


JOURNAL OF SONG-YUAN STUDIES

宋
遼
金
元


JSYS (ISSN 1059-3152) is an annual publication devoted to promoting scholarship in all disciplines related to the Song, Liao, Jin, Xia, and Yuan dynasties in China. Thirty-eight issues have been published since 1970, many of which are available from the journal's website (<http://www.humanities.uci.edu/eastasian/SungYuan/JSYS/index.htm>); the website also offers subscription information. Beginning with no. 39 (2009) *JSYS* will also be available via Project Muse.


Institute of
East Asian Studies
University of California, Berkeley

China Research Monographs

The Ancestral Landscape

Time, Space, and Community
in Late Shang China
(ca. 1200–1045 B.C.)


David N. Keightley

CHINA RESEARCH MONOGRAPH 55

Exorcism and Money

The Symbolic World of the Five-Fury Spirits
in Late Imperial China


Qitao Guo

CHINA RESEARCH MONOGRAPH 55

David N. Keightley

*The Ancestral Landscape: Time,
Space, and Community in Late
Shang China (ca. 1200–1045 B.C.)*
\$15.00

Qitao Guo

*Exorcism and Money: The
Symbolic World of the Five-Fury
Spirits in Late Imperial China*
\$18.00

To receive an announcement when a new monograph is published, subscribe to our mailing list by sending a message with "Subscribe" in the subject line to ieaseditor@berkeley.edu.

To order books and journals, and for general information, please see <http://ieas.berkeley.edu/publications/> or call 510.643.6325.

Early China *publications*

Early China is published jointly by the Society for the Study of Early China and the Institute of East Asian Studies, University of California, Berkeley. Current details about the Society are available from its website, <<http://www.earlychina.org>> or <<http://lucian.uchicago.edu/blogs/earlychina/>>.

The IEAS publications program (<<http://ieas.berkeley.edu/publications>>) manages publication and distribution of the Society's journal, *Early China*, and the Early China Special Monograph Series, which is co-published by the Society and IEAS. The journal's current issue (\$30.00) and some back issues (\$15.00–30.00) are available from the Institute, as are two of the Early China Special Monographs: no. 4, Qiu Xiqui's *Chinese Writing* (\$40.00); and no. 6, *Japanese Scholarship on Early China, 1987–1991* (\$25.00). Two are no longer in print: no. 1, *A Concordance of the Xiaotun Nandi Oracle-Bone Inscriptions* and no. 3, *New Sources of Early Chinese History*; the second printing for no. 2, *Early Chinese Texts: A Bibliographical Guide*, is nearly exhausted (contact the Institute for availability). No. 5, *The Guodian Laozi*, has been reprinted as a print-on-demand book that can be ordered through bookstores or on-line booksellers.

Orders from California should add 9.75% sales tax. Shipping for one volume is \$5.00 for media mail or \$9.00 for FedEx; international air mail costs \$18.00 (contact the Institute concerning charges for multiple volumes). All prices guaranteed until 1 January 2011. Payments may be made in U.S. dollars via a check drawn on a U.S. bank or by international money order (please make checks payable to: Regents, University of California); the Institute also accepts VISA and MasterCard (but please do not e-mail credit card details). To order by mail, e-mail, phone, or fax, please use one of the contact methods below.

IEAS Publications
University of California
2223 Fulton Street, 6th Floor
Berkeley, CA 94720–2318 USA

E-mail: easia@berkeley.edu
Phone: (510) 643–6325
Fax: (510) 643–7062

Early China Special Monograph Series No. 4

Chinese Writing

by Qiu Xigui

translated by Gilbert L. Mattos
and Jerry Norman

Chinese Writing is a translation of Professor Qiu Xigui's renowned *Wenzixue gaiyao* 文字學概要, based on the revised edition published in 1994 in Taipei by the Wanjuanlou Tushu Co. Ltd. Recognized as the most authoritative work of its type, *Chinese Writing* discusses in detail the nature, composition, history, and evolution of Chinese script, drawing upon a wide variety of original source materials from Shang oracle bones to slips of paper from Dunhuang. By providing a comprehensive basis for the analysis of Chinese script, *Chinese Writing* represents an outstanding contribution not only to the field of Chinese grammatology but to grammatology as a whole. The usefulness of Professor Qiu's original work has been enhanced by the addition of new indexes of characters discussed and topics, as well as a classified bibliography of all sources cited in the text. Price: \$40.

REPRINTED

Early China Special Monograph Series No. 5

The Guodian Laozi

*Proceedings of the International Conference,
Dartmouth College, May 1998*

Sarah Allan and Crispin Williams, eds.

The Guodian Laozi: Proceedings of the International Conference is the first major publication in English on the bamboo slips excavated from a late fourth century B.C. Chu-state tomb at Guodian 郭店, Hubei, in 1993. The slip-texts include both Daoist and Confucian works, many previously unknown. The monograph is a full account of the first international conference held on these texts, at which leading scholars from China, the United States, Europe, and Japan analyzed the *Laozi* 老子 materials and the previously unknown *Taiyi sheng shui* 太一生水.

The first section of the monograph contains nine individually authored essays, covering such topics as the archaeological background; the conservation, ordering, and transcription of the bamboo slips; and the relationship between the Guodian *Laozi* materials and the received text. The second section is a full account of the conference discussion, with detailed treatment of the Guodian *Laozi* materials from the perspective of textual analysis and philosophical issues. The third section is an annotated edition of the Guodian *Laozi* materials and *Taiyi sheng shui*. The fourth section provides supplementary materials, including a critical summary of Chinese scholarship in the year after the conference with complete bibliography.

The Guodian Laozi: Proceedings of the International Conference is essential reading for scholars and students in the fields of Chinese thought, philology, archaeology, and history. It includes the most accessible edition yet published of the actual text of the Guodian *Laozi* materials and *Taiyi sheng shui*. It is, furthermore, a readable introduction to this topic for anyone interested in this very significant discovery.

The *Guodian Laozi* is a print-on-demand reprint, and must be ordered through bookstores or on-line booksellers.

Early China Special Monograph Series No. 6

Japanese Scholarship on Early China, 1987–1991

Summaries from *Shigaku zasshi*

edited by Lothar von Falkenhausen

The journal *Early China* regularly publishes translations of the annual summaries of Japanese scholarship on early China from the journal *Shigaku zasshi* 史學雜誌 except for the years 1987–1991. *Japanese Scholarship on Early China, 1987–1991* presents translations of eleven summaries of Japanese scholarship on early China from *Shigaku zasshi* for those years. With this monograph, there is now a complete record in English of Japanese scholarly publication on early China since 1975. The monograph was undertaken by the Society for the Study of Early China to ensure that Western scholars of early China may benefit from more intimate knowledge of the work of their Japanese colleagues. Given the range of subjects covered in the summaries—including archaeology, art history, epigraphy, linguistics, philology, ethnography, biography, politics, economic history, historical geography, history of science, philosophy, and religion—the monograph is itself a rich mine of information and a valuable source of bibliographic references. In addition, readers will find the monograph (along with the summaries published in *Early China*) an indispensable guide to current trends in Japanese scholarship on early China—to the theoretical issues, research methods, analytic terminology, and scholarly groupings. The utility of the monograph is enhanced by an author index (including corrections of names that were mistranscribed in *Early China*) and a subject index. Price: \$25.

Early China

Preliminary Contents, Volume 32, 2008

ARTICLES

- Outward Form (*xing* 形) and Inward *qi* 氣:
The 'Sentimental Body' in Early Chinese Medicine
Elisabeth Hsu
- Divination in the *Han shu* Bibliographic Treatise
Lisa Raphals
- Decree of Monthly Ordinances for the Four Seasons in
Fifty Articles from 5 CE: The Wall Inscription
Discovered at Xuanquanzhi—Introduction and
Translation
Charles Sanft
- Authentication Studies Methodology and the
Polymorphous Text Paradigm
Paul Fischer

plus Reviews and Bibliography

CONTENTS

ARTICLES

On the Identity of Shang Di 上帝 and the Origin of the Concept
of a Celestial Mandate (*Tian Ming* 天命)

Sarah Allan

Could “Subtle Words” Have Conveyed “Praise and Blame”?
The Implications of Formal Regularity and
Variation in *Spring and Autumn* (*Chūn Qiū*)
Records

Newell Ann Van Auken

Archaeological Discovery and Research into the Layout of the
Palaces and Ancestral Shrines of Han Dynasty
Chang’an—A Comparative Essay on the
Capital Cities of Ancient Chinese Kingdoms
and Empires

Liu Qingzhu 劉慶柱

A Never-Stable Word: Zhuangzi’s *Zhiyan* 卮言 and
‘Tipping-Vessel’ Irrigation

Daniel Fried

REVIEW ARTICLE

The Fickle Brush: Chinese Orthography in the Age of
Manuscripts: A Review of Imre Galambos’s
*Orthography of Early Chinese Writing: Evidence
from Newly Excavated Manuscript*

Matthias L. Richter

REVIEWS

The Early Chinese Empires Qin and Han, by Mark Edward
Lewis; and *The Rise of the Chinese Empire*,
vols. I and II, by Chang Chun-shu

Michael Loewe

*Ancient China and Its Enemies: The Rise of Nomadic Power in
East Asian History*, by Nicola Di Cosmo

Sophia-Karin Psarras