

Publications

Within the respective categories the publications are listed in the succession of their actual appearance, the most recent ones first.

PUBLICATIONS IN PRESS

- With Alexandra Skedzuhn, Martina Oeter, and Christine Bläuer: "The Secrets of 14th Century Wall Painting in the Western Himalayas: Structural Damage Sheds Light Onto the Painting Technique in the Tsuglag-khang in Kanji in Ladakh." Austrian Academy of Science.
With Eva Allinger: "A Vajradhātu Mandala in a Prajñāpāramitā Manuscript of Tabo Monastery", Austrian Academy of Science.
"Mirror of the Buddha – Early Portraits from Tibet." Eastern Art Report (has not been published and needs to find a new place).

Book

- Buddhist Sculpture in Clay: Early Western Himalayan Art, Late 10th to Early 13th Centuries.* Chicago: Serindia, 2004.

EDITORIAL WORK

- With Erberto Lo Bue (eds.) *Tibetan Art and Architecture in Context. Piats 2006: Tibetan Studies: Proceedings of the Eleventh Seminar of the International Association for Tibetan Studies*, Königswinter 2006. Vol. 20, Beiträge Zur Zentralasienforschung. Andiast: International Institute for Tibetan and Buddhist Studies, 2010. (and "Foreword": vii–xiii).
Catalogue redaction: *Gandhara - the Buddhist Heritage of Pakistan. Legends, Monasteries and Paradise*. Mainz – Bonn: Zabern – Kunst- und Ausstellungshalle der BRD, 2008.
With Luciano Petech (eds.) *Inscriptions From the Tabo Main Temple. Texts and Translations*. Vol. LXXXIII, Serie Orientale Roma. Rome: IsIAO, 1999.

ARTICLES AND BOOK CONTRIBUTIONS

- "The diffusion of Gandharan and Indian models in South Asia." In *Art et civilisation de l'orient hellénisé: Rencontres et échanges culturels d'Alexandre aux Sassanides*, edited by Pierre Leriche. Paris: Editions A&J Picard, 2014: 245–250.
"Beneficial to See: Early Drigung Painting." In *Painting Traditions of the Drigung Kagyu School*, edited by David P. Jackson. New York: Rubin Museum of Art, 2014: 214–59.
"The Cave of Great Adepts." *Orientations* 45, no. 5 (2014): 50–61.
"The Many Faces of Buddha Vairocana." In *The All-Knowing Buddha: A Secret Guide*, edited by Jan van Alphen. New York and Antwerp: Rubin Museum of Art and BAI, MAS Books, 2013: 12–23, 163–166.
"Bringing a Masterwork Back to Life?" *Orientations* 45, no. 2 (2014): 184–86.
Review Article: Erberto Lo Bue (ed.) 2010. *Wonders of Lo: The artistic heritage of Mustang*. Vol. 62 (2), Marg. Mumbai: Marg Foundation. *The Tibet Journal* XXXVIII, no. 3&4 (2013): 161–67.
"Conservation and research in Buddhist art from an art-historical perspective." In *Art of Merit: Studies in Buddhist Art and its Conservation. Proceedings of the Buddhist Art Forum 2012*, edited by David Park, Kuenga Wangmo, & Sharon Cather. London: Archetype, 2013: 187–202.

"The Buddha Beyond. Figuration in Gandharan Cult Imagery." In *Nepalica-Tibetica. Festgabe für Christoph Cüppers*, edited by Franz-Karl Ehrhard, & Petra Maurer. Beiträge zur Zentralasienforschung, 28, 2. Andiast: International Institute for Tibetan and Buddhist Studies, 2013: 1–21.

With Paul Harrison "New Light on (and from) the Muhammad Nari Stele." In *2011 nendo dai ikkai kokusai shinpojumu puroshidengusu: Jōdokyō ni kansuru tokubetsu kokusai shinpojumu*, BARC International Symposium Series 1: Special International Symposium on Pure Land Buddhism, Kyoto: Ryukoku University Research Center for Buddhist Cultures in Asia, 2012: 69–127 [plates 197–207].

Also published in Japanese in the same volume.

"Siddhas, Hierarchs, and Lineages: Three Examples for Dating Tibetan Art." In *Mirror of the Buddha, Early Portraits from Tibet*, edited by David Paul Jackson. Masterworks of Tibetan Painting Series, New York: Rubin Museum of Art, 2011: 170–203, 214–218.

"On the Iconography of Tibetan Scroll Paintings (thang ka) Dedicated to the Five Tathāgatas." In *Art in Tibet. Issues in Traditional Tibetan Art from the Seventh to the Twentieth Century*. PIATS 2003: *Tibetan Studies: Proceedings of the Tenth Seminar of the International Association for Tibetan Studies*, Oxford 2003, edited by Erberto F. Lo Bue. Leiden, Boston: Brill, 2011: 37–51 + pls. 6–12.

"Approaches to Historic Indian and Indo-Tibetan Sculpture." In *Indian Art History. Changing Perspectives*, edited by Parul Pandya Dhar. New Delhi: National Museum Institute & D.K. Printworld, 2011: 153–67 + figs 11.1–11.4.

"Gandhara and Its Art." 12–24; "The Bodhisattva and the Future Buddha Maitreya." 59–64; "Art and Architecture." 73–83. In *The Buddhist Heritage of Pakistan. Art of Gandhara*, edited by Adriana Proser. New York: Asia Society Museum, 2011.

"Locating Great Perfection: the Murals of the Lhasa Lukhang." *Orientations* 42, no. 2 (2011): 102–11.

"Prior to Birth. The Tuṣita episodes in Indian Buddhist literature and art." In *The Birth of the Buddha. Proceedings of a Seminar Held in Lumbini, Nepal, October 2004*, edited by Christoph Cüppers, Max Deeg, & Hubert Durt. LIRI Seminar Proceedings Series, 3. Lumbini: Lumbini International Research Institute, 2010: 41–91, 387–392.

"Mandalas of Mandalas: The Iconography of a Stupa of Many Auspicious Doors for Phag mo gru pa." In *Tibetan Art and Architecture in Context*, edited by Erberto Lo Bue, & Christian Luczanits. Andiast: International Institute for Tibetan and Buddhist Studies, 2010: 281–310.

"In Search of the Perfection of Wisdom. A short note on the third narrative depicted in the Tabo Main Temple." In *From Turfan to Ajanta: Festschrift for Dieter Schlingloff on the Occasion of his Eighteeth Birthday*, edited by Eli Franco, & Monika Zin. II. Lumbini, Nepal: Lumbini International Research Institute, 2010: 567–78.

With Holger Neuirth. "The Development of the Alchi Temple Complex. An Interdisciplinary Approach." In *Heritage Conservation and Research in India. 60 years of Indo-Austrian collaboration*, edited by Gabriela Krist, & Tatjana Bayerová. Konservierungswissenschaft, Restaurierung, Technologie, 6. Wien, Weimar: Böhlau, 2010: 79–84.

"Styles in Western Himalayan Art." In *Han Zang Fo jiao mei shu yan jiu : 2007 [sic] di san jie Xizang kao gu yu yi shu guo ji xue shu tao lun hui lun wenji*, edited by Jisheng Xie, Wenhua Luo, & Anning Jing. 2009: 133–50.

"On the Earliest Mandalas in a Buddhist Context." In *Mahayana Buddhism. History and Culture*, edited by Darrol Bryant, & Susan Bryant. Sambhota Series XV, New Delhi: Tibet House, 2008: 111–36.

"Ritual, Instruction and Experiment: Esoteric Drawings from Dunhuang." In *The Art of Central Asia and the Indian Subcontinent in Cross Culture Perspective*, edited by Anupa Pande, & Mandira Sharma. New Delhi: National Museum Institute-Aryan Books International, 2009: 140–49 & 11 figs.

"Indian and Himalayan Collections at the Walters." *Arts of Asia* 39, no. 1 (2009): 72–81.

- “Buddhismus im multikulturellen Umfeld: Die Kunst Gandhāras.” *Indo-Asiatische Zeitschrift. Mitteilungen der Gesellschaft für indo-asiatische Kunst* 12, (2008): 5–18.
- “Gandhara and Its Art.” 16–26; “Early Buddhism and Gandhara.” 72–77; “The Bodhisattva and the Future Buddha Maitreya.” 249–53; “Art and Architecture.” 314–17 and “Stucco and Clay.” 318–20. In *Gandhara – The Buddhist Heritage of Pakistan. Legends, Monasteries and Paradise*, Mainz – Bonn: Zabern – Kunst- und Ausstellungshalle der BRD, 2008.
- “Buddhism in a Cosmopolitan Environment: The Art of Gandhara,” *Orientations* 39, no. 7 (2008): 46–52.
- “In the Blazing Light of Tibet,” *Orientations* 39, no. 6 (2008): 80–84.
- “The depiction of Hindu and Pan-Indian Deities in the Lo tsa ba lHa khang at Nako.” In *South Asian Archaeology 1999. Proceedings of the Fifteenth Conference of the European Association of South Asian Archaeologists, held at the Universiteit Leiden, 5–9 July 1999*, edited by Ellen M. Raven. *Gonda Indological Studies XV*, Groningen: Egbert Forsten, 2008: 493–506.
- “Alchi Sumtseg Reconsidered.” In *Recent Research on Ladakh 2007*, edited by John Bray & Nawang Tsiring Shakspo. Leh, Ladakh: J&K Academy for Art, Culture & Languages – International Association for Ladakh Studies, 2007: 61–72.
- “Prior to Birth II. The Tuṣita Episodes in Early Tibetan Buddhist Literature and Art.” In *Pramāṇakīrtih. Papers dedicated to Ernst Steinkellner on the occasion of his 70th birthday*, edited by Birgit Kellner, H. Krasser, Horst Lasic, M.T. Much & H. Tauscher. *Wiener Studien zur Tibetologie und Buddhismuskunde* 70, Wien: Arbeitskreis für Tibetische und Buddhistiche Studien Universität Wien, 2007: 497–543.
- “The Bodhisattva with the Flask in Gandhāran Narrative Scenes.” *East and West*, dedicated to Maurizio Taddei 55, no. 1–4 (2005): 163–88.
- “A First Glance at Early Drigungpa Painting.” In *Studies in Sino-Tibetan Buddhist Art. Proceedings of the Second International Conference on Tibetan Archaeology & Art, Beijing, September 3–6, 2004*, edited by Xie Jisheng, Shen Weirong & Liao Yang. *The Monograph Series in Sino-Tibetan Buddhist Studies*, Beijing: China Tibetology Publishing House, 2006: 459–88.
- “Mandala. Form, Funktion und Bedeutung.” In *Tibet – Klöster öffnen ihre Schatzkammern*, edited by Jeong-hee Lee-Kalisch. Essen: Kulturstiftung Ruhr Essen, Villa Hügel, 2006: 71–79.
- “Alchi and the Drigungpa School of Tibetan Buddhism: The Teacher Depiction in the Small Chörten at Alchi.” In *Mei shou wan nian – Long Life Without End. Festschrift in Honor of Roger Goepfer*, edited by Jeong-hee Lee-Kalisch, Antje Papist-Matsuo & Willibald Veit. Frankfurt a. M.: Peter Lang, 2006: 181–96.
- “The Eight Great Siddhas in Early Tibetan Painting from c. 1200 to c. 1350.” In *Holy Madness. Portraits of Tantric Siddhas*, edited by Robert N. Linrothe. New York: Rubin Museum of Art, 2006: 76–91.
- “Infinite Variety. Form and Appearance in Tibetan Buddhist Art. Part II.” *Lotus Leaves* 8, no. 1 (2005): 7–14.
- “Infinite Variety. Form and Appearance in Tibetan Buddhist Art. Part I.” *Lotus Leaves* 7, no. 2 (2005): 1–9.
- “The Early Buddhist Heritage of Ladakh Reconsidered.” In *Ladakhi Histories. Local and Regional Perspectives*, edited by John Bray. Brill’s Tibetan Studies Library, 9. Leiden: Brill, 2005: 65–96.
- “Unendliche Vielfalt. Gestalt und Erscheinungsform im Buddhismus.” In *Die Welt des Tibetischen Buddhismus*, edited by Wulf Köpke, & Schmelz Bernd. *Mitteilungen des Museums für Völkerkunde*, Hamburg: Museum für Völkerkunde, 2005: 43–77.
- With Rob Linrothe & Jeff Watt. “Turning a Blind Eye.” *Orientations* 35, no. 5 (2004): 73–74.
- “Art-historical aspects of dating Tibetan art.” In *Dating Tibetan Art. Essays on the Possibilities and Impossibilities of Chronology from the Lempertz Symposium, Cologne*, edited by Ingrid Kreide-Damani. *Contributions to Tibetan Studies*, 3. Wiesbaden: Ludwig Reichert Verlag, 2003: 25–57.
- “Early Tibetan Clay Sculpture.” *Aziatische Kunst* 33, no. 2 (2003): 2–15.

- “The 12th Century Buddhist Monuments of Nako.” *Orientations* 34, no. 5 (2003): 46–53.
- “The Wanla Bkra shis gsum brtsegs.” In *Buddhist Art and Tibetan Patronage Ninth to Fourteenth Centuries*, edited by Deborah E. Klimburg-Salter, & Eva Allinger. PIATS 2000: Proceedings of the Ninth Seminar of the International Association for Tibetan Studies, Leiden 2000, 2. Leiden: Brill, 2002: 115–25.
- “Methodological Comments Regarding Recent Research on Tibetan Art.” *Wiener Zeitschrift für die Kunde Südasiens* 45, no. 2001 (2001): 125–45.
- “Ein Blick nach Osten, zur rezenten Erforschung früher tibetischer Kunst.” In *10. Österreichischer Kunsthistorikertag. Das Fach Kunstgeschichte und keine Grenzen? 30. September – 3. Oktober 1999, Universität Innsbruck. Kunsthistoriker, Mitteilungen des österreichischen Kunsthistorikerverbandes*, Wien: Österreichischer Kunsthistorikerverband, 1999: 59–64.
- “The Life of the Buddha in the Sumtsek.” *Orientations* 30, no. 1 (1999): 30–39.
- “Minor Inscriptions and Captions in the Tabo gTsug lag khaṇ.” In *Inscriptions from the Tabo Main Temple. Texts and Translations*, edited by Luciano Petech, & Christian Luczanits. Serie Orientale Roma, LXXXIII. Rome: IsIAO, 1999: 95–187.
- With Ernst Steinkellner. “The Renovation Inscription of the Tabo gTsug lag khaṇ. New Edition and Translation.” In *Inscriptions from the Tabo Main Temple. Texts and Translations*, edited by Luciano Petech, & Christian Luczanits. Serie Orientale Roma, LXXXIII. Rome: IsIAO, 1999: 9–28.
- “On an Unusual Painting Style in Ladakh.” In *The Inner Asian International Style 12th–14th Centuries. Papers presented at a panel of the 7th seminar of the International Association for Tibetan Studies, Graz 1995*, edited by Deborah E. Klimburg-Salter, & Eva Allinger. Wien: Österreichische Akademie der Wissenschaften, 1998: 151–69.
- “The Clay Sculptures.” In *Tabo – A Lamp for the Kingdom. Early Indo-Tibetan Buddhist Art in the Western Himalaya*, edited by Deborah E. Klimburg-Salter. Milan – New York: Skira – Thames and Hudson, 1997: 189–205.
- With Ernst Steinkellner. “A New Translation of the Renovation Inscription in the Tabo Main Temple (gtsug-lag-khang).” In *Tabo – A Lamp for the Kingdom. Early Indo-Tibetan Buddhist Art in the Western Himalaya*, edited by Deborah E. Klimburg-Salter. Milan – New York: Skira – Thames and Hudson, 1997: 257–59.
- “On the Construction of Clay Sculptures in Tabo (Ta pho) Spiti (c. 1042 A.D.).” In *South Asian Archaeology, 1995. Proceedings of the 13th International Conference of the European Association of South Asian Archaeologists Cambridge, 5–9 July 1995*, edited by Raymond Allchin, & Bridget Allchin. 2. New Delhi – Calcutta: Science Publishers and Oxford & IBH Publishing Co, 1997: 691–701.
- “Early Buddhist Wood Carvings from Himachal Pradesh.” *Orientations* 27, no. 6 (1996): 67–75.
- “A Note on Tholing Monastery.” *Orientations* 27, no. 6 (1996): 76–77.
- “Another Rin chen bzai po Temple?” *East and West* 44, no. 1 (1994): 83–98.
- “The Sources for Bu ston’s Introduction to the Acts of a Buddha.” *Wiener Zeitschrift für die Kunde Südasiens* 37 (1993): 93–108 (1–18).

BOOK REVIEWS

- Bühnemann, Gudrun. The Iconography of Hindu Tantric Deities. Vol. I: The Pantheon of the Mantramahodadhi – Vol. II: The Pantheons of the Prapañcasāra and the Śāradātilaka. Gonda Indological Studies IX. Groningen: Egbert Forsten, 2000.” In *Orientalische Literaturzeitung* 106 (2011): 338–41.
- Hartmut Walravens (ed.) Albert Grünwedel. Briefwechsel und Dokumente. [Asien- und Afrika-Studien der Humboldt-Universität zu Berlin, Vol. 9]. Wiesbaden: Harrassowitz, 2001. In *Wiener Zeitschrift für die Kunde Südasiens* XLVII (2003): 219.
- Schlingloff, Dieter (2000) Ajanta – Handbuch der Malereien / Handbook of Painting 1: Erzählende Wandmalereien / Narrative Wall-paintings. 3 Vols. Wiesbaden, Harrassowitz Verlag. In *Wiener Zeitschrift für die Kunde Südasiens* XLVI (2002): 285–87.

Irmtraud Stellrecht (ed.) *The past in the Present. Horizons of Remembering in the Pakistan Himalaya*. Culture Area Karakorum 2. Rüdiger Köppe Verlag, Köln 1997. In *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 152, no. 1 (2002): 230–33.

THESES

Early Buddhist clay sculpture in the Western Himalaya (late 10th to early 13th centuries). Dissertation, Institute of Tibetan and Buddhist Studies, Vienna University, Vienna 1998.

Studie zu einer Episode aus dem Leben des Buddha. Der Tuṣita Himmel und die Kronenübergabe. Diplomarbeit, Institute of Tibetan and Buddhist Studies, University of Vienna, Vienna 1993.

OTHER PUBLICATIONS

“Appendix Inscriptions” zu Ingrid Kreide-Damani, “An Unusual Highlight in Trade in Tibetan Art: A 20th-century Thangka of Shangs pad, Protector of the Dge ldan byams pa gling Monastery at Chamdo in the Province of Dagyab in Kham, Eastern Tibet.” In *Tibetan Art and Architecture in Context. PIATS 2006: Tibetan Studies: Proceedings of the Eleventh Seminar of the International Association for Tibetan Studies*, Königswinter 2006, edited by Erberto F. Lo Bue, & Christian Luczanits. Beiträge zur Zentralasienforschung, Halle (Saale): International Institute for Tibetan Studies, 2010: 400–05.

Catalogue descriptions of nos. 3, 5, 6, 8, 9, 10, 20, 31. In *Mandala, Sacred Circle in Tibetan Buddhism*, edited by Martin Brauen. Stuttgart, New York: Arnoldsche, Rubin Museum of Art, 2009: 262.

Catalogue redaction with Christian Gänsicke & Birgit Tellmann, *Kurzführer Gandhara – Das buddhistische Erbe Pakistans. Legenden, Klöster und Paradiese*. Bonn: Kunst und Ausstellungsschalle der Bundesrepublik Deutschland, 2008.

Publication of a set of ten postcards of the temple at Sumda Chung, Ladakh, co-financed by the research project of Holger Neuwirth, University of Technology, Graz, as donation to the Sumda Gönpa Society.

Seminar Report. Tenth Seminar of the International Association of Tibetan Studies St. Hugh’s College, Oxford 6–12th September 2003. *Orientations* 34 (10) 2003: 54–55.

Summary of Dissertation: Christian Luczanits, *Early Buddhist Clay Sculpture in the Western Himalaya (Late 10th to Early 13th Centuries)*. Institute of Tibetan and Buddhist Studies, Vienna University, 1998. *Wiener Zeitschrift für die Kunde Südasiens* XLIV (2000): 229–32.

Catalogue Entry, Kat.-Nr. 155, p. 419–20. In *Weihrauch und Seide*, edited by Wilfried Seipel. Wien & Milano: Skira Editore, 1996.

Catalogue Entries, p. 236–240, 247, 253–254, 264–265, 268–274, 280, 282–283, 287 and glossary p. 302–302. In *Buddha in Indien: Die Frühhindische Skulptur von König Aśoka bis zur Guptazeit*, edited by Deborah E. Klimburg-Salter. Milano: Skira, 1995.