

みんなくくりポジトリ

国立民族学博物館学術情報リポジトリ National Museum of Ethnology Academic Information Repository

SER no.128; Cover, contents, and others

メタデータ	言語: rus 出版者: 公開日: 2015-04-16 キーワード (Ja): キーワード (En): 作成者: メールアドレス: 所属:
URL	http://hdl.handle.net/10502/5712

Senri Ethnological Reports
128

**The Cultural Heritage
of Buryats,
Evenks and Semeyskiye**

Material and Religious Articles From
the Collections of the Ethnographic Museum
of Transbaikal Peoples
(The Republic of Buryatia, Russia)

Edited by

**Shaglanova Olga A.
Sasaki Shiro**

SER 128

*Культурное наследие бурят,
эвенков и семейских*

Шагланова Ольга А.
Сасаки Сиро
(Ред.)

Senri Ethnological
Reports
128

**Культурное наследие бурят,
эвенков и семейских**

Предметы материальной и духовной культуры
из коллекций Этнографического музея народов
Забайкалья
(Республика Бурятия, Россия)

Редакторы

**Шагланова Ольга А.
Сасаки Сиро**

National Museum of Ethnology
2015 Osaka

ISSN 1340-6787
ISBN 978-4-906962-32-7 C3039

Senri Ethnological Reports

Senri Ethnological Reports is an occasional series published by the National Museum of Ethnology. The volumes present in-depth anthropological, ethnological and related studies written by the museum staff, research associates, and visiting scholars.

General editor Ken'ichi Sudo

Associate editors
Nobuhiro Kishigami
Masatoshi Kubo
Min Han
Kazunobu Ikeya
Yoshitaka Terada
Shigeyuki Tsukada
Atsushi Nobayashi

For information about previous issues see back page; for further information and free PDF downloads, see the museum website:

<http://ir.minpaku.ac.jp/dspace/handle/10502/49>

For enquiries about the series, please contact:

Publications Unit, National Museum of Ethnology
Senri Expo Park, Suita, Osaka, 565-8511 Japan
Fax: +81-6-6878-8429. Email: hensyu@idc.minpaku.ac.jp

Free copies may be requested for educational and research purposes.

Senri Ethnological Reports

128

Культурное наследие бурят, эвенков и семеysких

**Предметы материальной и духовной культуры из коллекций
Этнографического музея народов Забайкалья
(Республика Бурятия, Россия)**

Редакторы Шагланова Ольга А., Сасаки Сиро

The Cultural Heritage of Buryats, Evenks and Semeyskiye

**Material and Religious Articles From the Collections of the
Ethnographic Museum of Transbaikal Peoples
(The Republic of Buryatia, Russia)**

Edited by Shaglanova Olga A., Sasaki Shiro

National Museum of Ethnology

Osaka

2015

Published by the National Museum of Ethnology
Senri Expo Park, Suita, Osaka, 565-8511, Japan

©2015 National Museum of Ethnology, Japan
All rights reserved. Printed in Japan by Yubunsha Co., Ltd.

Publication Data

Senri Ethnological Reports 128

Культурное наследие бурят, эвенков и семейских
Предметы материальной и духовной культуры из коллекций Этнографического музея народов
Забайкалья (Республика Бурятия, Россия)
Редакторы Шагланова Ольга А., Сасаки Сиро Р.176

Руководители проекта
Шагланова Ольга А., Сасаки Сиро

Перевод
Шагланова Ольга А., Сасаки Сиро

Фотографии и схемы
Миягашев Д. А.

The Cultural Heritage of Buryats, Evenks and Semeyskiye
Material and Religious Articles From the Collections of the Ethnographic Museum of Transbaikal Peoples
(The Republic of Buryatia, Russia)
Edited by Shaglanova Olga A., Sasaki Shiro P.176
Includes bibliographical references.

Coordinators of the project
Shaglanova Olga A., Sasaki Shiro

Translated by
Shaglanova Olga A., Sasaki Shiro

Photographs and diagrams
Prepared by Miyagashew Denis A.

ISSN 1340-6787

ISBN 978-4-906962-32-7, C3039

1. Siberia, Transbaikal peoples 2. Museum collections 3. Traditional culture and heritage
4. Ethnology and history 5. Costumes, hunting equipment, Buddhist art and jewelry, shamanism

Senri Ethnological Reports

当館のウェブサイトにてバックナンバーのPDFをダウンロードすることができます。

<http://ir.minpaku.ac.jp/dspace/handle/10502/49>

- No.127 Aspects of Leader-Worship in Modern Societies (2015; ed. Min Han; in Japanese)
- No.126 Historical Change in Policies Towards Indigenous Australians and Infrastructure Improvement: An Interpretation of the Bawinanga Aboriginal Corporation Minutes (1978 to 1994) for Maningrida and Surrounding Outstations, Northern Territory (2015; eds. Masatoshi Kubo and Yasunori Horie; in Japanese)
- No.125 Asian Museums and Museology 2013: International Research Meeting on Museology in Myanmar (2015; eds. Naoko Sonoda, Katsumi Tamura, Nu Mra Zan; in English)
- No.124 The Diary of Hisakatsu Hijikata (V) (2014; Hisakatsu Hijikata; eds. Ken'ichi Sudo and Hisao Shimizu; in Japanese)
- No.123 Some Archeological Findings of the Mongolian-Soviet Expedition Led by S. V. Kiselev: Karakorum Settlement Relicts Stored in Hermitage Museum (2014; J. I. Elikhina; ed. Yuki Konagaya; in Russian and English)
- No.122 Umesao Tadao's Cards of Romanized Japanese: Fieldwork in Inner Mongolia, 1944–45 (2014; ed. Yuki Konagaya, in Japanese)
- No.121 Mongolia's Transition from Socialism to Capitalism: Four Views (2014; Interviews conducted by Yuki Konagaya, I. Lkhagvasuren, translated by Mary Rossabi, edited and introduced by Morris Rossabi; in English and Mongolian)
- No.120 Healing Alternatives: Care and Education as a Cultural Lifestyle (2014; ed. Nanami Suzuki; in English)
- No.119 Oral Histories of Buryats in China: Their Trans-border Experiences (2014; ed. Yuki Konagaya, Sarangerel, Soyolma; in Mongolian and Japanese)
- No.118 Human Rights and Support for Stateless People around the World: Japan's Role International Academic Conference Report (2014; ed. Chen Tien-shi; in Japanese and English)
- No.117 Crops, Man, and Life in the Central Andes (2014; Norio Yamamoto; in Japanese)
- No.116 Research on Dialects of the Oroqen Language in China (2014; Han Youfeng, Meng Shuxian; in Oroqen language and Chinese)
- No.115 The Practice of Buddhism in Kharkhorin and its Revival (2013; eds. Yuki Konagaya Lkhagvadempchig Jaadamba, Mary Rossabi and Morris Rossabi; in Japanese , Mongolian and English)

【国立民族学博物館刊行物審査委員会】

須藤健一 館長
岸上伸啓 副館長
久保正敏 副館長
韓 敏 民族社会研究部
池谷和信 民族文化研究部
寺田吉孝 先端人類科学研究部
塚田誠之 研究戦略センター（研究出版委員長）
野林厚志 文化資源研究センター

平成27年3月27日発行

国立民族学博物館調査報告 128

編 者 シャグラノヴァ O.A.
佐々木 史郎

発 行 人間文化研究機構
国立民族学博物館
〒565-8511 吹田市千里万博公園10-1
TEL 06(6876)2151(代表)

印 刷 株式会社 遊文舎
〒532-0012 大阪市淀川区木川東4-17-31
TEL 06(6304)9325(代表)
