: contribution a l'analyse des recensements de l'epoque imperiale". *T'oung Pao*, 61 (1-3), 85-181,
- Türkeli, C. (1990). Çin Kaynaklarına Göre Hunların Ataları.
- Orazbay, M. (1992). Çin Kaynaklarında Tarihi Türkistan Yeradları. Ankara: .
- Ebrey, P. B. (1952). "Patron-Client Relations in the Later Han". *Journal of the American Oriental Society*, 3 (103), 42-533,
- ., K. A. (1912). "Çin İnkılabı ve Kolca Vilayeti Müslümanları". *Sebîlürreşad*, I-VIII (8-190), 143-144,
- Kung, C. H. (2015). History of Chinese Political Thought, Volume 1: From the Beginnings to the Sixth Century,. Princeton University: Princeton University Press.
- Üngör, Ç. (2010). "21. Yüzyılda Çin: Sınıf, İmtiyaz, Ayrışma". *Birikim (Aylık Sosyalist Kültür Dergisi)*, (251-252), 43-49,
- Loewe, M. (1981). "The authority of the emperors of Ch'in and Han". *State and law in East Asia: Festschrift Karl Büniger*, 80-111. Wiesbaden: Harrassowitz.
- , . (1933). . Tokyo: Toyo Bunko.
- Kramers, R. P. (1986). "The Development of The Confucian Schools". *The Cambridge History of China*, 747-765. Cambridge University: Cambridge University Press.
- Sarıtaş, E. (1996). Çin Kaynaklarına Göre Türgişler Boyu ve Hakimiyeti.
- Duyvendak, J. J. (1928). The Book of Lord Shang. London: Éditions Arthur Probsthain.
- Egerod, S., & Else, G. (1959). Studia Serica Bernhard Karlgren dedicata. Copenhagen: Ejnar Munksgaard.
- Pelliot, P. (1890). "Encore a propos du nom de 'Chine". *T'oung Pao. International Journal of Chinese Studies*, (14), 28-427,
- Kahya, E. (1996). "Onikinci Yüzyıla Kadarki Dönemde Çin Kozmolojisi ve Tıp Felsefesiyle İlgili Bazı Bilgiler". *Belleten*, LX (228), 225-269,
- Robinson, R. H. (1967). Early Madhyamika in India and China. London: Univ. Of Wisconsin Press.
- (1978). Shui-hu-ti-Ch'in-mu-chu-chien. Peking: Wen-wu Ch'u-pan-she.
- Eberhard, W. (2007). Çin Tarihi. Ankara: Ttk.

- , . (2014[103]). . : .
- Yang, C. (1956). "Evolution of the status of 'dependents". *Chinese Social History: Translations of Selected Studies*, 56-142. Washington: American Council Of Learned Societies.
- Chen, C. (2014). Hsun Yueh and the Mind of Late Han China: A Translation of the SHEN-CHIEN. Princeton University : Princeton University Press.
- Tsien, T. (1962). Written on Bamboo and Silk: The Beginnings of Chinese Books and Inscriptions. London: Univ. Of Chicago Press.
- Maspero, H. (1953). Mélanges posthumes sur les religions et l'histoire de la Chine. Paris: Civilisations Du Sud.
- Danielou, J. (1946). "Platonisme et théologie mystique". *Bibliothèque de l'école des chartes*, 106 (1), 131-133,
- Gaubil , A. (1970). Correspondance de Pekin : 1722-1759. Geneva: Droz.
- Kırilen, G. (2010). "Geleneksel Çin Düşüncesinde Uzlaş ve Uyum". *Birikim (Aylık Sosyalist Kültür Dergisi)*, (251-252), 50-60,
- Aksoy, Ş. (2001). "Eski Hint ve Çin Tıp Yeminleri ve Hekimlik Kurallarının Karşılaştırılması". *Yeni Tıp Tarihi Araştırmaları*, (7), 65-76,
- Yu, Y. (1936). "Life and immortality in the mind of Han China,". *Harvard Journal of Asiatic Studies*, (25), 80-122,
- De Gandillac, M. (1941). La philosophie de Nicolas de Cues. Paris: Éditions Montaigne.
- Chang, K. C. (1983). Art, Myth and Ritual: The Path to Political Authority in Ancient China. Harvard University: Harvard University Press.
- Kamada, S. (1962). . Tokyo: Nihon Gakujutsu.
- Hamidullah, M. (1975). Çin ile İlk Devir Müslüman Ülkelerinin Temasları. İstanbul: İ.Ü. İTED.
- Hulsewe, A. F. (1968). "Chinese Communist treatment of the origins and foundations of the Chinese empire". *History in Communist China*, 69-123. Cambridge, Mass., and London: MIT Press.
- Bodman, N. C. (1890). "A linguistic study of the Shih Ming : initials and consonant clusters". *T'oung Pao. International Journal of Chinese Studies*, () ,
- , . (1977). . Taipei: .
- Chavannes, E. (1967). Les Mémoires historiques de Se-ma Ts'ien. Paris: Adrien Maisonneuve.
- Abdürreşid İbrahim Efendi (1923). "Çin'de İslam ve Hakan-ı Çin Tang Wang". *Sebîlürreşad*, XXII (547-548), 11-13,
- Holzman, D. (1957). La Vie et la pensée de Hi K'ang (223-262 ap. J.C.). Leiden: E. J. Brill.
- Eberhard, W. (1987). Çin Tarihi. Ankara: Atatürk Kültür, Dil Ve Tarih Yüksek Kurumu Türk Tarih Kurumu Yayınları.
- Koizumi, A. (1934). . Japan: .

- Wright, A. F. (1954). "Biography and hagiography: Hui-chiao's lives of eminent monks". *Silver jubilee volume of the Zinbun-Kagaku-Kenkyusyo, Kyoto University*, 383-432. Kyoto: Kyoto.
- Herzer, C. (1963). *Das Szu-min yüeh-ling des Ts'ui Shih : Ein Bauern-Kalender aus der Späteren Han-Zeit*.
- C'heng-chien, S. (1947). . Shanghai: .
- Allan, S. (1981). *The heir and the sage: Dynastic legend in early China*. San Fransisco: Chinese Materials Center.
- Renou, L., & Filliozat, J. (). *L'Inde classique: Manuel des études indiennes*. Paris: Ecole Francaise D'Extreme-Orient Hanoi.
- Jongchell, A. (1930). *Huo Kuang och hans tid*.
- (1938). *The Analects of Confucius*. London: George Allen And Unwin.
- Tsung, J. (1983). *Yun-meng Ch'in-chien jih-shu yen-chiu*. Hong Kong: Chinese University Press.
- Welch, H. H. (1961). "The Bellagio conference on Taoist studies". *History of Religions*, 9 (2-3), 36-107,
- (1973). *Choix d'études sinologiques (1921-1970)*. Leiden: E. J. Brill.