

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

Index

- Abaoji, Liao Taizu 15, 19, 23, 26, 160, 164
 Abaqa, Ilkhan 163
 ‘Abbāsids, ‘Abbāsid caliphate 8, 15, 16, 86, 88,
 100, 125, 177, 183, 190, 192, 197, 205,
 207, 215
 See also Caliph; al-Nāṣir
 ‘Abd al-‘Azīz b. Burhān al-Dīn (Burhānid
 ṣadr) 183
 Abensi 57, 110
 Abish Khatun 167
 Abū Ghāzī 119, 135
 Abū Ḥamīd al-Gharnāfī *see* al-Gharnāfī
 Administration:
 Qara Khitai 102–28
 dual 103, 112–14, 130, 210
 Liao 14, 20, 103, 113–14, 130, 210
 Mongol 121–2
 Saljūq 121, 129–30
 Afghans 90
 agriculture 54, 115, 135: in Qara Khitai
 realm 135
 Aguda (Jin emperor) 20, 21, 23
 Aḥmad son of ‘Abd al-‘Azīz (Burhānid
 ṣadr) 180
 Aḥmad son of Ḥasan (Qarakhanid) 37
 ‘Ali son of Ḥasan (Qarakhanid) 53
 See also Chaghri Khan
 ‘Ali Shāh (Khwārazmian prince) 73
 Allsen, T. T. 13
 Almalīq 39, 40, 64, 78, 81, 83, 96, 104, 105,
 106, 114, 115, 136, 142–3, 150, 155, 156,
 166, 169, 177, 182, 199
 Altai mountains 1, 36, 46, 57, 104
 Amur, river 27
 An Lushan 21
 Anatolia 16
 Andijān 41, 77
 Andkhūd 55, 79, 149, 152, 155, 156: battle of
 65–70, 111, 151–2, 156, 158, 159, 192,
 193, 194
 Arslan (Saljūq Sultan) 137, 166
 Arslan Khan, Muḥammad son of Sulaymān
 (Qarakhanid) 34, 39, 140, 146, 169
 Arslan Khan Qarluq 74, 75, 81, 149, 193
atabeg 16, 163, 166
 *Atmatigin (Qara Khitai governor in Bukhara)
 120, 127, 180
 Atsiz (Khwārazm Shāh) 16, 42, 44, 45, 49, 51,
 52, 118, 125, 139
 Aurangzeb 207
 ‘Awfī 9, 34, 109
 ‘Ayyār Beg 54, 55
 Ayyūbids 8

 Babur 207
 Badakhshān 83
 Baghdad 7, 16, 98, 184, 190, 207
 Bahā‘al-Dīn Sām 65
 Baidu, Ilkhan 163
 Balāsāghūn 15, 33, 34, 35, 39, 40, 41, 42, 46, 50,
 60, 61, 74, 76, 77, 79, 81, 83, 95, 100, 101,
 104, 105, 106, 107, 108, 112, 113, 116,
 118, 124, 127, 128, 133, 135, 136, 137,
 142, 146, 150, 152, 156, 157, 177, 182,
 184, 185, 188, 189, 190, 191
 See also Quz Ordo
 Balkh 9, 46, 49, 51, 55, 58, 65, 68, 69, 70–1, 84,
 87, 116, 117, 118, 124, 140, 154, 161, 184,
 191, 209
 Balqash, Lake 46, 57, 104
 Bāmiyān 65, 67, 70
 Bar Hebraeus 144
 Baraq Ḥājib 87–8, 119, 123, 145, 163, 164–5,
 167, 198, 200

- See also* Kirmān; Qara Khitai of Kirmān;
Qutlugh Khan
- Barchuq Art Tegin (Uighur Idi-qut) 75, 117
- Barskhān 105, 106, 112, 133
- Barthold, V. V. 11, 12, 59, 71, 73, 78, 138
- Bashkirs, Bashkiria 89, 90
- basqaq* 83, 112, 119, 126, 145, 203, 205
- Bayawut (tribe) 144
- Bei shi ji* 24
- Beijing 11, 13, 23
- Benjamin of Tudela, 125, 179, 187
- Bernshtam, A. N. 105, 106, 107
- Besh Baliq 41, 76, 96, 180
- Bībī Turkan 167
- Bilge Khan 36–7
- Bīrūnī 177
- Bohai 13, 14, 23, 26, 27, 103, 126, 127, 129, 146, 150, 154
- Bolad Chingsang 145
- Bolisu 37
- border markets 57
- Bosworth, C. E. 53, 59
- Bretschneider, E. V. 11–12, 13
- Buddhism 82, 164, 172, 173–5, 176, 177–8, 194, 195: tension with Islam 196
- Bukhara 9, 15, 16, 42, 44, 49, 53, 54, 55, 61–2, 66n, 67n, 71–4, 84, 87, 118, 120, 123, 124, 127, 136, 150, 154, 169, 171, 180, 181, 184, 185, 188, 191, 193, 197, 209
- Burana 107
- Burhān family (Burhānids) 44, 72, 118, 124, 180, 184, 185, 193
- Būyids 16
- Byzantium 16, 97, 207
- Caliph 16, 53, 62, 65, 66, 69, 86, 87, 88, 100, 173, 177, 183, 192, 197
See also ‘Abbāsids; al-Nāṣir
- camels 133, 140
- Caspian sea 56, 89
- census 5, 50, 111, 112, 152
- Central Asia 1, 2, 6, 9, 10, 11, 13, 16, 27, 33, 34, 35, 40, 46, 47, 49, 58, 93, 95, 96, 97, 100, 101, 108, 126, 128, 131, 132, 133, 135, 136, 137, 138, 140, 141, 142, 143, 146, 148, 150, 154, 155, 158, 159, 160, 164, 165, 169, 170, 171, 172, 174, 175, 177, 178, 180, 193, 194, 196, 201, 202, 203, 204, 206, 207, 208, 209, 210, 211, 216, 217; Liao relations with 15, 33–5, 96–7, 208
- Chaghadaids, Chaghadaid Mongols 88, 101, 163, 171, 196
- Chaghri Khan (Qarakanid) 53, 150
- Chahār maqāla* 180
- Chang Chun 6, 50, 96, 107, 127, 131, 135, 136, 178, 180, 215
- Chang De 96
- Changan 97, 98
- Chen Shu 216, 217
- Chengtian *see* Yelü Pusuwan
- Chīn (Persian: China) 34, 97, 98, 100
- Chin Temür 145, 205
- China 1, 2, 5, 6, 9, 10, 12, 13, 14, 15, 19, 27, 31, 32, 33, 37, 47, 58, 65, 76, 89, 90, 93–131, 137, 138, 141, 147, 148, 158, 169, 170, 175, 176, 177, 182, 195, 196, 197, 198, 202, 203, 204, 205, 206, 210, 211, 215, 216: administration 102–3; historiography 1, 4–7; image in Central Asia 97–101, 131, 204, 209–10; imperial tradition 130, 172, 196, 198, 201, 202, 204, 207, 211
- Chinggis Khan 2, 6, 8, 15, 50, 60, 64, 74, 75, 76, 81, 83, 85, 87, 88, 101, 138, 142, 143, 166, 169, 172, 177, 180, 200, 209: conquest of the Qara Khitai empire 83–4
- Chinggisids 202, 206, 207: imperial ideology of 202, 205
- Christianity 82, 173, 176, 178–9, 194, 195
See also Nestorians
- Chu river 10, 39, 46, 64, 94, 104, 106, 136, 139, 154
- Chun *see* Yelü Chun
- Confucianism 102, 173
- conversion: of Inner Asian nomads 198
See also Islamization
- Crimean Tatars 90
- cross-cultural contacts 204
- Crusaders 45, 176
See also Franks
- Da Jin guo zhi* 5
- Dānyāl (Ghūrid vassal) 194
- Daoism 179–80
See also Chang Chun
- Dargham, wadi 44
- Darugha, Darughachi 112, 119, 121, 203, 205
- Dashi *see* Yelü Dashi
- Dashi* (Muslims) 37
- Dashi (as Qara Khitai) 57, 64, 215
- Dashi (title) 48, 161
- Delhi 7, 8, 167
- Delhi sultanate 86, 88, 143, 145, 167
- al-Dhahabī 144
- Dilie, Dila (tribe) 25, 28, 29, 113, 147, 148

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

272 Index

- D'Ohsson, A. C. M. 11
 Don, river 89
 double-six game 24
- Eastern Qarakhanids 16, 33, 42, 46, 53, 87, 96,
 100, 104, 106, 107, 114, 115, 116, 126,
 140, 141, 142, 146, 149, 152
See also Qarakhanids
- Egypt 167, 196
 eighteen tribes 28–9, 32, 36, 113, 146
 elephants 68, 156, 160, 210
 Emil 36, 38, 76, 95, 135, 137, 141, 146, 152,
 157, 208
 Erbuz 44, 57
 ethnic identity 96, 206: Khitan 47, 89, 94; Qara
 Khitai after the Mongol conquest 86, 89,
 206
 ethnicity 23, 103, 146–7, 148: change of 86, 89,
 206; ethnic origin 145, 215
 Eurasia, Eurasian steppe 14, 86, 89, 168, 202,
 204, 206
- Faḍā'il-i Balkh 104, 184
 Faḡfūr 98
 Fakhr al-Dīn Mubārak Shāh 100, 179
 Fakhr al-Dīn Rāzī 139
 Fanākit 78, 105, 116
 Fang La 21
 Farghāna 9, 40, 41, 46, 72, 78, 104, 105, 116,
 118, 136, 154, 181, 182, 183, 189, 197,
 200; Qarakhanid dynasty of 82, 106, 116
 Farīd al-Kātib 45
 Fāris 88, 163, 167
 Firūzgūh 73
 Franks 182, 189
See also Crusaders
 fuma (imperial son-in-law) 56, 57, 61, 66, 110,
 116, 119, 162
- Gansu 14, 99
 Gantian *see* Xiao Tabuyan
 Gaochang 15, 33, 36, 37, 46, 100, 104, 105, 114,
 117, 118, 119, 120, 122, 126, 127, 138,
 174, 175, 177, 178
See also Uighurs
 Geikhatu, Ilkhan 163
 Georgia 203
 al-Gharnāṭī 9, 125, 187
 Ghazna 43, 56, 70, 98, 100
 Ghaznawids 15, 16, 156, 207
 Ghiyāth al-Dīn (Ghūrid Sultan) 65–7
 Ghiyāth al-Dīn (Khawārmīyan prince) 88, 167
 Ghiyāth al-Dīn Maḥmūd (Ghūrid Sultan) 72, 73
 Ghūr 8, 43, 65, 68, 72, 165
 Ghūrids 51, 56, 62, 63, 65–70, 72, 73, 84, 85,
 110, 119, 151, 156, 159, 192, 193, 194, 209
See also Andkhūd
 Gobi, desert 25
 Gog and Magog 98, 172
 Golden, P. B. 13
 Golden Horde 205
 Guangzhou 98
 Güchülüg 2, 3, 4, 65, 71, 75–87, 104, 105, 106,
 109, 112, 142–3, 147, 150, 152, 155, 163,
 168, 169, 172, 173, 176, 179, 182, 194,
 209: as Qara Khitai ruler 80–4, 115;
 religious policy of 172, 176, 194–6
 Güresbū (Zhilugu's wife) 163
 Gurgānj 67, 68, 77
 Gürkhan 1, 2, 3, 10, 38, 39, 40, 41, 43, 44, 45,
 47, 48, 49, 50–7, 58, 59, 60, 64, 65, 66,
 70–4, 75, 76, 77, 78–9, 80, 81, 82, 84–6,
 95, 101, 104, 105, 107, 110, 111, 112, 115,
 116, 117, 118, 119–25, 126, 127, 129, 130,
 137, 141, 142, 147, 148, 149, 159, 160, 161,
 162, 163, 164, 172, 173, 175, 176, 180,
 183, 184, 190, 191, 193, 194, 208, 209,
 210: as title 38–9, 47, 94, 108–9, 127, 210
See also Xiao Tabuyan; Yelü Dashi; Yelü
 Pusuwan; Yelü Yilie; Yelü Zhilugu
 Güyüg 196
- Ḥāfīz-i Abrū 145
 Ḥājīb 111
 Ḥājāj Sultan 145
 Hala Yihachi Beilu 126
 Hami 46
 Ḥamīd Pūr 87, 111
 Han Chinese 14, 27, 96, 146, 164: in Qara
 Khitai ranks 96
 Hanlin academy 20
 Ḥaydarī 164, 175
 Hebei 30
 Hedong 38, 52
 Herat 67, 72, 73
 Hezhou 37
See also Gaochang
 Hindū Khan (Khawārmīyan pretender) 67
 Hong Hao 5–6
 horses 32, 47, 86, 133, 139, 140, 141, 142: Liao
 imperial herds 27, 133; Sacrifice of white
 horse and gray ox 36, 40, 156, 173
 Huihui 64
 Hülegü Khan 190, 191
 Huns 144
 hunting 79, 132, 134, 158, 168–9, 170, 210

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

- Ḥusayn son of Ḥasan (Qarakhanid) 183
Ḥusaynī 52, 54
- Ibn 'Arabshāh 144
Ibn al-Athīr 7–8, 9, 10, 34, 37, 41, 43, 49, 62, 69, 70, 71, 73, 78, 80, 96, 108, 117, 118, 120, 121, 124, 125, 127, 133, 138, 148, 164, 175
Ibn Funduq 7, 10
Ibn Isfandiyār 69
Ibn Khaldun 144
Ibn Zubayr 196
Ibrāhīm son of Ḥasan (Qarakhanid) 53
Ibrāhīm son of Ḥusayn (Qarakhanid) 62
Ibrāhīm son of Muḥammad, Tamghaj Khan (Qarakhanid) 44, 49, 52, 53, 125, 126
identity 198, 207: Qara Khitai 89, 131, 198–9, 201, 206, 210–11
See also ethnic identity
al-Idrīsī 9
II Arslan (Khwārazm Shāh) 52, 53, 55, 56, 158, 161, 192
Ili, river 39, 90, 105, 136
Ilig Türkmen 39, 53, 54, 116, 149, 157, 158
Ilkhanate 88, 163, 167
Iltutmish 145, 167
'Imād al-Dīn al-Iṣfahānī 126, 143
India 67, 70, 88, 97, 98, 145, 156, 164, 165, 177, 194, 207–8
Inner Asia 102, 177, 180, 195, 198, 202, 206, 207, 217: administration 130, 131
Iran 15, 33, 52, 72, 148, 179, 182, 205, 207
Iraq 33, 43, 62, 88, 166, 177, 207
Irtish, river 36, 46, 58, 76
Iṣfahān 88, 167
isfahād 72–3, 137
Islam 2, 8, 43, 56, 99, 102, 170, 171–201, 202, 204, 211: concept of international relations 171; Islamic world *see* Muslim world
Islamization 15, 90, 177, 196–201: motives for 197
Ismā'īl 83, 112, 126, 205
Issyk Kul 39, 105, 133, 154, 178
- Jahān nāmah* 127
Jajirad (tribe) 112, 147
Jalāl al-Dīn Khwarāzm Shāh 7, 88, 163
Jamugha 101
Jand 52n, 55, 61, 179, 207
Jaxartes 41, 77, 82, 105, 106, 123, 150, 158
Jebe 83, 85, 112, 195
Jerusalem 189, 194
- Ji Zhongan 12, 112, 175
Jiyanan yilai xinian yaolu 5
jihād 61, 171, 172, 189, 191–4, 198
jimi (“loose rein”) 129
Jin dynasty 5, 6, 13, 15, 20, 21, 22, 24, 25, 27, 29, 30, 31, 32, 36, 37–8, 40, 41, 46, 47, 49, 50, 52, 55, 57, 58, 63, 64, 65, 81, 83, 85, 95, 100, 102, 110, 115, 125, 128, 133, 135, 137, 138, 144, 146, 150, 152, 156, 157, 158, 161, 163, 168, 173, 198, 200, 205, 208, 215: conquest of the Liao 20, 23; attacked by Dashi in 1129 32; campaign against Dashi in 1131 37–8; capture of Dashi 24; relations with the Mongols and Mongolia 50, 58, 64, 65, 202; relations with Song 21–3, 32, 49, 50, 63; relations with the Xi Xia 30–31, 32, 57, 63–4
See also Jurchens
Jin (prince of) 21
Jin shi (Jin official history) 36, 37, 112
jinshi (doctor) 19, 20, 95, 173
John of Plano Carpini 135
Judaism 176, 179
Jungaria 78, 105
Jurchens 1, 5, 15, 21, 24, 25, 27, 31, 32, 33, 37, 38, 47, 50, 57, 58, 89, 95, 146, 158, 164, 165, 168, 200, 208: conquest of the Liao 20, 23
See also Jin dynasty
Juwaynī 3, 7, 8, 9, 10, 11, 35, 36, 41, 68, 69, 70, 71, 73, 77, 78, 79, 80, 105, 107, 116, 118, 119, 120, 121, 133, 144, 145, 162, 171, 172, 173, 176, 194, 195, 196
Juyong pass 23, 24
Jüzjānī 7, 8, 41, 44, 45, 51, 61, 71, 80, 111, 118, 143, 172, 183, 196, 216
- Kabūd-Jāma 73
Kaifeng 14
Kāsān 41, 82, 83, 104, 106, 112, 116, 119, 127
Kashgar 15, 33, 34, 35, 37, 39, 41, 54, 74, 78, 79, 81, 82, 83, 98, 99, 100, 104, 105, 106, 108, 115, 116, 133, 150, 155, 177, 178, 179, 188, 195
al-Kāshgharī, Maḥmūd 10, 98, 111, 128, 174, 178
al-Kātib al-Samarqandī 183
Kedun 5, 26, 34, 35, 36, 37, 38, 46, 52, 96, 112, 113, 115, 133, 141, 146, 147, 152, 155, 157, 173, 208: Dashi at 26–33; location and history 26–7
Kereyid (tribe) 50, 64, 101, 179
See also Ong Khan

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

274 Index

- Kerulen, river 52, 75
 Khazanov, A. M. 13, 198
 Khidr 140–1, 143
 Khitai (Khitā, Khitā, Khatai, Qitai Khitay),
 name of China 14, 98, 99, 100, 172, 216
 Khitai (Khatai) as clan name 89, 90
 Khitan script 14, 19, 95, 216
 Khitans 4, 13–15, 20, 21, 22, 23, 24, 25, 31, 33,
 34, 35, 47, 89, 102, 103, 132, 133, 143,
 144, 153–4, 162, 163, 164, 168, 172, 174,
 175, 179, 182, 205, 206, 208, 209, 216: in
 Jin territory 52, 57, 58; Khitans in the west
 before the Qara Khitai 33–5, 208; in
 Mongol ranks 205; as name of the Qara
 Khitai 215–16; rebellion against Jin in the
 1160s 52; tribal religion of 172, 173
See also Liao dynasty
 Khokars 70, 194
 Khotan 41, 46, 54, 74, 78, 83, 90, 104, 105, 116,
 149, 150, 177, 179, 188, 193, 195
 Khujand 41, 42
 Khurāsān 7, 43, 44, 45, 46, 49, 51, 52, 54, 55,
 56, 58, 61, 62, 65, 67, 69, 70–1, 72, 73, 84,
 85, 118, 140, 145, 149, 158, 177, 181, 184,
 191, 205
khutba (Friday sermon) 65, 126, 130, 183
 Khuttalān 49
 Khwārazm 6, 7, 9, 16, 42, 44, 47, 48, 49, 52, 53,
 55–7, 58, 60–3, 65, 66, 67–9, 71, 72, 73,
 74, 77, 78, 79, 84, 85, 87, 88, 96, 110, 111,
 115, 116, 117, 118, 119, 121, 123, 125,
 126, 136, 145, 149, 150, 155, 156, 157,
 158, 159, 165, 171, 179, 185, 189, 192,
 198: Khwārazmians in Mongol ranks 205
 Khwārazm Shāh(s) 7, 11, 51, 55, 60, 65, 67, 69,
 70, 77, 78, 85, 86–7, 110, 111, 117, 123,
 124, 125, 127, 138, 144, 153, 158, 163,
 168, 172, 185, 189, 191, 192–3, 194, 209
See also Atsız; Il Arslan; Muḥammad;
 Tekish
 Kiev 34
 Kirmān 87–9, 145, 160, 163, 164, 165, 167, 198,
 216, 217
Kitāb al-dhakhāir wa'l-tuḥaf 196
 Korea 14
 Közli (Khwārazmian rebel) 73, 84
 Kucha 76, 141, 150
 Lahore 70
 legitimization, legitimacy 2, 39, 47, 96, 97, 100,
 131, 170, 201, 207, 209–10, 211:
 Chinese 205, 209–10, 211; Islam as 198,
 205; justice as 190–1; Kirmānid 88; local
 versus foreign 205; Moghul 207–8;
 Nomadic 170, 210; of the Qara Khitai 47,
 96, 97, 100, 131, 170, 198, 201, 206,
 209–10, 211
 Li Shichang 96, 112, 113, 126, 127
 Li Xinchuan 5
 Liang (prince of) 24, 25
 Liang Yuandong 12, 28
 Liao dynasty 1, 3, 4, 6, 7, 13–15, 16, 19, 20, 24,
 27, 30, 31, 32, 34, 37, 38, 47, 80, 85, 86,
 95, 102, 103, 107, 108, 110, 111, 112, 115,
 118, 122, 126, 128, 129, 130, 131, 135,
 141, 143, 144, 146, 147, 148, 150, 152,
 155, 156, 157, 158, 161, 162, 164, 168,
 169, 172, 173, 203, 204, 205, 207, 215,
 216, 217: administration 14, 20, 103,
 113–14, 130, 210; army 148, 153–4, 156,
 158, 159–60, 210; fall of 20–5; imperial
 tradition 130, 196, 198, 200, 201; Qara
 Khitai aspiration to restore 30, 40, 47, 58,
 95, 208, 209; religion 172, 173, 174, 175;
 relations with Central Asia 15, 33–5, 96–7,
 208; women 54, 160–1, 162, 164
 Liao Shenzong 27
Liao shi 3, 4, 4n, 5, 6, 7, 11, 24, 26, 29, 33, 34,
 35, 36, 40, 43, 44, 48, 50, 79, 80, 93, 107,
 109, 111, 112, 113, 122, 131, 151, 153,
 161, 215, 216
 Liao Taizu *see* Aboaji
 Liaoning 154
 Liaoxing commandery 20
 Luristān 88, 89, 163
 Māchīn 98, 101
 Maḥmūd of Ghazna 100
 Maḥmūd son of Ibrāhīm (Qarakhanid) 53
 Maḥmūd son of Muḥammad (Qarakhanid) 185
 Maḥmūd Qarakhan 41, 42, 44, 51
 Maḥmūd Tai 74, 79, 84, 111, 123, 126, 158, 190
Majmū' al-tawārīkh 41, 90
 Malikshāh (Saljūq Sultan) 16, 73
 mamluk(s) 70, 86, 145, 160, 167, 201
 Manchuria 1, 13, 20, 29, 52, 57, 58, 143
 Manichaeism 175–6
 Marco Polo 11
 Marghīnān 105, 116
 al-Marghīnānī 181
 Marw 16, 45, 55, 61, 67, 68–9, 78
 Marwazī 98–9
 Maṣīn 98
 Maṣ'ūd (Saljūq Sultan) 53, 192

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

Index 275

- Mas'ūd, son of Ḥasan (Qarakhanid) 53, 54, 55, 183
- Mawṣil 7
- Mayāchuq, Khwārazmian commander 166
- Māzandarān 43, 145, 205
- Merkid (Mierji) (tribe) 28, 29, 74, 75, 179
- Middle East 15
- Mīrkhwānd 176
- Moghul India, Moghuls 9, 207–8
- Moldavia 89
- Möngke 203
- Mongol empire 2, 13, 122, 196, 211: compared with the Qara Khitai empire 202–7
- Mongolia 1, 2, 3, 5, 13, 15, 25, 26, 27, 29, 33, 46, 47, 58, 60, 64, 65, 74, 75, 107, 132, 137, 138, 142, 146, 199, 208, 209
- Mongols 1, 2, 3, 5, 6, 7, 11, 46, 50, 59, 60, 64, 75, 76, 81, 85, 86, 87, 88, 89, 95, 96, 112, 123, 131, 136, 137, 143, 145, 146, 147, 152, 154, 158, 163, 168, 170, 171, 177, 182, 195, 196, 201, 209: administration 121–2; compared with the Qara Khitai 202–7; conquest of the Qara Khitai 83–4, 209; invasion of Central Asia 8, 87, 143, 216; and Jin dynasty 50, 64, 65, 202
- monumental building 185–6
- Mu'ayyid Ay'aba 55, 56
- Mubārriz al-Dīn Muḥammad 88–9
- Muḥammad (Khwārazm Shāh) 66–9, 70–4, 76, 77–80, 81, 82, 85, 86–7, 88, 101, 105, 109, 121, 144, 147, 156, 162, 163, 165, 189, 192, 194: conquest of Transoxania 70–4
- Muḥammad (the Prophet) 9, 180, 184, 185, 200
- Muḥammad son of Aḥmad (Burhānid *ṣadr*) 72
- Muḥammad son of
Sulaymān (Qarakhanid) *see* Arslan Khan, Muḥammad son of Sulaymān
- Muḥammad son of Yūsuf (Qarakhanid) 81
- Muslim world, Islamic world 1, 2, 8, 10, 15, 39, 40, 126, 131, 192, 196, 197, 198, 202, 207, 209, 216: Muslim solidarity 72, 192–4
See also Islam
- Muzaffarids 88–9
- Naiman (tribe) 2, 35, 46, 65, 74, 75, 76, 78, 79, 87, 104, 105, 114, 135, 147, 163, 166, 169, 179, 205: surrender to the Jin 57
See also Güchülüg
- naqīb* 185
- Nasawī 7, 144, 145, 172
- al-Nāṣir, 'Abbāsīd Caliph 69, 192
- Nasr son of Aḥmad (Sāmānid *amīr*) 196–7
- Nawākit 178
- Nestorians 35, 176, 178–9: Nesorian epitaphs 128, 178
See also Christianity
- Nian Han 24, 30, 40, 41
- Nianghe Hannu 49, 50
- Nīmruz 43
- Nishāpūr 45, 55, 56, 73
- Nizām al-Mulk 16, 73
- Nogais 90
- nomads 1, 2, 46–7, 48, 58, 86, 103, 132–70, 201, 205, 208, 210, 211: acculturation of 206; conversion of 198–9; Liao Khitans 14; post-nomadism 208; and the state 48, 58, 132, 206; and sedentaries 46, 85, 86, 132, 208, 209, 210
- Northern Liao 21, 22, 25
See also Yelü Chun
- Northern Wei dynasty 98
- Ob, river 89
- Oghuz (tribe) 16, 45, 48, 49, 52, 54, 55, 61, 140, 161, 165, 207: rebellion against Sanjar 51, 166
- Ögödei 6, 88, 203
- Ölberli (tribe) 145
- Öljeitü (Ilkhan) 88, 89
- Ong Khan, 115
See also Toghril
- ordu, ordo* 39, 103, 147
- Orkhon 15, 26: inscriptions 98
- Ostrowski, D. 123
- oxen 133: sacrifice of gray ox and white horse 36, 40, 156, 173
- Oxus 1, 45, 46, 54, 55, 61, 62, 65, 66, 68, 69, 73, 77, 158
- Ozar Khan 81, 142–3, 166, 169
- Pādshāh Khatun 163, 167
- Palestine 45, 172, 176
- Pax Mongolica* 204
- Pikov, G. G. 12–13, 107, 108, 138
- Po Longdun 52
- Poluhuo 32–3
- Prester John 11, 45, 176, 196
- Pritsak, O. 99, 217
- Pülād 104, 114, 115
- Qādī Khan 181, 200
- Qadr Khan (Qarakhanid) 169
- Qaidu 126
- Qalaj 89

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

276 Index

- Qam Kemchit 105, 112
- Qangli 39, 46, 57, 104, 105, 114, 140, 144, 152
Surrender to the Jin 57
- Qara Khitai: administration 102–28, 130, 210:
army 146–60, 210; legitimization 47, 96,
97, 100, 131, 170, 198, 201, 206, 209–10,
211; and Mongols 64–5, 83–4, 202–7;
names of the dynasty 215–17;
non-Islamization of 196–201; religions
among 172–6; religious policies of 172,
180–91; sources 2–10; as Turks or
Mongols 143–6; women 54, 59, 160–8
- Qara Khitai of Kirmān 87–9, 163, 198, 200, 201
- Qara Khojo 74
- Qara Qalpaqs 90
- Qara Qorum 46
- Qarakhanids 9, 10, 15, 16, 33, 34, 35, 39, 41,
42, 53, 54, 64, 72, 78, 97, 98, 99, 100, 101,
105, 117, 124, 139, 145, 148, 158, 167,
168, 171, 177, 178, 183, 185, 186, 190,
196, 207, 217
See also Eastern Qarakhanids; Arslan Khan;
Tamghaj Khan; Tughan Khan; 'Uthmān;
Western Qarakhanids
- Qarluqs 39, 46, 48, 53, 54, 55, 64, 81, 83, 84,
87, 89, 99, 100, 104, 106, 111, 114, 115,
117, 140, 141, 142, 149, 150, 152, 158,
161, 168, 177: in the battle of
Qatwān 42–3; in Mongol ranks 205;
rebellions in Transoxania 52, 53–4;
sedentarization by the Qara Khitai 54, 142;
surrender to Chinggis Khan 75
- Qāshānī 145
- Qatwān, battle of 7, 19, 41–5, 47, 49, 51, 55, 96,
110, 111, 113, 115, 118, 125, 140, 147,
148, 149, 151, 157, 158, 159, 164, 165,
176, 180, 208
- Qay (tribe) 35
See also Xi
- Qayaliq 39, 40, 74, 76, 84, 104, 106, 114, 115,
117, 118, 142, 177, 178, 196
- Qazaqs 90
- Qazaqstan 1, 46
- Qidan guo zhi* 5, 13, 25, 38
- Qin (prince of) 22
- Qing dynasty 4, 6, 102, 107, 128
- Qipchaqs 13, 34, 61, 62, 74, 89, 144, 145, 152
- Qubilai Khan 202
- Qumāch (*amīr*) 45, 51, 140
- Qun (tribe) 35
- Qutadghu Bilig 139
- Quṭb al-Dīn (Kirmānid Sultan) 163, 167
- Quṭb al-Dīn II (Kirmānid Sultan) 88
- Qutlugh Khan (Kirmānid princess) 88, 89
- Qutlugh Khan (title) 88
- Qutlugh Sultan 88
- Qutlugh Terken (Kirmānid queen) 88, 160, 163,
167
- Qutlughkhanids 88
See also Qara Khitai of Kirmān
- Quz Ordo 39, 104, 106, 107, 124
See also Balāsāghūn
- Qyrghyz 15, 36, 41, 46, 57, 74, 90, 146
- Qyrghyzstan 1, 46, 104, 107
- Rādiyya Sultan (daughter of Iluttmish) 167
- Rashīd al-Dīn 3, 8, 11, 49, 73, 89, 119, 145, 163,
176, 195, 216
- religious tolerance 172, 175, 180–91, 194, 207,
211
- Rubruck, William of 178, 196
- Rus principalities 202, 203
- Saba 52
- ṣadr* 44, 54, 62, 72, 118, 124, 127, 183, 184,
185, *see also* Burhānids
- Ṣalāḥ al-Dīn 172
- Saljūqs 7, 8, 15–16, 33, 125, 129, 130, 143, 148,
168, 192, 207, 215: administration: 121,
129–30
See also Sanjar
- al-Sam'ānī 9, 125, 181, 187–9
- Sāmānids 15, 177, 196, 198, 207
- Samarqand 6, 16, 41, 42, 43, 44, 45, 50, 51, 52,
53, 54, 68, 70, 71, 72, 77, 78, 79, 81, 96,
99, 100, 101, 107–8, 115, 116, 117, 118,
121, 124, 136, 149, 162, 171, 179, 180,
184, 185, 186, 193
- San chao bei meng hui bian* 5
- Sanjar (Saljūq Sultan) 16, 37, 39, 40, 45, 49, 52,
53, 55, 125, 126, 139, 140, 151, 165, 169,
192, 197: and the battle of Qatwān 42–4,
51, 159, 176, 197, 208; Oghuz rebellion
against 51, 166
- Sanjar, Malik Sanjar (Bukharan rebel) 72, 124
- Sassanids 175
- sedentarization 142: of the Qarluqs 54, 142
- Selenge, river 104
- Semirechye 16, 46, 105, 139, 174, 177, 180
- seven prefectures 28
- Shaanxi 30, 31, 38, 40
- Shajar al-Durr 167
- Shams al-Dīn al-Uzḡandī 9, 126, 190
- Shanyuan, treaty of 14

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

Index 277

- shaojian* 74, 119–23, 127
 Shāsh 41, 82, 101, 154, 155
 Shi Jianu 37
 Shihāb al-Dīn (Ghūrid Sultan) 67–70, 192, 193, 194
shihna 105, 112, 117, 119–23, 203
 Shūrāz 88
shumi yuan 109, 130, 147
 Siberia 89
 siege 155–6, 160
 Sijistān 43, 164
sikka (coin minting) 126, 130, 183
 Silk Road(s) 177, 204
Simṭ al-ʿulā 119, 145
 Šīn (Arabic: China) 97, 98, 99, 100, 101
Sindbād nāmah 183
 Sinor, D. 80
 Sistān 88
 sixteen prefectures 13–14, 21
 slaves 34, 197, 207: slave trade 142
 See also mamluks
 Song dynasty 5, 6, 7, 24, 25, 30, 32, 41, 46, 63, 94, 95, 100, 102, 126, 128, 129, 137, 157, 158, 198, 205, 208, 215: relations with the Jin dynasty 21–3, 32, 49, 50, 63; relations with the Liao dynasty 14, 21–3, 31; relations with Yelü Dashi 31, 32, 40, 173
 Song Huizong 31
Song mo ji wen 5, 24
 spies 57, 63, 95, 158
 succession 102, 103, 109: by daughters 54, 167
 Sughnaq 61
 Sulaymān Shāh (Saljūq) 42, 51
 Sulṭān Shāh (Khwārazmian prince) 55–6, 61, 62, 84, 110, 115, 116, 161, 165, 192
 Ṭabaristān 73, 166
 Taizhou 20
 Tāj al-Dīn Bilge Khan (Qarakhanid) 68
 Tajikistan 1, 89
 Talas 39, 61, 68, 77, 105, 106, 111, 112, 133, 136, 139, 154, 188: battle of 99
 See also *tayangu*
 Tamghaj (Turkic: China) 98
 Tamghaj Khan 34, 99–100, 101
 Tang dynasty 13, 97, 98, 100, 102, 103, 129–30
 Tang Suzong 21
 Tang Xuanzong 21
 Tanguts 15, 22, 30, 31, 32, 57, 58, 63–4, 65, 75, 76, 96, 138, 155, 164
 See also Xi Xia
Taʾrikh-i alfī 9
Taʾrikh-i Bukhārā 183
Taʾrikh-i Haydari 90
al-Taʾrikh al-manṣūrī 69
 Tarim basin 40, 46, 64, 81, 82, 83, 104, 177, 195
 Tashkent *see* Shāsh
 Tatars 25, 27, 135, 144: relations with Yelü Dashi 31–2
 See also Zubu
tayangu 65, 77, 109, 111, 120, 130, 147, 148, 160, 210, 211: Shamur Tayangu 84, 111
 Tayangu of Talas 61, 68, 69, 77, 78, 79, 80, 87, 105, 111, 128
 Tekish (Khwārazm Shāh) 55, 61–3, 65, 66, 67, 84, 85, 110, 115, 116, 118, 119, 123, 137, 144, 158, 161, 165, 166, 192
 Temüjin 65, 74
 See also Chinggis Khan
 Terken Khatun (mother of Muḥammad Khwārazm Shāh) 73, 74, 144, 164, 165
 Terken Khatun (mother of Sulṭān Shāh) 55, 56, 165
 Tian Shan 76, 104, 133, 178
 Tianzuo (Liao emperor) 19, 21, 22, 24, 25, 26, 29, 30, 96, 103, 112: relations with Yelü Dashi 23, 24, 28, 29
 Tibet 35
 Timūrids 207
 Tirmidh 44, 70–1, 116, 124, 136, 155, 178, 184
 Toghril (Kereyid leader) 64–5
 See also Ong Khan
 Tört-Aba (Khwārazmian commissioner) 72–3
 trade 137–8, 139, 140, 204, 207, 211
 Transoxania 3, 6, 9, 15, 16, 19, 33, 41, 42, 44, 45, 46, 47, 49, 51, 52, 53, 54, 62, 65, 68, 69, 70–1, 72, 73, 74, 77, 78, 84, 85, 86, 87, 99, 100, 104, 105, 107, 115, 116, 117, 118, 120, 124, 125, 128, 136, 138, 140, 142, 144, 149, 150, 161, 169, 177, 180, 181, 183, 184, 187, 188, 189, 191, 199, 200, 207, 208, 209, 210
 Tughan Khan 33–4
tuntian 38, 52
 Turkestan 16, 51, 56, 68, 98, 100, 138, 179
 Türkmen 53, 89, 150
 Turks 33, 67, 85, 89, 96, 97, 101, 143, 147, 148, 154, 165, 169, 170, 172, 200, 204, 206, 207, 210, 211, 217; Qara Khitai as 143–4, 169
 Twitchett, D. and Tietze, K. 131
 Uighur empire 13, 15
 Uighuria 40, 46, 203

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

278 Index

- Uighurs 15, 33, 36, 37, 38, 46, 49, 64, 65, 74, 76, 83, 87, 89, 96, 98, 99, 100, 104, 116, 125, 126, 127, 141, 143, 146, 164, 174, 175, 177, 179, 180, 196: in Mongol ranks 205; submission to Chinggis Khan 74
See also Bilge Khan; Gaochang; Uighur empire
- '*ulamā*' (Muslim scholars) 183–5
- Ural mountains 89
- Ushrūsana 154
- 'Uthmān of Samarqand (Qarakhanid) 68, 70, 71, 72, 77–8, 79, 85, 117, 121, 149, 162, 183, 193–4
- Utrār 68, 78, 105, 108, 116, 136, 137, 138, 145
- Uzbekistan 1, 46
- Uzbeks 90, 207
- Uzgand 41, 77, 78, 105, 106, 108, 116, 136, 137, 182, 183, 185, 186
- Vabkent, minaret of 185, 186
- Wanyan Xiang 64
- Wanyan Xiyin 30
- Weapons 153–6
- Wei Liangtao 12, 112
- Western Qarakhanids 10, 16, 33, 34, 41, 42, 46, 54, 96, 100, 101, 104, 106, 107, 114, 115, 116, 117, 118, 120, 124, 125, 126, 140, 142, 149, 161, 183, 185, 190
See also Qarakhanids
- Western Liao *see* Qara Khitai
- White Tatars 26, 115, 133
- Wittfogel, K. A. and C. S. Feng 7, 11, 12, 13, 40, 107, 112, 113, 122, 138, 162, 217
- women 88, 132, 170, 210: Qara Khitai 54, 59, 160–8, 204
- Wugusun Zhongduan 200
- Wu Min 31
- Wugu, Wuguli (tribe) 25, 28, 29
- Wulu *see* Yelü Yilie
- Xi (Qay) (tribe) 20, 21, 23, 26, 112, 129
- Xi, the Great Kingdom 23
- Xi Liao *see* Qara Khitai
- Xi Xia 5, 6, 13, 14, 21, 23, 25, 47, 115, 137, 164, 215: relations with Jin 30–1, 32, 50, 57, 63–4; relations with Yelü Dashi 30–1
See also Tanguts
- Xiangzhou 20
- Xiao (Khitan consort clan) 26, 36, 40, 110, 126, 143, 146, 147, 162, 163
- Xiao Defei (Yelü Chun's wife; empress Xiao) 22, 23, 164
- Xiao Duolubu 56, 110, 158, 159, 162
- Xiao Fuguzhi 58
- Xiao Gan 21, 22, 23
- Xiao Tabuyan (Empress Gantian) 48–50, 51, 161, 162, 168
- Xiao Wolila 40, 54, 58, 59, 60, 109, 110, 157, 162
- Xinjiang 1, 15, 33, 46, 90, 129, 134, 141, 179
See also Kashgar; Khotan; Kucha; Tarim basin; Uighuria; Uighurs; Yarkand
- Xuyi 63
- Yaghma 149
- Yang Keshi 22
- Yanjing 21, 22, 23, 96, 164
- Yarkand 83, 195
- Yazd 88, 89, 163
- Yazdi, Sharaf al-Dīn 176
- Yeke Mongghol ulus* 202
- Yelü (Khitan royal clan) 19, 26, 36, 110, 126, 146, 147, 162, 163
- Yelü Ahai 123
- Yelü Chucai 6, 107, 112, 113, 127, 136, 178, 183, 215
- Yelü Chun 21–2, 23–4, 164
See also Northern Liao
- Yelü Dashi 1, 2, 3, 4, 5, 6, 15, 16, 19, 23, 26, 33, 34, 35, 45, 46, 47, 48, 49, 54, 59, 86, 95, 96, 108, 109, 113, 115, 120, 125, 127, 133, 135, 141, 143, 146, 147, 148, 151, 152, 154, 155, 156, 157–8, 159, 161, 162, 163, 164, 173, 175, 178, 180, 209, 215, 216, 217: captured by the Jin 24; early career 19–26; factors behind his rise 46–7, 208; first attack on Jin (1129) 32–3; journey to the west 35–41; at Kedun 26–33; proclaimed emperor 38; proclaimed king 25–6; relations with the Song 21–3, 31; relations with the Tatars 31–2; relations with Tianzuo 23–6; relations with the Xi Xia 30–1; relations with Yelü Chun 21–2
- Yelü Huage 35
- Yelü Miansige 123
- Yelü Pusuwan (Empress Chengtian) 48, 54–8, 60, 109, 110, 161–2, 164, 167, 209
- Yelü Wowo 52
- Yelü Yanshan 112
- Yelü Yilie 48, 50–4, 58, 60, 109, 152, 161
- Yelü Yudu 5, 21, 31, 38; Leading Jin troops against Dashi 37–8

Cambridge University Press

0521842263 - The Empire of the Qara Khitai in Eurasian History: Between China and the Islamic World

Michal Biran

Index

[More information](#)

Index 279

- Yelü Zhilugu 2, 58, 59, 60–86, 96, 109,
117, 123, 158, 161, 163, 168, 169, 175,
209
- Yelü Zhulie 25
- Yenisei 15, 36, 38, 39, 46, 105, 146,
154
- Yi yu zhi* 135
- Yila tribe 110
- Yilie *see* Yelü Yilie
- Yin mountains 23, 24
- Yin Zhiping 135
- Yingtian (Abaoji's wife) 160, 164, 165
- Yuan dynasty 5, 6, 7, 13, 102, 115, 128, 131,
145, 202
- Yuan Haowen 135
- Yuan shi* 83, 119
- Yudu *see* Yelü Yudu
- Yunzhong 37, 38
- Yūsuf Ḥāṣṣ Ḥājib 10
- Zhang Jun 31, 40
- Zhenzhou *see* Kedun
- Zhilugu *see* Yelü Zhilugu
- Zhong Shidao 22
- Zhou Bida 63
- Zhuangguer 26
- Zubu (tribe) 27, 29, 34, 35
See also Tatars