

CENTRAL ASIATIC JOURNAL

EDITED BY
LARS PETER LAAMANN

56 (2012/2013)

HARRASSOWITZ VERLAG · WIESBADEN

Editorial Board

Editor

Lars Peter Laamann (SOAS, University of London), LL10@soas.ac.uk

Editorial Board Members

Nathan Hill (SOAS, University of London)

Ron Sela (Indiana University)

Agata Bareja-Starzyńska (University of Warsaw)

Wang Tao (Sothebys)

Aleksandr Naymark (Hofstra University)

Pamela Kyle Crossley (Dartmouth University)

Publisher

Harrassowitz Verlag, D-65174 Wiesbaden, Germany

Subscriptions and access to electronic format

Please contact verlag@harrassowitz.de for queries concerning subscription rates and modalities. The Central Asiatic Journal can now also be accessed electronically via JSTOR.

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2014

This journal, including all of its parts, is protected by copyright. Any use beyond the limits of copyright law without the permission of the publisher is forbidden and subject to penalty. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

Printing and binding by ⊕ Hubert & Co., Göttingen

Printed on permanent/durable paper

Printed in Germany

www.harrassowitz-verlag.de

ISSN 0008-9192

Contents

<i>Editorial Comments</i>	1
<i>Abstracts</i>	3
<i>Articles</i>	11
Nathan HILL, “A Typological Perspective on Classical Mongolian Indirect Speech”	11
LEE Jong Oh and KIM Ki Sun, “Comparative Study of Vocabulary and Idiomatic Expressions Related to Death in Korean and Mongolian”	19
Kürşat YILDIRIM, “An Opinion on the Meaning of the Name ‘Ruanruan’”	35
GAO Jingyi, “Huns and Xiongnu Identified by Hungarian and Yeniseian Shared Etymologies”	41
Christopher C. ATWOOD, “Some Early Inner Asian Terms Related to the Imperial Family and the Comitatus”	49
Florence HODOUS, “The <i>Quriltai</i> as a Legal Institution in the Mongol Empire” ..	87
George LANE, “A Tale of Two Cities: The Liberation of Baghdad and Hangzhou and the Rise of the Toluids”	103
HO Kai-Lung, “Spread and Preservation of Chinese Divination in Mongolian, 14 th –17 th Centuries: The Documents of Dunhuang, Turfan, Qara Qota and Xarbuxyn Balgas”	133
HSIAO Suying, “Some Observations on a Rubbing of a 17 th –Century Inscription in Uighur-Mongolian Script with Elements of Manchu Script and Orthography”	155
Loretta E. KIM, “Saints for Shamans? Culture, Religion and Borderland Politics in Amuria from the Seventeenth to Nineteenth Centuries”	169
Marcus BINGENHEIMER, “History of the Manchu Buddhist Canon and First Steps towards its Digitization”	203
Hartmut WALRAVENS, “Wilhelm Grube (1855–1908) und Georg von der Gabelentz (1840–1893) – zwei profilierte Altaisten”	219

<i>Book Reviews</i>	257
Stephen HAW	
Four Types of Loyalty in Early Modern Central Asia: the Tūqāy-Tīmūrid Takeover of Greater Mā Warā al-Nahr, 1598–1605	257
George LANE	
The Mongols and Global History – A Norton Documentary Reader & The Mongols: A Very Short Introduction.....	260
Stephen G. HAW	
The Šabdan Baatr Codex: Epic and the Writing of Northern Kirghiz History	267
Tristan BROWN	
Empire and Identity in Guizhou: Local Resistance to Qing Expansion.....	269
Rafis ABAZOV	
<i>История степей: феномен государства Чингисхана в истории Евразии</i> [The History of the Steppe: The Phenomenon of the Genghis Khan State in the History of Eurasia].....	270