

Inhaltsverzeichnis

Geleitwort von Herbert FRANKE	VII	
Vorwort/Preface	IX	
Einführung/Introductory Essays	1	
Bert G. FRAGNER	Asiens Pferdeökonomie aus der Sicht der historischen Forschung über den Vorderen Orient	3
Thomas DRUML	Functional Traits in Early Horse Breeds of Mongolia, India and China from the Perspective of Animal Breeding	9
Die iranische Welt und Westasien/The Iranian World and Western Asia	17	
Nosratollah RASTEGAR	Mythos und Reittier: Pferd und Pferdewirtschaft in der Überlieferung des Schahname	19
Antonio PANAINO	Some Considerations apropos of a Proto-Iranian Myth about Horses and its Significance for Ancient Iranian Socio-Cultural History	27
Giorgio ROTA	The Horses of the Shah: Some Remarks on the Organization of the Safavid Royal Stables, Mainly Based on Three Persian Handbooks of Administrative Practice	33
Hedda REINDL-KIEL	No Horses for the Enemy: Ottoman Trade Regulations and Horse Gifting	43
Stephan CONERMANN	Muhammad zu Pferde im Kampf: Ein Beispiel für das Genre der <i>Furūsiyya an-nabawiyya</i> während der Mamlukenzeit (1250–1517)	51
Zentralasien, die Seidenstraße und die Mongolen/Central Asia, the Silk Route, and the Mongols	61	
John Masson SMITH, Jr.	From Pasture to Manger: The Evolution of Mongol Cavalry Logistics in Yuan China and its Consequences	63
Ulf JÄGER	Some Remarks on Horses on the Ancient Silk Roads Depicted on Monuments of Art between Gandhara and the Tarim Basin (3rd–8th century)	75
LIU Yingsheng and GONG Haifeng	Policies of Acquiring Horses in Early Yuan China: A Short Note on the Case of Dongping (1238)	83
YOKKAICHI Yasuhiro	Horses in the East-West Trade between China and Iran under Mongol Rule	87
Veronika VEIT	The Mongols and their Magic Horses: Some Remarks on the Role of the Horse in Mongol Epic Tales	99

Der Indische Ozean, Südostasien und die maritime Welt/ The Indian Ocean, Southeast Asia, and the Maritime World	109	
Velizar SADOVSKI	On Horses and Chariots in Ancient Indian and Iranian Personal Names	111
Ralph KAUZ	Horse Exports from the Persian Gulf until the Arrival of the Portuguese	129
Rui Manuel LOUREIRO	Portuguese Involvement in Sixteenth Century Horse Trade through the Arabian Sea	137
Ranabir CHAKRAVARTI	Equestrian Demand and Dealers: The Early Indian Scenario (up to c. 1300)	145
Geoff WADE	The Horse in Southeast Asia prior to 1500 CE: Some Vignettes	161
China, das Chinesische Meer und Nordostasien/China, the East Asian Seas, and Northeast Asia	179	
Shing MÜLLER	Horses of the Xianbei, 300–600 AD: A Brief Survey	181
Wolfgang KUBIN	Vom Roß zur Schindmähre: Bilder des Pferdes in den Künsten der Tang-Zeit (618–907)	195
James CHIN	Negotiation and Bartering on the Frontier: Horse Trade in Song China	203
Roderich PTAK	Hainan and the Trade in Horses (Song to Early Ming)	219
Angela SCHOTTENHAMMER	Horses in Late Imperial China and Maritime East Asia: An Introduction into Trade, Distribution, and other Aspects (Sixteenth to Eighteenth Centuries)	229
Tafelnachweis/Provenance of Plates	253	
Tafeln/Plates	257	