

CURRICULUM VITAE

Prepared for the International Conference “L’Océan Indien avant le XV^e Siècle”
Université de La Réunion, 14-19 November 2016

Name: James K. CHIN

E-mail: qianj@hku.hk

James K. CHIN is a Distinguished Professor and Deputy Dean at Research School of Silk Roads of Jinan University, China. He is also Vice President of China’s Association for Maritime History Studies, and Chief Editor of *Haijiaoshi yanjiu* (Journal of Maritime History Studies). He taught at Xiamen University, National University of Singapore and the University of Hong Kong for more than thirty years until recently joining Jinan University of China. Meanwhile, he is Policy Advisor to the Office of Overseas Chinese Affairs under the State Council of China, Honorary Research Professor at Institute of Historical Studies, Chinese Academy of Social Sciences, as well as Board Member (in charge of Academic Affairs) of Hong Kong Maritime Museum. His research focuses on the maritime history of Asia and Chinese transnational migration and diaspora. He has published more than eighty scholarly journal articles and book chapters in the fields.

Selected Publications

Journal Articles

1. “Family Business and Chinese Immigrant Entrepreneurs of the Western Pacific: A Historical Perspective”, in *Viae Sericae*, Beijing: Commercial Press, June 2013, No.3, pp.397-424.
2. “A Study on the Qing Navigational Map Kept at the Yale University”, Co-authored with Chan Ka-win, in *Journal of Maritime History Studies*, No.2, 2013, pp.1-101.
3. “Chinese Junk Trade and the Hokkien Community in Manila, 1570-1760”, in *Viae Sericae*, Beijing: Commercial Press, 2012, No.2, pp.362-421.
4. “The Hokkien Networks in Historical Maritime Asia”, in *Studies of Maritime History*. Beijing, China Social Sciences Academic Press, 2012, No.3, pp.105-123.
5. “Trade, Migration and Sojourning Community: Chinese Merchants in Melaka”, in Luis Filipe Barreto and Wu Zhiliang eds., *Port Cities and Intercultural Relations: 15th to 18th Centuries*, Lisbon: CCCM Press, 2012, pp.53-70.
6. “Hokkien Merchants in Early Maritime Asia”, in *Journal of Maritime History Studies*, No.2, 2011, pp.1-51.
7. “Persians, Arab Merchants, Srivijaya Empire and the Belitung Shipwreck of Indonesia: Observation and Discussion on Maritime Trade of Tang China”, In: An Chengyao, *National Maritime Research*. Shanghai, China, Shanghai guji chubanshe, 2011, 1: pp.86-100.
8. “A Mid Ming Watercolour Navigation Map Recently Discovered at Oxford University”, in *Journal of Maritime History Studies*, No.1, 2011, pp.1-7.
9. “Junk Trade, Business Networks and Sojourning Communities: Hokkien Merchants in Early Maritime Asia”, in *Journal of Chinese Overseas*, Vol.6, No.2, 2010,

- pp.157-215.
10. "Navigation and Trading Ports in Early Persian Gulf", in *Journal of Maritime History Studies*, No.2, 2010, pp.1-24.
 11. "Merchants, Smugglers, and Pirates: Multinational Clandestine Trade on the South China Coast, 1520-50", in Robert J. Antony ed., *Elusive Pirates, Pervasive Smugglers: Violence and Clandestine Trade in the Greater China Seas*, Hong Kong: Hong Kong University Press, 2010, pp.43-58.
 12. "New Migration from Hong Kong, Macau and Taiwan, 1980-2005", co-authored with Ho Tsai-man and Ernest Lau, in *Journal of Chinese Overseas Studies*, No.2, Guangzhou: Jinan University Press, 2009, pp. 103-151.
 13. "Bridging East Ocean and West Ocean: Hokkien Merchants in Maritime Asia Prior to 1683", *Review of Culture*, Macau, June/July 2007, No.23, pp. 89-116.
 14. "Migration Networks, Social Resource Distribution and New Migrants from Northeast China", Co-authored with Wang Wei, *Journal of Overseas Chinese History Studies*, 2006, No.2, pp.1-13.
 15. "Zheng He's Expeditions and Chinese Muslim Communities in Indonesian Archipelago as Seen from the Malay Annals of Semarang and Ceribon", *Journal of Overseas Chinese History Studies*, 2005, No.3, pp.3-14.
 16. "Reducing Irregular Migration from China", *International Migration (Special Issue: Understanding Migration between China and Europe)*, 2003, Vol.41, No.3, pp.49-72.
 17. "Teochew Merchants and the Rice Trade of Hong Kong", *Journal of Ji'nan Historical Studies*, 2003, Vol.2, pp.388-400.
 18. "Late Qing Commerce and the Establishment of Singapore's Chinese Chamber of Commerce", *Yuan*, 2002, Vol.56, No.2, pp.32-35.
 19. "Five Major Hokkien Clans in Penang and the Reestablishment of a Traditional Chinese Society in Malaysia", *Journal of the South Seas Society*, 2002, Vol.56, pp.149-162.
 20. "Illegal Migration Waves from China's Fujian Province", *World Economic Review*, Vol.2, No.6, 2000, pp.70-77.
 21. "Think Tanks and the Policy Community in Hong Kong", *NIRA Review*, Summer 2000, pp.46-51.
 22. "The Ma Zu Worship in the Sojourning Hokkien Merchant Communities Overseas". *Review of Culture*, Macau, Vol. 33 (Winter 1997), pp.159-173.
 23. "German Sinologist Roderich Ptak and his studies on the Chinese maritime history", *Trends of Chinese History Research*, 1997, No.1, pp.24-27.
 24. "Valuable Historical Archives on the Links between China and the Ryukyu Islands in the Ming and Qing Dynasties". *Historical Archives (Quarterly)*, 1989, No.3, pp.132-136.
 25. "Sino-Dutch Porcelain Trade from the 17th to the 18th Centuries", *Southeast Asian Affairs*, 1989, No.1, pp.80-91.
 26. "Sino-European Trade and Its Management under the Qing Court, 1644-1800", *Southeast Asian Affairs*, 1988, No. 4, pp.105-115.
 27. "A study on the international silver flow and its import into China from the 16th to the 18th centuries", *Southeast Asian Affairs*, 1988, No.2, pp.81-91.
 28. "The Chinese Junk Trade to Sulu during the Qing Dynasty", *Journal of Maritime History*, 1988, No.2, pp.29-35.

29. “The Maritime Trade between China and Manila, 1570-1760”, *Journal of Chinese Social and Economic History*, 1986, No.3, pp.69-78.
30. “Notes on the Flow of American Silver in the Sino-Philippines Trade, 1570-1760”, *Southeast Asian Affairs*, 1985, No.3, pp.96-106.

Book Chapters

1. “Pepper, Porcelain, Silver and *Caixas*: Chinese Merchants in West Java, 1570-1620”, in Wei Jun ed., *Maritime Silk Road in the 16th and 17th Centuries*, Guangzhou: Linnan meishu chubanshe, 2016, pp.285-304.
2. “The Selden Map and the Hokkien Maritime Trade in Late Ming”, in Tianlong Jiao et al. eds, *New Research into the Maritime Trades, Seafaring and Underwater Archaeology of the Ming Dynasty*. Hong Kong: Chung Hwa Press, 2015, pp.2-21.
3. “A Hokkien Maritime Empire in the East and South China Seas, 1620-83”, in Stefan Eklöf Amirell and Leos Müller eds., *Persistent Piracy: Maritime Violence and State-Formation in Global Historical Perspective*. New York: Palgrave Macmillan, 2014, pp.93-112.
4. “Merchants, Envoys, Brokers and Pirates: Hokkien Connections in Pre-Modern Maritime Asia”, in Fujita Kayoko, Momoki Shiro and Anthony Reid eds., *Offshore Asia: Maritime Interactions in Eastern Asia before Steamships*. Singapore: ISEAS Press, 2013, pp.53-75.
5. “The Snake Totem Worship and Divine Service Dedicated to the Sea Goddess in Ancient Maritime World”, in Shi Ping ed., *A Study on the Folk Maritime Religious Activities in China*, Beijing: Haiyang chubanshe, 2013, pp. 3-11.
6. “Trade, Migration and Sojourning Community: Chinese Merchants in Melaka”, in Luis Filipe Barreto ed., *Port Cities and Intercultural Relations 15th-18th Centuries*. Lisbon: CCCM Press, 2012, pp.53-70.
7. “Maritime Exchanges between Zhejiang of China and Kyushu of Japan from the Late 17th Century to the Early 18th Century”, in Lin Liquan ed., *Maritime Silk Road and the World Civilization*, Hangzhou: Zhejiang University Press, 2012, pp. 177-185.
8. “Export Chinese Ceramics, *Illa da Veniaga* and the Sancho ã Island”, Luis Filipe Barreto ed., *Europe-China Intercultural Encounters (16th -18th Centuries)*, Lisbon: CCCM Press, 2012, pp.65-78.
9. “The Hokkien Merchants in the South China Sea, 1500–1800”, in Om Prakash ed., *Trading World of the Indian Ocean, 1500-1800*, New Delhi: Pearson Education Press, 2011, pp.385-413.
10. “Merchants, Smugglers, and Pirates: Multinational Clandestine Trade on the South China Coast, 1520-1550”, in Robert J. Antony ed., *Elusive Pirates, Pervasive Smugglers: Violence and Clandestine Trade in the Greater China Seas*, Hong Kong: University of Hong Kong Press, 2010, pp.43-58.
11. “People on the Move : The Transnational Migration and Its Challenges towards Eurasia. Co-authored with Wong Siu-lun, in Peter Pun, Wang Jun and Qiu Jin eds., *The New Silk Road and a Harmonious World*. Xi'an, China, Xi'an Jiaotong University Press, 2009, pp.30-44.

12. "Negotiating and Bartering on the Frontier: Horse Trade in Song China", In Bert G. Fragner, Ralph Kauz, Roderich Ptak, Angela Schottenhammer, *Horses in Asia: History, Trade and Culture*. Vienna: Verlag der Osterreichischen Akademie der Wissenschaften, 2009, pp.203-217.
13. "The Portuguese on the Zhejiang and Fujian Coast Prior to 1550 as Seen from Contemporary Chinese Private Records", in Luis Filipe Barreto ed., *Macau during the Ming Dynasty*, Lisbon: Centro Cientifico e Cultural de Macau, 2009, pp.119-137.
14. "Human Smuggling and Trafficking in the Taiwan Strait: Security Predicament or Political Dilemma?", in Melissa Curley and Wong Siu-lun eds., *Security and Migration in Asia: The Dynamics of Securitisation*, London: RoutledgeCurzon, 2008, pp. 100-119.
15. "Trends and Government Policies: Reducing Irregular Migration from China", in Debashree Mukherjee, *Human Trafficking: Challenges and Initiatives*. Hyderabad, India, The Icfai University Press, 2008, pp.142-167.
16. "Market, Networks and Dialogue Principle: A Study on Current Illegal Migration Waves from China", in Liu Hong ed., *Maritime Asia and Its Interaction with Chinese Overseas*, Singapore: Chinese Heritage Centre, 2007, pp. 283-323.
17. "Patterns, Trends and Government Policies: Understanding Irregular Migration from China", in Ernest Aryeetey and Natalia Dinello eds., *Testing Global Interdependence: Issues on Trade, Aid, Migration and Development*, Cheltenham, UK: Edward Elgar Publishing, 2007, pp. 186-209.
18. "The Rationale, Modalities and Sustainability of the Sino-Indian Engagement", Co-authored with Saint-Mezard Isabelle, in Isabelle Saint-Mezard and James K. Chin eds., *China and India: Political and Strategic Perspectives*, 2005, Centre of Asian Studies, HKU, pp.1-16.
19. "China and Southeast Asia: Changing Political and Strategic Ties", Co-authored with Nicholas Thomas, in James K. Chin and Nicholas Thomas (eds.), *China and Southeast Asia: Changing Political and Strategic Ties*, 2005, HKU Press, 2005, pp.1-15.
20. "Chinese Junk Trade along the Vietnamese Coast in the 17th and Early 19th Centuries", in Liu Shiuh-Feng ed., *Essays in Chinese Maritime History*, Taipei: Academia Sinica, 2005, pp.291-329.
21. "The Junk Trade between South China and Nguyen Vietnam in the Late Eighteenth and Early Nineteenth Centuries", in Li Tana and Nola Cooke eds., *Water Frontier: Commerce and the Chinese in the Lower Mekong Region, c.1750-1880*, Lanham, US: Rowman & Littlefield Publishers, 2004, pp.53-66.
22. "Ports, Merchants, Chieftains and Eunuchs: Reading Maritime Commerce of Early Guangdong", in Herausgegeben von Shing Müller, Thomas O. Höllmann and Putao Gui eds., *Guangdong: Archaeology and Early Texts (Zhou-Tang)*. Wiesbaden, Germany: Harrassowitz Verlag, 2004, pp.217-239.
23. "The Returned Overseas Chinese Community in Hong Kong: Some Observations", in James K. Chin and Billy So, John Fitzgerald and Huang Jianli eds., *Power and Identity in the Chinese World Order: Festschrift in honour of Professor Wang Gungwu*, Hong Kong: HKU Press, 2003, pp.291-310.
24. "Multiple Identities among the Returned Overseas Chinese in Hong Kong", in Michael W. Charney, Brenda S A Yeoh & Tong Chee Kiong eds., *Chinese Migrants*

- Abroad: Cultural, Educational, and Social Dimensions of the Chinese Diaspora*, Singapore: World Scientific Press, 2003, pp.63-82.
25. "Gold from the Lands Afar: New Fujianese Emigration Revisited", in Pál Nyíri and Igor Saveliev eds., *Globalising Chinese Migration Trends in Europe and Asia*, Aldershot: Ashgate Press, 2003, pp.242-253.
 26. "A Critical Survey of the Chinese Sources on Early Portuguese Activities in China", in Jorge M. Dos Santos Alves ed., *Portugal E A China*, Lisboa: Fundação Oriente, 2000, pp. 317-356.
 27. "Secret Society in the Chinese Historiography", in Kingsley Bolton and Chris Hutton (eds.), *Western Writings on Chinese Secret Societies or Triads*, 6 Volumes. London: Routledge/Thoemmes Press, 2000, pp. xx-xlvi.

Edited Books and Journals

1. *China and Southeast Asia: Historical Interactions*, co-edited with Geoff Wade, London and New York: Routledge Press, 2016.
2. 《中國古籍中的泰國史料匯編》(Thailand as Recorded in Classical Chinese Documents: A Collection of Primary Sources), Co-edited with Huang Zhongyan and Yu Dingban, Beijing: Zhonghua shuju, 720 pp, forthcoming 2013.
3. *Journal of Chinese Overseas Studies* (《世界華僑華人研究》), Guangzhou: Jinan University Press, 2009, No.2, 234pp.
4. *Journal of Chinese Overseas Studies* (《世界華僑華人研究》), Guangzhou: Jinan University Press, 2008, No.1, 161pp.
5. 《歷代中外行記》(*Overseas Travel Accounts from Imperial China: A Comprehensive Collection*), Co-edited with Chan Ka Win and Zhang Guangda, Shanghai: Shanghai cishu chubanshe, 2008, 1211 pages.
6. *China and India: Political and Strategic Perspectives*, Co-edited with Isabelle Saint-Mezard, Centre of Asian Studies, HKU, 2005.
7. *China and Southeast Asia: Changing Political and Strategic Ties*, Co-edited with Nicholas Thomas, Centre of Asian Studies, HKU, 2005.
8. *Power and Identity in the Chinese World Order: Festschrift in honour of Professor Wang Gungwu*, Co-edited with Billy So, John Fitzgerald, Huang Jianli, Hong Kong: HKU Press, 2003, 460pp.
9. *Nanhai zhudao shidi yanjiu* (Studies on the Historical Geography of South China Sea), Co-edited with K.W. Chan, Centre of Asian Studies, HKU, 2003.
10. *Huaqiaoshi shaoshu minzu yu zongjiao yanjiu* (Studies on the History of Overseas Chinese, Chinese Minorities and Religion), Co-edited with K.W. Chhan, Centre of Asian Studies, HKU, 2003.
11. *Journal of the South Seas Society: Special Issue on Maritime History of Southeast Asia and the Chinese in Southeast Asia*, Co-edited with Roderich Ptak, Singapore, The South Sea Society, Winter 2002.
12. *Hanghai jiaotong maoyi yanjiu* (Studies on China's Maritime History and Trade), Co-edited with K.W. Chan, Centre of Asian Studies, HKU, 2002, 598 pp.
13. *Zhufanzhi zhubu* (Annotated Translation of Zhao Rugua's Zhufanzhi), Co-edited with K.W. Chan, Centre of Asian Studies, HKU, 2000, 492 pp.
14. *Zhongwai guanxi lishi yanjiu* (Studies on Historical Relations between China and

Countries Overseas), Co-edited with K.W. Chan, HKU, 1999, 608 pp.

Book Reviews

1. Book Review on *Overseas Chinese in the People's Republic of China* by Glen Peterson. In *Pacific Affairs*, Vancouver: University of British Columbia Press, 2013, Volume 86, No.3, pp.631-633.
2. Book Review on *Chinese Circulations: Capital, Commodities, and Networks in Southeast Asia* by Eric Tagliacozzo and Wen-Chin Chang. In *The International Journal of Diasporic Chinese Studies*, Singapore, 2012, Volume 4, No.2, pp.135-138.
3. Book Review on *Chinese in San Francisco, 1850-1943* by Chen Yong. in Tan Chee-Beng, *Journal of Chinese Overseas*. Leiden, the Netherlands, Brill, 2011, Volume 7, No.1: 136-137.
4. Review on *New Perspectives on the Studies of Modern China and Ethnic Chinese in Southeast Asia* by Wong Sin Kiong, Xiamen: Xiamen University Press, 2008, 290 pp. In *The International Journal of Diasporic Chinese Studies*, Vol.2, No.1, 2010.
5. Review on *Chinese in Eastern Europe and Russia: A Middlemen Minority in a Transnational Era*. By Pál Nyíri. London and New York: Routledge, 2007, xvi. 173pp. In *Journal of Chinese Overseas* (Singapore), May 2008, Volume 4, Number 1, pp.150-153.
6. Review on *Identities, Networks and Culture: Fieldwork Reports on the Homeland of Overseas Chinese in Fujian*. Edited by Li Minghuan. Xiamen: Xiamen University Press, 2005, 374 pp. in *Journal of Chinese Overseas* (Singapore), November 2005, Volume 1, Number 2, pp.289-292.
7. Review on *Where China Meets Southeast Asia: Social and Cultural Change in the Border Regions*. *The China Review*. Edited by Evans, Christopher Hutton and Kuah Khun Eng. Singapore: ISEAS, 2000, viii, 346 pp. in *The China Review* (Hong Kong), Fall 2002, Volume 2, Number 2, pp. 139-141.
8. Review on *Zhongmian guanxishi (History of Sino-Myanmar Relations)*. By Yu Dingbang. in *Journal of the South Seas Society* (Singapore), Volume 56, 2002, pp.167-168.
9. Review on *Studies on the History and Literature of Chinese Communities in Singapore and Malaysia*. By Tan Eng Chiu. Singapore: Xinshe Press, 1999, 318 pp. In *Journal of the South Seas Society* (Singapore), Volume 55, 2001, pp.199-200.
10. Review on *Xianggang shi xinbian (A New History of Hong Kong)*. Edited by Wang Gungwu. Hong Kong: Joint Press, 1997. In *Sing Tao Daily*, 28th July 1997.