This volume centres on the history and legacy of the Mongol World Empire founded by Chinggis Khan and his sons, including its impact upon the modern world. An international team of scholars examines the political and cultural history of the Mongol Empire, its Chinggisid successor states, and the non-Chinggisid dynasties that came to dominate Inner Asia in its wake. Geographically, it focuses on the continental region from East Asia to Eastern Europe. Beginning in the twelfth century, the volume moves through to the establishment of Chinese and Russian political hegemony in Inner Asia from the sixteenth to the nineteenth centuries. Contributors use recent research and new approaches that have revitalized Inner Asian studies to highlight the world-historical importance of the regimes and states formed during and after the Mongol conquest. Their conclusions testify to the importance of a region whose modern fate has been overshadowed by Russia and China.

Allen J. Frank is an independent scholar. He has published widely on the history of Islam in Imperial Russia and in the Central Asian Soviet successor states. His previous publications include Islamic Historiography and ‘Bulghar’ Identity among the Tatars and Bashkirs of Russia (1998), Muslim Religious Institutions in Imperial Russia (2001) and An Islamic Biographical Dictionary of the Eastern Kazakh Steppe, 1770–1912 (as co-editor, 2005).

Peter B. Golden is Professor of History and Academic Director of the Center for Middle Eastern Studies at Rutgers University. Among his publications are An Introduction to the History of the Turkic Peoples (1992; Turkish editions 2002, 2006), Nomads and their Neighbours in the Russian Steppe (2003) and The World of the Khazars: New Perspectives (as co-editor, 2007).
THE CAMBRIDGE
HISTORY OF
INNER ASIA

THE CHINGGISID AGE

Edited by
NICOLA DI COSMO
ALLEN J. FRANK
and
PETER B. GOLDEN
Contents

List of figure and maps viii
List of contributors ix
Note on transliteration xii
List of abbreviations xiii
Maps xviii

Introduction 1
Nicola Di Cosmo, Allen J. Frank
and Peter B. Golden

Part One
The Rise of the Chinggisids

1 · Inner Asia c. 1200 9
Peter B. Golden

2 · The Mongol age in Eastern Inner Asia 26
Peter Jackson

3 · The Mongols in Central Asia from Chinggis Khan’s
 invasion to the rise of Temür: the Ögödeid
 and Chaghadaid realms 46
Michal Biran

4 · The Jochid realm: the western steppe
 and Eastern Europe 67
István Vásáry
Contents

PART TWO
LEGACIES OF THE MONGOL CONQUESTS

5 · Institutional development, revenues and trade 89
 ARSENIO PETER MARTINEZ

6 · Migrations, ethnogenesis 109
 PETER B. GOLDEN

7 · Islamization in the Mongol Empire 120
 DEVIN DEWEES

8 · Mongols as vectors for cultural transmission 135
 THOMAS T. ALLSEN

PART THREE
CHINGGISID DECLINE: 1368–c. 1700

9 · The eastern steppe: Mongol regimes after the Yuan (1368–1636) 157
 VERONIKA VEIT

10 · Temür and the early Timurids to c. 1450 182
 BEATRICE FORBES MANZ

11 · The later Timurids c. 1450–1526 199
 STEPHEN DALE

PART FOUR
NOMADS AND SETTLED PEOPLES IN INNER ASIA
AFTER THE TIMURIDS

12 · Uzbeks, Qazaqs and Turkmens 221
 YURI BREGEL

13 · The western steppe: Volga-Ural region, Siberia and the Crimea 237
 ALLEN J. FRANK
Contents

14. Eastern Central Asia (Xinjiang): 1300–1800
 James Millward 260

15. The Chinggisid restoration in Central Asia: 1500–1785
 R.D. McChesney 277

16. The western steppe: the Volga-Ural region, Siberia and the Crimea under Russian rule
 Christian Noack 303

Part Five

New Imperial Mandates and the End of the Chinggisid Era (18th–19th Centuries)

17. The Qing and Inner Asia: 1636–1800
 Nicola Di Cosmo 333

18. The Qazaqs and Russia
 Allen J. Frank 363

19. Russia and the peoples of the Volga-Ural region: 1600–1850
 Allen J. Frank 380

 Yuri Bregel 392

Bibliography 412

Index 466
Figure and maps

Figure
Genealogy of the Chaghadaid Rulers (up to 1347) 45

Maps
1 Inner Asia c. 1250 xviii
2 The Mongol Empire xx
3 Central Asia in the time of Timur xxii
4 Central Asia in the fifteenth and sixteenth centuries xxiii
5 Manchuria and Eastern Mongolia in c. 1600 xxiv
6 Central Asia in the seventeenth century xxv
7 Inner Mongolia under the Qing Dynasty xxvi
8 Outer Mongolia under the Qing Dynasty xxvii
9 Central Asia in the eighteenth century xxvii
Contributors

Yuri Bregel is Professor Emeritus of Central Eurasian Studies at Indiana University, Bloomington. His major works include Khorezmskie Turkmeny v XIX veke (1961), Dokumenty arkhiva khivinskikh khanov po istorii i etnografii karakalpakov (1967) and An Historical Atlas of Central Asia (2003). He is also the editor of the text (1988) and translation (1999) of the Firdaws al-Iqbal of Shir Muhammad Mirab Munis and Muhammad Riza Mirab Agahi.

Stephen F. Dale is Professor of South Asian and Islamic History at Ohio State University. He is the author of The Garden of the Eight Paradises: Babur and the Culture of Empire, 1483–1550 (2004), Indian Merchants and Eurasian Trade, 1600–1750 (1994) and Islamic Society on the South Asian Frontier: the Mappilas of Malabar, 1498–1922 (1980).

Devin DeWeese is Professor of Central Eurasian Studies at Indiana University, Bloomington. His publications include Islamization and Native Religion in the Golden Horde: Baba Tükles and Conversion to Islam in Historical and Epic Tradition (1994).

List of contributors

Allen J. Frank is an independent scholar who lives in Takoma Park, Maryland. His publications include *Muslim Religious Institutions in Imperial Russia: the Islamic World of Novouzensk District and the Kazakh Inner Horde, 1780–1910* (2001) and *Islamic Historiography and ‘Bulghar’ Identity among the Tatars and Bashkirs of Russia* (1998).

Beatrice Forbes Manz is Professor of History at Tufts University, Massachusetts. Her previous publications include *Power, Politics and Religion in Timurid Iran* (2007), *The Rise and Rule of Tamerlane* (1989) and as editor, *Central Asia in Historical Perspective* (1994) and *Studies on Chinese and Islamic Central Asia* (1995).

Arsenio Peter Martinez is Emeritus Associate Professor of Middle Eastern–Islamic Studies at the State University of New York and of Social Sciences at the City University of New York. He has published extensively on Persian sources on Inner Asian history. In addition to numerous translations, his publications include *The Wealth of Ormus and of Ind*: the Interregional Trade in Bullion, Intergovernmental Arbitrage, and Currency Manipulation in the Il-Khanate, 1304–1350 (1995–7), and *Changes in Chancery Language and Language Changes in General in the Middle East with Particular Reference to Iran in the Arab and Mongol Periods* (1987–91).

James Millward is Professor of Intersocietal History in the Department of History and School of Foreign Service at Georgetown University. His research has focused on Chinese–Inner Asian relations and, in particular, the Xinjiang region. He is author of *Beyond the Pass: Economy, Ethnicity and Empire in Qing Central Asia, 1739–1864* (1998) and *Eurasian Crossroads: a History of Xinjiang* (2007).
List of contributors

CHRISTIAN NOACK is Lecturer for East European History (including Russia) at the National University of Ireland, Maynooth. Among his publications are *Muslimischer Nationalismus im Russischen Reich. Nationbildung und Nationalbewegung bei Tataren und Baschkiren, 1860–1917* (2000).

ISTVÁN VÁSÁRY is Professor of Turkic and Central Asian Studies at the Loránd Eötvös University (Budapest) and former Ambassador of the Republic of Hungary to Turkey (1991–6) and Iran (1999–2003). His recent books include *Cumans and Tatars: Oriental Military in the Pre-Ottoman Balkans, 1185–1361* (2005); *Turks, Tatars and Russians in the 13th–16th Centuries* (2007); *Eski İç Asya Tarihi* (Turkish translation of his *Pre-Mongol Inner Asia*) (1993, in Hungarian) and *The Golden Horde* (1986) and *Chancellery of the Golden Horde* (1987) (both in Hungarian).

VERONIKA VEIT is Professor of Mongolian Studies at the Rheinische Friedrich Wilhelms-Universität Bonn. Her works include *Petitions of Grievances, 18th to Early 20th Century*, in collaboration with S. Rasidondug (1975), *The Four Qans of Qalqa, according to the Iledkel sastir of 1795* (1990, in German) and *The Role of Women in the Altaic World* (2007), as editor.
Note on transliteration

Arabic and Persian terms, including names and titles, have been transliterated according to the system used in the *International Journal of Middle Eastern Studies*. Russian has been transliterated according to the Library of Congress system. For Chinese, the *pinyin* transliteration system has been adopted. Turkic names and terms have been transliterated according to the system used in the *Encyclopaedia of Islam* with the usual exceptions (e.g. ć is rendered as ch). Terms of Mongolian origin have been transliterated normally in accordance with Nicholas Poppe’s *Grammar of Written Mongolian* except for ć, γ, j, š which are rendered respectively as ch, gh, j, sh. The letter q has been rendered as kh in terms and names around and after 1600 for consistency with more common forms of transliteration. Many Mongol names also appear in Turkicized form, in particular when a people or political unit has adopted a name of Mongol origin (e.g. Turk. *Chaghatay* for Mong. *Chaghadai* and hence *Chaghatayid* for *Chaghadaid*, Turk. *Noghay*, the name of a Turko-Mongolian people, from Mong. *Noghai*). Both forms will be indicated in the Index. Certain forms (e.g. Qara Khitai rather than Qara Qitai) which do not conform to this schema have become generally used in the scholarly literature and are employed here. For Manchu the system of Jerry Norman’s *Manchu–English Lexicon* has been followed. Common renderings of place names, personal names and titles have been left in their usual English form.
Abbreviations

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>AEMAe</td>
<td>Archivum Eurasiae Medii Aevi. Wiesbaden.</td>
</tr>
<tr>
<td>CAJ</td>
<td>Central Asiatic Journal. Wiesbaden.</td>
</tr>
</tbody>
</table>
List of abbreviations

Dughlat/Thackston Dughlat, Muḥammad Ḥaydar, Mirza Haydar Dughlat’s Tarikh-i-Rashidi: A History of the Khans of Moghulistan, trans. W. M. Thackston. Cambridge, Mass.: Harvard University Press, 1996; Sources of Oriental Languages and Literatures 38; Central Asian Sources, III.

IVRUz Institut vostokovedeniia Akademii nauk Respubliki Uzbekistana (Institute of Oriental Studies of the Academy of Sciences of the Republic of Uzbekistan).

JRAS Journal of the Royal Asiatic Society.

<table>
<thead>
<tr>
<th>Abbreviation</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>JWH</td>
<td>Journal of World History.</td>
</tr>
<tr>
<td>PSRL</td>
<td>Polnoe sobranie russkikh letopisei. St Petersburg/ Petrograd/ Leningrad, 1846–. 43 vols. to date.</td>
</tr>
</tbody>
</table>
List of abbreviations

Simnānī, Opera minora ‘Ala’uddawla Simnānī, Opera minora, ed. W. M. Thackston, Jr. Cambridge, Mass.: Harvard University, Office of the University Publisher, 1988; Sources of Oriental Languages and Literatures, 10, ed. Şinasi Tekin and Gönül Alpay Tekin, Islamic Sources 2.
SR Slavic Review
List of abbreviations

Map 1 Inner Asia c. 1250
Map 2 The Mongol Empire

xx
Map 3 Central Asia in the time of Timur
Map 4 Central Asia in the fifteenth and sixteenth centuries
Map 6 Central Asia in the seventeenth century