

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

- Actor-Network Theory (ANT, Latour), 5
adame jergilefi, 22
agarts, 164
 agriculture/cultivation, 10, 12, 21, 42, 67–68, 131, 176, 179, 203, 207, 226, 251, 253, 254, 267
 administration of, 78, 149, 151, 153, 232, 235
 barley, 44, 181
 beans, 181
 borderland expansion of, 45, 55, 144, 170, 189, 222, 253–54, 272
 buckwheat, 149, 180, 181, 238
 cotton, 77, 79, 243
 corn, 243
 as environmental relation, 2, 13, 22, 23, 39–44 *passim*, 48, 137, 158, 164, 170, 221, 224, 227, 235–38, 257, 273
 foraging and, 22, 48, 60, 69–70, 73, 76–77, 80, 89–95 *passim*, 101, 213, 230–31
 as habitat, 35, 196
 maize, 9, 44, 242, 244–45
 Manchurian ecology for, 77, 79, 260
 millet, 22, 44, 47, 146, 149, 182, 238, 243
 Mongol versus Han, 45–48, 147, 150
 mushrooms, 185, 272
 New World crops, 8, 59, 227, 242, 262
 oats, 181
 opium poppy, 246
 pastoralism and, 116, 125, 133, 139, 147, 150–52, 154–55, 238–41 *passim*
 peanuts, 44, 182
 potatoes, 44, 182 (sweet), 183, 184, 242, 245
 rollback of, 253, 273
 rotation, 182, 243
 sedentary, 47, 151, 176, 182
 shifting/swidden, 8, 14, 15, 170, 180–86
 passim, 188, 190, 207, 242–46, 249, 257 *passim*, 272–73
 statistics, 105, 149, 153, 158, 159, 221, 238, 255, 257
 taro, 184
 tubers, 183, 245
 wheat, 22, 42, 44, 47, 181
aimag (aimay), xv, 118, 122, 164
aiman, xv, 69, 75, 76, 78, 81, 85–87 *passim*, 90, 93, 95, 97, 113
 Ainu, 106, 137, 176
alban, 78, 81, 98
 Altan Khan (r. 1521–82), 145
amanat, 85, 111
angga sulfame banjire Monggoso, 136
 Anhui, 42, 48, 244
 anthropocentricity, 2–7 *passim*, 28, 55, 103, 135, 156, 170, 176, 209, 222
 Qing expressions of, 2, 4, 5, 103, 135, 156, 170, 209
 anthrozoology (defined), 16
 Arablism, 14, 15, 23, 49, 224, 252, 268
 in China proper, 22, 39–42, 44, 227, 234, 243
 defined 13, 226–27
 identity formation and, 23, 43, 47, 48, 54, 101, 185–90, *passim*, 245

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

322

Index

- Arablism (cont.)
 in Manchuria, 49, 77, 81, 89–92,
 passim, 230, 231, 233, 253, 264, 271
 in Mongolia, 45–47, passim, 117, 137,
 234–41 passim, 272
 radiation of, 55, 145, 150, 220–21,
 225–26, 231, 234, 239, 240, 257, 268
 in Yunnan, 170, 178, 180–84, 192–94
 passim, 206, 208, 246, 249–50, 272
- aragoul*, 164
- Aru Khorchin, 120
- Atwood, Christopher P., *xv*
- Awei* 阿魏 (*Ferula assa foetida* L.), 216
- ba guan* 八關, 201
- ba na i muke boibon ehe*, 204
- Bagou 八溝, 146, 158, 168
- Bahai 巴海 (d. 1696), 82, 87
- banners (qi, 旗)
 Alashan Ööled, 121
 Baarin, 153
 bondservant, 71, 112
 Bordered
 Yellow, 71
 Dörbed, 131–33 passim
 Ejene Gool Torghut, 121
 five inferior, 71, 73
 Forty-nine, 50, 117, 120
 Gorlos, 238
gūsa, 50, 64, 65, 78, 97, 118, 120, 121,
 123, 143
boshuu (*qošiyu*), 50, 52, 118, 121, 123,
 132, 137, 143
 Hunting Eight (*bu-te-ha baqi* 布特哈八
 旗), 64, 88
 Khalkha, 117, 118, 121, 136–39 passim
 Kheshigten, 152–56 passim
 Khorchin, 118, 131, 239
 Ongni'ud, 153
 Pastoral Chakhar, 21, 50–52, 117,
 122, 135–36, 149–50, 151, 153,
 238
 (*Neiwufu*) Plain
 White, 71, 104
 Yellow, 71, 135
 Right Ujumchin, 266
Taipusi, 116, 270
 three superior (Plain Yellow, Bordered
 Yellow, Plain White), 71, 73
 Tümed, 59, 101, 117, 118, 147, 151, 158,
 212, 224
 Urad, 121, 133, 139, 152
- Bao Shichen 包世臣 (1775–1855), 243–44,
 245, 272
- baogu zhi lei* 包穀之類, 245
- baojia* 保甲, 158, 188, 245, 249
- Bargut (巴爾虎; Ma: Barhū:), 60, 64, 96,
 113, 142, 232, 233, 272
- Bayaguut, 266
- beans, 181
- bears Manchurian, brown (*Ursus arctos
 manchuricus*; *xióng* 熊), 70
- Bedune, 230–31
- beijie* 北戒, 28
- Beijing, 21, 35, 54, 70–71 passim, 83, 88,
 97, 105, 112, 124, 141, 151, 153,
 156, 202, 222, 230, 269
- Belin (1747–1824), 173, 213, 223, 247
- Beyond the Passes Outposts of Civilization
 Steadily Become Settlements*
 (*Kouwai she tun gengzhi juluo jian
 cheng, Kangxi emperor*), 47
- bianmin* 邊民 (defined), 106
- bianwai* 邊外, 202, 216, 247
- bianzhong* 遍種, 188
- Biçan River (Bizhan he 畢瞻河), 88, 90
- Binlang River 檳榔江, 201, 207, 251
- biopower/biosociality, 174
- biota, portmanteau, 6, 17
- Birar, 229
- Board of Rites, 71
- borderlands, 4, 12, 19, 53, 55, 153, 170,
 171, 227, 237–38, 241, 262, 265,
 268, 270, 273, 274
 animal-human interdependencies in, 2–3, 54
 and agriculture, 39, 45, 47, 55, 178–90,
 210, 220, 221, 227, 253, 254, 257
 defined, 12
 disease and, 176, 178, 190–206,
 208–09, 250
 environmental relations, 10–16, 157,
 266, 267, 271
 identity and, 5, 7, 13–15, 48, 49, 170,
 233, 249, 270
 Inner Asian consolidation of, 50
 Manchurian consolidation of, 64–65, 69,
 74, 78, 79, 82, 93, 96–100, 105,
 106, 229, 231, 233
 Mongolian consolidation of, 116, 118,
 121, 125, 135–39, 143, 146, 234,
 237, 238, 240
 southwestern consolidation of, 5, 159,
 169, 170, 172, 174, 180, 187, 190,
 225, 247, 249, 250

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

323

- Buddhism, 51
 Buhi (fl. 1749), 52, 269
buluo 部落, xv
 Burni, 118
 Butha Ula (Da-sheng wu-la 打生烏拉), 46, 64, 67, 71, 73, 97, passim, 229–31, 271
 butter, 165
 Cai Yurong 蔡毓榮 (1633–1699), 178–81, 208, 250, 272
caibu shan 採捕山, 72
 Campbell, Cameron, 220
 Cangde (fl. 1727), 274
 Cao Yishi 曹一士 (1678–1736), 256
 cereal
 cultivation, 47, 77, 227
 Japanese cultivated, 137
 plants, 2, 22, 35
 Chang Deshou 常德壽 (fl. 1725), 188, 268
 Chang, Chia-feng, 177
 Chang'an, 29, 32
 Changbai(shan) 長白山(Ma: Golmin Šanggiyan Alin), 37–38, 63, 80, 101, 115
 Changchun, 239
chaogong 朝貢, 57
 Chen Hongmou 陳宏謀 (1696–1771), 208
 Chen Jian, 41
 Chen Shen 陳詵 (1644–1722), 4
 Chengde 承德, 50, 61, 146, 153
 Chengde-Muran (Mountain Retreat, Shanzhuang), 50, 146
chifa yeren 赤髮野人, 213
 China proper, 1, 14, 21, 39, 45, 59, 66, 69, 75, 87, 106, 129, 162, 167, 176, 177, 216, 254, 256, 274
 and Imperial Arablism, 13, 22, 40–44, passim, 54–55, 221, 227, 233, 237, 239, 257, 264
 and Imperial Foraging, 70, 78, 81–82, 95, 101, 271
 In Hantspace thought, 23–36, passim, 39
 and Imperial Indiginism, 184, 197
 and Imperial Pastoralism, 129, 131, 132, 145–53, passim
 inter-regional comparisons, 2–13, passim, 22, 48, 63, 78, 95, 131, 132, 146, 159, 186, 226–27, 239, 254, 261, 266, 273
 swidden agriculture in, 182, 184, 186
 and venery, 48, 51, 55, 176
 As Zhongxia (中夏), 38
 Chu, 39
chun 純, 35
 climate, 3, 10, 22, 42, 222
 change, 43, 130, 161, 220, 254
 effects on horses, 148
 Manchurian, 60, 77, 79, 105, 108
 microclimates, 50, 72, 147, 233
 Inner Mongolian, 14, 48, 128–31, passim, 147, 162, 241
 Yunnan, 189–93, passim, 198, 203
 colonialism and imperialism, 7, 147, 176, 229, 248
 ecological (Crosby), 6
 Confucianism, 38
 copper, 42, 179–80, 216
 Cossacks, 73–74, 79, 83, 85–88, 90
 cotton, 243
 Country Inns (Ye Dian 野店, Qianlong emperor), 146
 Cronon, William, 6
 Crosby, Alfred W., 6
 Crumley, Carol L., 13
 culture-nature, 4, 169
 cultured nature, 14, 65, 100, 105
cun 寸, 162
da yitong 大一統, 30
 Dagur (達斡爾; Ma: Dagūr), 47, 53, 54, 60, 110, 272, 273
 as Cossack captives and servitors, 78, 85–86, 111
 as Qing subjects, 64, 79, 81, 95, 96, 101, 112, 142, 232
 as Qing deserters and poachers, 92, 268
 Dai (Tai) 傣, 207
 Daniels, Christian, 186
 Daoguang period (1821–50), 200, 220, 260, 264
 depression (*Daoguang xiaotiao* 道光蕭條), 220
 Daoyi tun 道屯, 220
 Daqing(shan) 大青山, 153, 260, 273
 Daši (fl. 1749), 142
 Dasungga (fl. 1748), 130, 131
 Datong 大同, 123, 146
 Dayao 大姚, 185, 272
Dayi juemi lu (*Record of the great counsel to enlighten the deluded*, Yongzheng emperor), 36, 37, 219, 228
 deforestation 8, 9, 252, 257, 263, 268–69, 271

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

324

Index

deforestation (cont.)

in Manchuria 92, 93, 102–05 passim,
230–32, 260in Inner Mongolia, 153, 156, 157,
222–23, 230in Yunnan 183–85 passim, 193, 196,
242, 272

Denggeng 登埂, 198

desertification, 10, 144, 147, 240, 262

destruction, creative, 8

Di 狄, 28, 30, 34, 38, 39*diaobao* 碉堡, 251*diji* 地紀, 33*dili* 地理, 25*diluo* 地絡, 28*dingjie* 定界, 247*diqu* 地氣, 31disasters, 36, 145, 162, 163, 165, 178, 179,
220, 234, 254–55drought, 5, 8, 44, 124, 128–32, 145, 152,
158, 220, 229, 230, 234

dust storms, 264

dzud and snowstorms, 5, 128–35 passim,
138, 142, 152, 269–70flood, 8, 26, 128, 145, 182, 220, 225,
244

plague, 176, 193, 214, 271

(non-pastoral) relief of, 9, 44, 234,
254–55, 262, 264

sandstorms, 131, 142

disease

blackwater fever, 190

chill and fever (Ma: *shahūrun halbūn*), 192dysentery (Ma: *befeliyenere*), 192marmots (*Marmota sibirica*) as vector for,
271

plague, 176, 193, 271

smallpox, 17, 172, 176–78 (*variola*
major), 273

transhumance and, 176

yellow fever, 175–76

Dolon Nuur, 118, 146, 153

Domain of

Pacification (*Suifu* 綏服), 26, 27, 30Restraint (*Yao fu* 要服), 26, 30the Nobles (*Hou fu* 候服), 26, 30the Sovereign (*Dian Fu* 甸服), 26the Wild (*Huang fu* 荒服), 26, 30*Dongbei sanbao* 東北三寶, 67*Dongchuan* 東川, 179*Dongting Lake* 洞庭湖, 226*dorgi ba*, 21*Draft History of the Qing* (*Qingshigao*), 1
dragon's true lair (*long zhen xue*, 龍真穴),
15, 24, 257, 270*du* 度, 128*Du tongjian lun* (Wang Fuzhi), 33

Dushikou 獨石口, 146, 156

Duyusi 都虞司 (Office of the Imperial Hunt
(Caibuyamen 採捕衙門, Ma, Buthai
Jurgan), 71, 102*e-bo* 鄂博 (Mo: *obō*), 120*Ecological Imperialism. The Biological
Expansion of Europe, 900–1900*
(Crosby), 6

ecology/ecological concepts, 258

dichotomies with culture, 2, 3, 12, 13, 15,
35, 40, 55, 100, 104–05, 169, 228, 270

disease and, 170, 174–75

disharmony dynamics, 9, 14, 225, 226, 240

diversity, 5, 6, 73, 128, 147, 149, 163,
181, 193, 252ecotone, 10–12, 18, 144, 147, 157, 159,
231, 234, 236, 270, 272

environmental determinism, 4, 17, 24

environmental determinism subheadings:

Hanspace and, 24

versus cultural, 4

Malthusian perspectives and, 220, 226,
257

new, 9

nonequilibrium, 9, 129, 226, 244

patchiness, 7, 8, 12, 19, 147, 191,
202–204, 229, 231, 245, 260, 267*qi* and, 35

recursive, 12, 14, 19, 269

SAH biodiversity, 63, 79–80, 84, 93, 96

steady state, 9, 12, 18, 19, 31, 130, 137,
161, 219, 228, 269

steppe, 124

ebe sukdun, 192, 202, 270Elvin, Mark, *xiii*, 8, 224, 227

environmental history, 3–7, 220, 222

China proper of, 9–10, 40

Malthusian perspectives and, 220

Qing empire and, 7–10, 15, 23

environmental relations, 2, 3, 9, 22, 176,
235, 249, 266, 271, 273empire and, 4–7, 41, 54–55, 154, 227,
239, 268, 269

Han, 8, 10, 22, 23, 34, 36, 44, 239

Inner Asian, 51, 142, 229

Manchu, 65, 78–81, 228, 232

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

325

- Mongol, 46–47, 121, 123, 135, 139, 140, 146, 151, 153, 157, 158, 164, 235, 236
- Qing borderlands and, 10–16, 267, 273
- southwestern indigenous, 159, 175, 178, 185, 189, 207, 225
- environmentality, Qing, 15, 266–74 *passim*
- Erdene Juu, 137
- ethnic diversity, 10, 22–23, 27, 30, 35, 39, 205, 257
- erosion, 8, 128, 147, 182–85 *passim*, 206, 242, 243, 252, 253, 262
- falconry, 53, 97
- fanbu* 藩部, 146
- fen* 分, 124
- fengjian* 封建, 187
- fengjin zhengce* 封禁政策, 68
- fengshui* 風水, 24–25, 58, 101
- Fengtian (Liaoning) 奉天, 66, 70, 72, 97, 98, 102, 105, 122, 134, 221, 228, 239
- field allocation system (*fenye* 分野), 27, 28, 57
- fire, 9, 149, 231–32, 245
- fish and fishing, 7–8, 68–74 *passim*, 81, 90, 94–104 *passim*, 152, 155, 229–30, 236, 256
- carp, 152
- catfish, 152
- perch, sea, 71
- salmon, 98
- chum (*Oncorhynchus keta*; Ma: *dafaha*), 108
- Siberian (*Brachymystax lenok*; Ma: *niomošon*), 97, 108
- Five Domains (Wufu 五服), 31
- Five Sacred Peaks (Marchmounts, *Wuyue* 五岳), 28, 37–38
- Fiyaka (Ma, *Fiyaka*) 費雅喀, xv, 72, 81–83, 86, 93, 106, 268
- forage and foraging, 12, 47, 48, 64, 79, 80, 84, 176, 185–86, 196, 209, 227, 229, 256–57
- Ainu, 137
- bears, 52, 70 (Manchurian brown; *Ursus arctos manchuricus*; *xiong* 熊)
- bureaucratized/quotas and equivalents, 96–106
- deer antlers, 223
- of human resources, 75–78, 95
- imperial, 3, 13, 14, 65, 69–74, 79, 96, 101, 103, 104, 106, 114, 135, 170, 209, 221, 229, 233, 234, 241, 252, 268, 271, 272
- leopards, Amur (*Panthera pardus orientalis*), 70
- Manchu identity and, 15, 48, 60, 66–74, 80, 89, 95, 100, 229, 230
- Manchurian moose, 70–71
- sustainability, 101–06, 223, 268, 271–72
- red pine and, 231
- sedentary conditions and, 95, 96
- spatial and administrative issues, 69–74, 228–34, 235, 269, 270
- tigers, 70
- forest, 3, 34, 39, 79, 90, 94, 95, 143, 170, 206, 209, 266–74, *passim*
- conservation policies, 9, 234
- disease and, 194
- as habitat, 47–55, *passim*, 74, 80, 264
- (indigenous) swidden agriculture and, 182–84, 224, 242, 249
- resources, 67, 93, 115
- four seas, 30
- frontier(s), 1, 15, 97, 120, 154, 171–72, 188, 191, 202–206 *passim*, 219, 220, 230, 236, 247, 250, 270
- defined, 12, 58
- ecological, 8, 172, 190, 206
- ethnic, 39
- inner and outer, 27, 173, 186, 198, 201, 204–10 *passim*, 211, 215, *passim*, 248–51 *passim*
- Miao, 188
- Sino-Russian, 229, 236
- transfrontier conditions, 155, 201, 207
- Fujian, 29, 77, 195
- furdan i dolo*, 215
- furdan i tule*, 215
- Fusengga (d. 1775), 53
- Fushun 撫順, 70
- Fuzhou 福州, 148
- Galdan (r. 1671–1697), 87, 118, 121
- Galdan Tseren (r. 1727–1745), 121
- gan* 幹, 29
- Gansu, 10, 29, 43, 164, 179
- Ganya 干峩, 248
- Gao Qizhuo 高其倬 (1676–1738), 188, 189, 204, 225, 250, 268, 272
- Gao Shiqi 高士奇 (1645–1704), 46, 52, 77
- gen* 艮, 29
- Gengma 耿馬, 172, 198, 201, 246–47 *passim*
- Ghilyak, xv

- Giddens, Anthony, 19
- Gimi peoples (Papua New Guinea), 3
- ginseng, Korean (*Panax ginseng* C.A. Meyer; *renshen* 參; Ma: *orhoda*), xvi, 67–68, 74, 76, 80, 97–105, passim, 112, 114, 233, 260
- as currency, 223
- exhaustion/depletion of, 99, 101–02, 105, 112, 260
- mountains (*renshenshan shenshan*), 63, 68, 72, 102
- poaching of, 67, 101–02, 104, 107, 260
- Siberian (*Eleutherococcus senticosus*), 114
- Giohoto (d. 1752), 155, 236, 268
- gong 公 (duke), 78, 81
- Gongbu (工部 Board of Works), 71
- grain, 10, 21, 43, 55, 71, 101, 113, 121, 185, 189, 207, 222, 235, 236, 244, 245, 253, 256
- defined, 44
- as disaster relief, 14, 129–39 passim, 162, 163, 165, 237–45 passim, 253, 260, 269, 272
- as Hanspace crop (five grains), 23, 40, 42, 221, 273
- identity and, 40, 45–49 passim, 64, 95, 142, 148, 158
- as revenue, 40, 78, 151, 255
- as tribute, 101
- grasshoppers (*Chorthippus*), 6
- grassland, 44, 52, 131, 134, 138, 144, 146–47, 149, 151, 166, 238, 273
- ecology, 77, 124, 128–30, 147, 241, 261
- identity and, 116, 123, 239, 267
- Great Wall, 1, 22, 28, 31, 45, 48, 50, 52, 54, 63, 66, 70, 116–17, 138, 143–57 passim, 157, 177, 209, 238
- Greater Hinggan Mountains, 2
- Guangdong, 29, 77, 191, 216, 249
- Guangnan 廣南, 245
- Guangren 廣人, 249
- Guangxi, 29, 191, 249
- Guangzhou, 148
- Gui(hua)-Sui(yuan) Liu Ting 歸綏六廳, 146
- Guihua 歸化 (Hohhot), 118, 121, 146, 152, 157–59, 166, 224, 239
- Guizhou, 4, 29, 35, 182, 187, 188, 191, 195, 205, 244, 245, 250, 257–58
- Gulf of Bohai, 37
- gumlao, 186, 207, 211, 248, 250, 271
- Gungsangnorbu (1871–1930), 240, 268
- Hainan Island, 2, 215
- Hakka, 182
- Hale, Henry E., 16, 55, 174
- Han dynasty (206 BCE–220 CE), 38–39
- Han-barbarian discourse (*Xia-yi lun* 夏夷論), 25–26, 30, 31, 38, 39, 57
- Han migration, 10, 34, 43–45 passim, 131, 159, 246, 249, 272
- borderland, 220, 227, 238
- Inner Mongolia, 14, 117, 144–47 passim, 151, 156, 158, 166, 224, 236
- Manchuria, 39, 65–66, 74, 102, 105, 106, 228, 230
- Yunnan, 170, 180, 182–84 passim, 196, 242, 245, 249
- Hangzhou 杭州, 148–149
- Hangzhou Bay, 226
- hanhai 瀚海, 258
- hanhua 漢化, 191
- Hanjun 漢軍, 113, 117, 149
- Hanspace, 54, 55, 81, 219, 225, 258, 265, 273
- accommodationist, 26–31, 219
- arabism and, 40, 225, 231, 239, 257, 268
- borderlands and, 50, 150, 157–59, 179, 189, 204, 231, 232, 239, 267
- defined, 23–26, 40, 55
- dissident, 31–36, 219, 252
- Qing state revisions of, 36–40
- hawking and hawks, 70, 73
- He Zikai 何自岿 (fl. 1817), 251
- Heibe 黑河, 10
- Heilongjiang, 10, 47–48, 53–61 passim, 69, 73, 77–88 passim, 95–05 passim, 132, 229–30, 233, 234, 268–69
- Hejen (赫哲 Ma: Heje), xv, 72, 81–86 passim, 90–93, 106, 268
- Henan, 29, 33, 37, 41, 259, 263
- Hexi Corridor, 253
- Hong Taiji, 60, 67, 70, 75, 81, 177, 233
- hongshan 紅山, 185
- horses, 22, 49, 53, 70, 73, 83, 120, 205, 206, 228
- disaster relief and, 131, 135–36, 142
- erma 兒馬 (Ma: *ajrgan*), 123
- herds and pastures, 123–24, 131, 136, 150
- habitat limitations of, 148–49
- kema 騾馬 (Ma: *geo*), 123
- milk and, 140–44
- qun 群 (Ma: *adun*), 123
- shanna 驃馬 (Ma: *akta*), 123

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

327

- sun sara geo*, 141
 tribute relations and, 83, 117
 Hoton Nuur, 138
 Hu Han 胡翰 (1307–81), 33
 Hu Huanyong, 10
 Hu Line (Hu *Huanyong xian* 胡煥庸線),
 10–12, 147
 Hu Qirong 胡啟榮 (fl.1820), 250–51
 Hu Wei 胡渭 (1633–1714), 25, 29–34
 passim, 258
Hua 華夷, 37
Huangchao jinshi wenbian, 25
Huangshu (Wang Fuzhi), 23, 33
Huaxia 華夏, 24
 Hubei, 7, 39, 245, 258
 Hubu (戶部 Board of Review), 79, 231
 Huguang, 29, 188
 Huise (fl. 1749), 188
hule (*shi* 石), 131, 133
hulhame sun be jetere, 140
 Hulun Buir, 47, 64, 96, 142, 230, 112, 271
 Hunan, 36, 39, 182, 226, 244, 251, 258
 hunting (Ma: *buthai*), 46, 48, 95
 battue, 51, 61, 72
 Huolun River 霍倫河, 231
 Hūrha (Hu-er-ha 呼爾哈), 75–76, 82, 83,
 108
 Huzhou 湖州, 182
 identity
 animal, 53
 borderland, 2, 63–65, 237
 contradictions, 23, 36, 151, 159, 170,
 188, 190, 229, 249, 257, 267
 Cossack and variants, 86–87
 cultural and ecological, 3
 disease and, 172–76, 178, 206–09
 passim
 formation of, 2–3, 7–8, 13, 55
 Han 漢, 8, 10, 22–26 passim, 31–40
 passim, 44, 170, 176
 (Han) contamination (Ma: *icembi*) and,
 106, 158, 159, 177–78, 228, 232
 hybridization, 66
 Inner Asian, 13, 22, 50–54, 228–29,
 268–69
 liangmin 良民, 22, 40, 42
 Manchu (Ma: Manju), 3, 15, 49, 62,
 63–78 passim, 83, 95, 159, 228
 Manchu, borderland, 3, 5, 7, 13–14, 48,
 54, 63–66 passim, 57, 100, 105, 110,
 178, 232, 233, 260, 270, 274
 Manchu, New (Xin Manzhou 新滿洲; Ma:
Ice Manju), 53, 64, 65, 75, 82, 87–95,
 106, 109 passim, 215, 232, 233
 Manchu, Old (Jiu Manzhou 舊滿洲; Ma:
 Fe Manju), 109
 Mongol, 46, 116, 123, 134, 135, 144,
 150–51, 236
 Mongol, banner, 3, 5, 14, 48, 113, 123,
 136–39 passim, 159, 237, 270, 274
 Pan-Qing, 22–23, 51
 Qing environmentality, 270
 Shack people (*pengmin* 棚民), 10–11,
 181–86 passim, 237, 242–49 passim,
 257, 262
 southwestern indigenous, 170, 174, 178,
 183, 187, 206–208, 247–48
 civilized tribal, 3, 5, 14, 171, 207
 space and, 33–35, 208, 252–53
 Ilan Hala (San-xing 三姓), 64, 81, 88, 177
 Ilibu (1775–1843), 244, 246, 249
 indigenism, imperial, 3, 14, 170–172, 175,
 178, 179, 183, 187, 190, 191, 204,
 206–08, 251, 252
 Inner Asia 1, 2, 21–24 passim, 38, 54, 261,
 274
 conquest dynasties, 23, 25, 27, 31–32, 36
 and disease, 58, 177–79, 197
 environmental relations issues, 16, 17,
 18–19, 40, 45, 51–55 passim, 77,
 120, 222–24, 233, 239
 interiorization (*neidihua* 內地化), 146, 225,
 239
irgen, 114
 Janhunen, Juha, xv
 Januka (fl. 1676), 88
 Jaocang (fl.1755), 157
jasag (*jasay*) 扎薩克, 3, 39, 50, 118, 120–21,
 131, 139
 leagues (*meng* 盟), 116–118, 120–21
 passim, 125, 132, 157, 253
nei zha-sa-ke 內扎薩克 (inner), 117, 134,
 136–37 passim, 155
wai zha-sa-ke 外扎薩克 (outer), 136, 137,
 159
ji 紀, 28–29
jian kan tongli 建堪同例, 53
jiangli 疆理, 30
 Jiangnan 江南, 38, 220, 239, 253, 254, 256
 Jiangu, 255

- Jiangxi, 29, 56, 182
jiao 傲, 247
 Jiaodong 角董, 216
jiachua 教化, 208
 Jiaqing emperor, 103–04, 223, 271, 272
 regal events of, 186–87, 200, 207, 244, 257, 260, 264
jiuca, 79
 Jilin, 46, 63–69 passim, 72, 73, 81, 82, 86, 94–105 passim, 122, 177, 228–31 passim, 268
jin 斤, 99
 Jin dynasty (1115–1234), 32, 35, 38
jing 境, 247
 Jingdong, 272
 Jingqili River 精奇哩江 (Ru: Zeia River), 85
jingshen zhongnongzhuyi 精神重農主義, 41
 Jingzhou, 148
jinqing 近情, 53
 Jinsha River, 179
jubiyuan (*zhu-xuan* 珠軒), 71, 73, 97
jun 郡, 146
 Jungfoboo (fl. 1750), 158–59, 224, 268
junqi 均齊, 123
junxian 郡縣 system, 3, 35, 39, 249
 in Manchuria, 231
 in Inner Mongolia, 144, 147, 238
 in Yunnan, 174, 178, 186, 188, 191, 196–205 passim, 208, 247, 249, 270
 Jurchen 女真, 32, 35, 37, 49, 63, 66–69, 76, 88, 120
 Donghai Jurchen 東海女真, 75, 76
 Juu Uda, 152, 155, 224
juwen, 135
 Kachin (Ch, Jingpo 景頗族), 173, 186, 187, 270
 Ka-er-ji-shan (d.1757), 166
 Kaifeng, 29
 Kaihua 開化, 183, 201, 245
 Kaiping 開平, 154, 156
Kaiyuan 開元, 67
 Kangxi emperor (r. 1662–1722), 4–5, 82, 233
 on agricultural issues, 42–47
 on disaster relief, 132
 on foraging issues, 73, 95, 100–01, 103
 on Hanspace issues, 37, 56
 on malaria, 204
 reign events of, 71, 76, 81, 99, 105, 108, 144, 145, 154, 156, 166
 on venery issues, 50–53 passim, 61
kanyu 堪輿, 25
kao tian tian 靠天田, 45, 243
 Kawa (Wa 佉族), 173, 187, 250
 Khabarov, Erofei (ca. 1610–67), 84–86
 Khalkha otog, 49, 118
 Khordarkovsky, Michael, 111
 Kiler-Ewenki, xv, 81, 93–94
 women and children, 95
 King Injo (Renzu 仁祖, r. 1623–49), 68
 King Wen, 33
 Kododo, 154–55, 266
 Konbaung Dynasty (1752–1885), 19, 169, 207, 246–47
 Korea, 28, 66–9, 100, 111
 Chosŏn dynasty, 68
 flora, 72, 80
 as source of human resources, 76, 77
 Koubei San Ting 口北三廳, 122, 146, 154
 koumiss, 165
 Kunming Massacre, 242
kūru (*rubing* 乳餅), 140, 143, 165
 lactose intolerance (Han), 44
 Lahu, 186
 Lanna (Chiangmai), 247
laobaixing 老百姓, 44
 Latour, Bruno, 5
 Lattimore, Owen, 18
 Leach, E. R., 173
 lead, 179–80
 Lee, James Z., 220
lei 類, 34
Letting Deer Go (Qianlong emperor), 53
letu 樂土, 155, 189, 267
li 里, 26, 52, 224, 230
 Li Bozhong, 220, 254, 258
 Li Chunfeng 李淳風 (602–670), 27
 Li Guangdi 李光地 (1642–1718), 37
lianbing 練兵, 236
liang 糧, 165
 Lianguang, 182, 245, 246
 Liangjiang, 245–46
Lifanyuan (Court of Territorial Affairs), 118–23, 132, 136, 156, 258
 Lin Zexu 林則徐 (1785–1850), 251
 Lingdan Khan (1604–34), 118
 Lingnan, 28, 178, 253, 254
 Little Ice Age, 130, 254
 Liu Bin 劉彬 (fl. 1692), 172, 208
 Liu Kun 劉崑 (fl. 1680), 181, 197
 Liu Min, 185

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

329

- Liu Shiyong, 10
 Liu Xiaomeng, 67
 Liu Zao 劉藻 (1701–1766), 179
liubi 流弊, 237
liumin 流民, 245
liuyu 流寓, 196
 livestock, 2, 12, 14, 70, 76, 79, 108, 117, 121, 130, 151, 152, 170, 209, 239, 240, 256, 266, 272
 camels, 123, 124, 156
 cattle, 89, 122, 123, 132–35 *passim*, 137, 138, 142, 153, 155
 chickens, 243
 cows (Ma: *uniyen*), 123, 142
 as disaster relief, 5, 129–39 *passim*
 herds, 5, 14, 120–27, 131, 134, 138, 163
 management, 121–27, 222, 236
 milk and, 140–44
 mortality, 123–27 *passim*, 134, 136, 148–49, 163, 269
 personal property (Ma: *hethe ulha*), 135, 156
 pigs, 243
 in poetry, 46, 47
 penalty, 120, 131, 132
 salt and, 154–57
 sheep, 10, 122–26, 131–38 *passim*, 142, 153, 155
 six domesticates, the (*liu chu* 六畜), 273
 Livingstone, Frank B., 196–97
 locusts, 21–22, 42
 control by ducks, chickens, frog or swallows, 42, 54
 cult, 42
 Longchuan 龍川, 198, 248
 Longling 龍陵, 203–05, 225
 Lubsang Darja (fl. 1732), 139, 238
 Lü Liuliang 呂留良 (1629–83), 25, 32, 36
 Lujiang 潞江, 198, 263
 Lujiang River 潞江, 205
 Lukuishan 魯魁山, 204
 Luo Kanglong, 10
 Luohei 倮黑 (Wa 佯族), 173, 187, 250
 Luoyang, 29
 macroregions, 19, 220, 244–246, 254
 Malaria (*zhangqi* 瘴氣; Ma: *indehen*), 2, 171, 175–76, 189, 201, 205, 249, 273
 differential resistance to, 14, 170–78
 passim, 183, 195, 197, 208, 215, 272–73
 as *ebe sukdun*, 192, 194, 202, 270
 falciparum, 190, 192, 194
 imperial indigenism and, 169–71, 178–81
 passim, 186, 190, 200–1, 206, 209, 251
 mortality rates, 197
 opium smoking and, 195
 spatial distribution of, 183, 196, 198–204, 245
 vectors (mosquitos, *plasmodium* blood parasites), 2, 5, 14, 16, 17, 169–76
 passim, 190–96 *passim*, 201, 204, 205, 210, 214, 216, 221, 248, 272
 yanzhang 煙瘴 and, 189, 191, 192, 198
 zhangqi and, 169, 190–4, 210
 Man 蠻, 28, 30, 38, 195
 Manchu
 agriculture, 46–9 *passim*, 229–31
 cavalry, 148, 206
 cultural significance, 7
 cultured nature, 100–6
 diaspora, 7, 66, 74, 159, 177–78
 sources, 15, 159, 163, 167, 192
 Manchuria, 13, 68, 70, 74, 75, 77, 78, 83, 96, 105, 113, 128, 197, 209, 253, 271–273
 ecology of, 72, 77, 84, 114, 229–30
 demographic issues, 12, 39, 105
 Hanspace and, 37–8
 identity formation in, 63–4, 66, 68, 88–89, 105–106, 135, 228–9, 233
 inter-regional comparisons, 2, 12, 45, 142, 159, 170, 197–98, 208, 232, 269
 Mang 莽, 213
 Mangshi 芒市, 196, 198, 203, 224
manyen 蠻煙, 195
 Marks, Robert B., 9, 43, 254, 258
 marmots (*Marmota sibirica*), 271
 marten (*mishu* 蜜鼠; Ma: *barsa*), 67, 105, 106, 112
 McNeill, John Robert, 175–76
 Mekong River (Lancang 瀾滄河, Jiulong 九龍河), 172, 187–189, 200–202, 207, 251
 Mengding 孟定, 198, 248
Menggu yishi 蒙古醫士, 123
 Menglian (Muong Laem) 孟連, 204, 216, 247, 250
 Mengmao (Muong Mao) 孟卯, 198, 248
 Mengmeng 孟孟, 198, 201, 250

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

330

Index

- Mengmian 孟緬, 248
mentuhun urse, 83
 Mergen, 230, 266
 Mianning 緬寧, 201, 202, 205, 263
 Miao 苗, 39, 182–3, 188, 205, 210, 225, 251
 defined, 17
 middle ground, 12, 171, 173
 Migration, 194, 226
 Manchu, 159
 wild tribal, 206–7
 Min (Zhejiang), 31
 Ming Chenghua emperor (1464–87), 76
 Ming dynasty (1368–1644), 1, 13, 52, 129, 185
 arablist concepts, 41
 borderland relations, 23, 46, 48–9, 120, 145, 146, 184–5, 201
 disease and, 177–8 *passim*, 195
 Hanspace concepts and, 27–39 *passim*, 219
 Jurchen relations, 67–8, 69, 76, 82, 109
 Ming Jiajing reign (1522–1566), 219
 Ming Taizu, 32–33, 219
 Ming Wanli period (1573–1620), 186
 Ming-de (d. 1788), 216
 Min-Zhe, 58
 Mitchell, Timothy, 6
 Mo-luo-hong (fl. 1669), 87
monan 漠南, 117
 Mongolia, 133, 135, 136, 142, 158, 160, 162, 170, 209, 239–41
 Mongolian Fields (Menggu tian, Qianlong emperor), 45
mu 畝, 148, 149, 238, 256, 264
 Mukden, 100
muke boibon de acharakū, 197
 Muna 木納, 152–3, 273
muong (*meng* 孟), 173, 198
 Muran (Mu-lan 木蘭), xv, 45, 50–51, 52, 53, 142, 176, 222–3, 224
Muran i ejebun (*Record of Muran, Mu-lan ji*, Jiaqing emperor), 223
 mussels (*Unio* or *Margaritifera dahuricus*), 113
 mutton, 142
 Myanmar (Miandian 緬甸), 14, 171, 186, 194, 207, 230, 247–8
 campaigns, 169, 198, 202–5 *passim*
 defined, 19
 disease environment, 192, 195, 197, 198, 202–4 *passim*
 indigenous peoples and, 173, 174, 200, 206–09 *passim*
 Nanai, xv
 nanjie 南戒, 28
Nanyuan 南苑, 70
 native chieftainships (*tusi* 土司), 4, 39, 170–5
 passim, 178, 186, 198–3 *passim*, 206–10, 246–51 *passim*, 251, 274
 administrative concepts of, (*tusi zhidu* 土司制度, *tusi dai* 土司帶), 248
 centralized (*gumsa* and Shan), 173, 187, 246, 248, 250
 conversion of, (*gaitu guiliu* 改土歸流), 187–9, 191, 198, 199, 205, 207
 and *gumlau* organizations, 173, 186–87, 248, 250
 Nayančeng 那彥成 (1764–1833), 228, 232–234, 268
neidi 內地 (Yunnan proper, or Hanspace), 164, 189, 198, 246
Neiwufu (內務府 Imperial Household Department), 71–72, 100, 109, 117, 121, 123, 135, 154
nengyuan jidi 能源基地, 267
 Nerchinsk, 94
 Treaty of, 73, 94
 New Qing History, 7
 Ni Tui 倪倅 (b. 1668), 200
nimeku aku oho, 197
 Nine Provinces (Jiuzhou 九州), 26–31 *passim*, 35
 Ningguta, 76, 81, 82, 86–95 *passim*, 99
 Niuzhuang 牛莊, 97
niyabašara urse, 113
niyalma, 113
niyalma i hūsun eterakū, 22
 Non River (Nenjiang 嫩江), 83, 88
 Norman, Jerry, xv
nüe 癩, 191
 Nurhaci (r. 1616–26), 49, 66, 120
 Oirad (Ma: Ület), 118, 197, 215
 Oning (d. 1770), 205, 206
 Ordos, 5, 46, 132–33, 138, 152, 212, 253
 Orochen (鄂倫春; Ma: Orončo), 64, 81, 94, 103, 229, 273
 Ortai 鄂爾泰 (1680–1745), 187–88, 191, 196, 200, 208, 268
 Osborne, Anne, 8, 182, 184
otog (*otoγ*), xvi, 118, 268

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

331

- outposts (Ma: *karum*), 95, 121, 231, 260
 Oyonggo 鄂容安 (1714–55), 42
- Pamirs, 2
 Pan River 盤江, 205
 Panthay Rebellion (1856–73), 242, 246, 250
Passing through the Mongol Tribes (Guo Menggu zhubu 過蒙古諸部, Qianlong emperor), 143
 pastoralism, 14, 39, 77, 257, 269
 consolidating banners and herds, 118–27
 cultivation and, 44–48 passim, 90, 144–51 passim, 155, 237, 239, 260
 disease and, 176
 disaster relief for, 5, 14, 117, 120, 129–39, 238–41, 260, 269, 272
 ecotone, 10–12, 147, 157
 forage and, 128, 130, 141, 154, 169
 imperial, 3, 14, 116, 121, 124, 137, 144, 159, 170, 209, 221, 235–36, 237–39, 241, 252
 sedentarization of, 240
 steppe conditions for, 12, 116, 124, 128–31, 154–57 passim
 sustainability, 239–40, 241, 268
 pearls (*dongzhu* 東珠), *xiii*, 66–68 passim, 74, 96–98 passim, 100
 exhaustion/depletion of, 102, 260
 pearl rivers, 63, 68
 perch, sea, 71
 Perdue, Peter C., 17, 84
 pheasants, 271
 physiocracy, spiritual, 41
pian'an 偏安, 38
 Pingnan, 242
 Pomeranz, Kenneth, 220
 Potala temple (*Putuozongcheng miao* 普陀宗乘廟), 153
 Poiarkov, Vasilii, (d. 1668), 74, 84–85
pu 樸, 41
 Pu('er)-Si(mao)-Yuan(jiang)-Xin(ping) uprising, 198
 Pu'er 普洱, 173, 186–87, 189, 191, 198
 passim, 207, 245, 249 passim, 272
 qi 氣
 defined, 24
 historical mechanics of, 31–36, 39, 57, 219, 252
 royal, 36
 terrestrial, 31, 257
 three dragon trunks of terrestrial, 29–30
- Qi Xizao 祁藻 (1793–1866), 253
 Qianlong emperor, 1, 4, 61, 153, 176
 on agricultural issues, 41–42, 45–48
 passim, 77, 146, 222
 on disaster relief, 136, 138, 238, 239
 on ethnic identity, 62, 136, 155, 239, 260
 on Hanspace issues, 38
 poetry, 1, 45, 47, 60, 68, 143, 146, 222, 223
 reign events of, 36, 64, 112, 144, 145, 153, 167, 186, 230, 253, 255–56, 268
 on tributary issues, 143
 on ventry issues, 45–48 passim, 50–54
 passim, 61, 77, 103, 142, 165, 211, 222, 223
 on southwestern disease environment, 169, 197, 198, 204, 216
Qiantang River 錢塘江, 226
qimin 齊民, 146
qin 親 (close relations), 53
qin 勤 (diligence), 41
 Qin Heping, 9
 Qing Empire (dynasty, 1644–1912), 1, 23, 54, 80, 118, 143, 187, 252, 255
 borderland environmental relations, 10–16, 19, 21–22, 50, 51, 80, 140, 141, 145, 157, 163, 166, 172–81 passim, 186, 189, 205–06, 209, 238–44 passim, 250, 252, 268, 269, 273
 Chosŏn Korea, relations with, 67–68
 diversity and, 2, 6, 16, 23, 39, 40, 78, 86, 149, 158, 169, 172, 181, 190, 219–20, 227–28, 235, 270
 environmental perspectives and
 perceptions, 6, 10, 22, 23, 43, 106, 129, 167, 222, 226, 232, 243, 249, 254, 257, 258, 268
 Hanspace and, 25, 32–33, 36–40, 258
 identity formation within, 3, 5, 24, 33, 44, 48, 51, 53, 66, 83, 87–92 passim, 116–17, 123, 135, 138, 170–74
 passim, 206, 208, 209, 233, 239
 Konbaung Myanmar, relations with, 169, 202, 247
 as Later Jin (Hou Jin, 1616–1635), 67–69, 75, 77

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

332

Index

- Qing Empire (dynasty, 1644–1912) (cont.)
 Romanov Russia, relations with, 64,
 74–78, 83–96 passim, 229
 spatial issues, 2–4, 43, 46, 49, 55, 69, 71,
 96, 164, 173–74, 207, 248
 Zunghar Mongols, relations with, 121,
 137, 138
qing ye 清野, 229
 Qinghai, 129, 160, 212
qiongyi 窮夷, 142
 Qiqihar (Ma: Cicigar), 81, 101, 268
qishu 氣數, 258
- resources, 86, 92, 95, 131, 133, 139, 175,
 223, 237, 241, 268
 administration, 4, 80, 96, 144–57 passim,
 188
 competition for, 66–68, 72, 74, 77, 78,
 88, 117, 121, 140–57 passim, 200,
 222, 226, 228, 229, 246, 254,
 266–67
 concentration of, 8–9, 40, 131, 224–26
 passim, 235, 240, 257, 268, 271
 exhaustion/depletion of, 102–06, 235,
 236, 252, 268–69
 human, 3, 14, 64, 65, 75–77, 80, 93, 95,
 105, 136, 138, 223, 227–28
 natural, 3, 75–76, 79, 186, 188, 267
 rice, 10, 22, 42, 182, 220–21
 Champa, 44
 disaster relief for, 238
 double-cropping paddy, 43
 glutinous and nonglutinous, 184, 209,
 245, 249
 paddy (wet), 7, 43, 44, 181, 189, 234,
 253, 254
 rice porridge/gruel, 142, 185
 in Yunnan, 179–81, 184, 189, 204–09
 passim
- Rong 戎, 28, 30, 34–39
 Rowe, William T., 7
rubing 乳餅, 165
 Russia (Romanov Dynasty (1613–1917)),
 99, 103, 228, 236
 economic role of pelts in, 83–85
 imperial space of, 74, 83–88 passim, 94,
 236
 Qing China and, 13, 15, 64, 73–78,
 82–96 passim, 147, 228–29, 233, 247
 SAH basin expeditions of, 74, 83–87
 passim
- SAH indigenous peoples and, 75, 78,
 82–86, 88, 92–94, 113
 as Tsardom of Muscovy, 108
- sable (*Martes zibellina*; *diao* 貂; Ma: *seke*),
 xvi, 66–67, 78, 107–80, 85, 100,
 230, 233
 as currency, 93
 pelt tribute (Ma: *seke alban*), 13–14, 64,
 78, 81–8, 93–5, 177, 229, 268
 Sabsu (d. ca. 1700), 99
 SAH (Sahaliyan (Ma)-Amur (Ru)-Heilong)
 river basin (north-central
 Manchuria), 13, 64, 65, 83, 233
 Cossack incursion and settlement into,
 73, 74, 84, 87, 94–95
 and disease, 177
 ecological conditions in, 72, 80, 95, 112,
 114, 229–30
 indigenous settlements in, 64, 74, 78, 82,
 86
 manpower raids into, 75–77
 pacification, mobilization and resettlement
 policies in, 84, 87–96, 229
 resource exploitation of, 96–100, 229–33
 and tribute, 78, 79, 80–83
 Sakhalin Island, 2, 106, 82
 salt, 58, 71, 151, 154–57 (lakes), 189, 199,
 236
 Salween River, 201, 203, 247
saohpa (Burmese *saubwa*), 173
 Šarhūda 沙爾虎達 (1599–1659), 86, 233
 Satsuma, 262
 Scott, James C., 92, 183, 211, 248
 Shaan(xi)-Gan(su) region, 9
 Shaanxi, 29, 37, 52, 59, 152, 154, 244, 253,
 255, 273
Shahukou 殺虎口, 152
 Shan, 184, 186, 187, 211, 247
shanchuan zhi xiang 山川之像, 28
 Shandong, 29, 42–44 passim, 145, 158,
 238, 259
 Shang dynasty (1556–1046 BCE), 26
Shangsiyuan (上駟院; Palace Stud), 141
 Shangxia Meng 上下孟, 216
Shangjunshu (Book of Lord Shang), 40
 Shanxi, 21, 29, 39, 137, 145, 152–154, 166,
 235, 239, 253, 258, 273
shaohuang 燒荒, 120
shen 神, 24
 Shen Hao 沈鏞 (1648?–1725?), 25

- sheng* 升, 42
sheng, 172, 211
sheng shen 生身, 177
shengjiao 聲教, 30–31, 34, 81, 258
 Shengjing 盛京, 66, 71, 77, 97–103 passim, 112, 140, 260
shi 石, 149, 205, 239
shibian 實邊, 241
 Shili-yin Gool League, 116, 270
 Shiquan 使犬, 81
shu 熟, 172, 189, 211
shu shen 熟身, 177
 Shun, 33, 36
 Shunning 順寧, 172, 173, 186, 187, 216, 201, 202, 207, 250
 Shunzhi emperor, 70
 reign events of, 36, 161
 Shuoping 朔平, 146
 Shurunga (fl. 1742), 232, 268
 Shuwangju (fl. 1748), 156
shuyi 熟夷, 208
 Sibe 錫伯, 92, 215
 Sichuan, 10, 29, 37, 166, 179, 182, 187, 221, 239, 244, 245, 249, 251, 254
 Sihe River 四合川, 231
siken 私墾, 237
Siku quanshu, 25
 silver, 14, 40, 54, 67, 78, 97, 129–34 passim, 137–39 passim, 180, 238, 239, 269
 Simao 思茅, 200, 202, 251
 Sinification, 7, 31, 56, 257, 273
 Sipsongpanna, 202, 251
 Six Dynasties, 38
 Skinner, G. William, 254
 soil, 22, 200, 255
 black (phaeozem), 253
 conservation, 182, 183, 236, 243
 deficiencies/degradation, 147, 148, 182, 185–86, 200, 224, 234, 244, 252, 256, 264
 identity formation and, 42, 46–47, 189–90, 222
 as alkali resource, 155, 156
 Solon 索倫, 88, 95, 197, 232
 Solon-Ewenki, xv, 47, 53, 54, 64, 75, 79, 81, 87, 95, 101, 142, 197, 215, 230, 233, 268, 272
 Song dynasty (960–1279), 1, 13, 27, 28, 32, 38–39, 56
 Song *lun* (Wang Fuzhi), 33
 Song Yihan 宋一韓 (fl. 1592), 49
 Songnen 松嫩, 77
 Songqor, 120–21
 Šose (d. 1759), 42
 Stepanov, Onufrii (fl. 1653), 87
 Steward, Julian, 5
 structuration theory (Giddens), 19
 Šuhede (1710–1777), 205, 206
 Suiyuan 綏遠, 145, 146, 153, 236
 sun 巽, 29
 Sun Jiagan 孫嘉淦 (1683–1753), 152–55, 159, 268, 273
 Sungari River, 74, 86
 Sungari-Hūrha confluence, 75, 112
 sustainability, 153, 221, 226, 252, 258, 267, 268
 of cultured nature, 100–06
 problems, 15, 59, 70, 79, 86, 101, 104, 105, 130, 223–27 passim, 239, 240, 246, 252–53, 256–57
 strategies for, 40, 53, 63, 85, 139, 141, 143–44, 157, 169, 271
 of swiddening, 8, 181–85 passim, 242–44, 272
 Tai (Dai 傣族), 173, 207, 213
Taipusi 太僕寺 (Court of the Imperial Stud), 122, 141, 163
 Tang dynasty (618–907), 1, 2, 13, 25, 27–28, 31–32, 36, 38–39, 50, 57
 Tao Zhu 陶澍 (1778–1839), 244
 Tarai, 178
 techno-politics (Mitchell), 6
 “Ten Measures for Providing for Yunnan” (Cai Yurong), 178
 Tengchong 騰冲, 10
 Tengyue 騰越, 173, 186, 187, 198, 201, 203, 250
 Tharu, 178
 Thongchai Winichakul, 173
 Three Feudatories Rebellion, 77, 178, 203, 218
tiangu 天固, 34
tianji 天紀, 34
tianwen 天文, 25
 Tibet, 230
tidu 提督, 188
 Tigershoot River (*Shehu chuan* 射虎川, Qianlong emperor), 46
 tin, 180
tokso, 77

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

334

Index

- Tokugawa, 176, 262
 Tolga, 85
 Ton River (*Tun he* 屯河), 88
tonglei 同類, 35
 trees, 147, 229
 felling, 104, 110, 155–56, 167, 185, 231, 245
 as habitat, 80, 89
 identity and, 103–05, 113, 153, 183, 186
 Korean pine (*Pinus koraiensis*), 80
 larch, 80
 Chinese red pine (*Pinus tabulaeformis*), 147, 231, 232
 siviculture, 42
 as timber, 152–53, 167, 188, 223, 245, 272
 tribute (*gong* 貢, Ma: *alban*), 30–31, 49, 105, 117, 119–120, 258
 beaver pelts, 84, 85
 dairy, 143
 defined, 30, 78–79
 eagles, 73, 100 (sea), 114 (sea)
 ermine pelts, 85
 fox pelts, 81, 83, 85, 100, 101, 112
 general pelt, 66, 72, 83–86
 honey (Chinese/ Ma: *nikan* and wild), 97–99, 102, 104, 105, 229–30, 271
 bua fish 魚七, 230
 lynx pelts, 66
 Nine Whites (*jiubai* 九白), 117
 otter pelts, 66, 72, 85, 97, 99
 pheasant, 103, 104, 112, 233, 271
 pine nut, 67, 102, 105, 229
 poaching, 67–68, 102–03, 232, 260, 268
 squirrel pelts, 66
 storks (*Ciconia boyciana*; *guan* 鸕), 97–100
 passim, 103, 104, 106, 233, 271
 sturgeon (*Huso dauricus*, Ma: *kirfu*), 71–73, 97, 108
 tiger pelts, 66
 wolf pelts, 66
 yasak (*iasak*), 84–85, 87, 88
 Tsardom of Muscovy, 108
 Tsewang Rabdan (r. 1697–1727), 121
 tubers, 245
 Tuhuru River 圖呼勒河, 94
tumu 土目, 200
tunmu 屯牧, 236
 military agricultural colonies (*tuntian* 屯田), 60, 236, 237, 251
 Two Verses on Antiquity (*Yonggu er shou* 永古二首, Qianlong emperor), 1
 Ulaanchab League, 133, 152
 Uliastai, *xvi*, 122, 138, 258, 268
 Unified Mongol Tribes of the Marches (*waifan Menggu tongbu* 外藩蒙古統部), 159
urgun (or *urhun*), 162
 Urianghai *otog*, 268
 Ušiba (fl. 1747), 140, 150, 151, 238
 Usihun River 武斯渾河, 112
 Ušish (fl. 1736), 140–41
 venery and hunting (Ma: *butha*), 48–54
 passim, 142
 agriculture and, 49, 54–55, 70, 88–89, 213, 231, 272
 battue, 22, 50–52 passim, 53, 54, 72, 101, 222, 223, 269
 definitions, 13, 49
 deer hunting, 113
 hunting dogs, 52, 79, 100
 hunters as soldiers, 49, 51, 54–55 passim, 60, 64, 88, 95, 96, 106, 197, 228, 230
 pacification through, 51, 52, 62, 223
 poaching, 68, 104, 222, 223, 268, 274
 poetic references, 45–46, 146
 predator-prey networks, 53
 regulations, 54, 67, 73, 177, 223, 268
 tiger hunting, 60, 52, 113
 wild boar hunting, 113
waidi 外地, 164
 Wandian 灣甸, 198
wang (prince) 王, 67
 Wang Fuzhi 王夫之 (1619–92), 23, 25, 31, 33–36, 38, 54, 56, 257, 273
 Wang Lijie 王履階, 188
 Wang, Yen-chien, 253
wang qi 王氣, 36
wang tian shou 望天收, 48
 Warka 瓦爾喀, 74–76, 82, 88–93, 224, 233, 268, 270
 water, 7, 8, 30, 147, 164, 179, 182, 190, 239, 265
 as agricultural resource, 42, 132, 182, 189, 225–27, 234, 235, 243, 253–54, 256, 262, 264, 267
 as disease environment, 198
 as mosquito habitat, 193, 194
 as pastoral resource, 45, 124, 129–31 passim, 140, 148, 151

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

Index

335

- in poetry, 45
 salt and, 155
 as steppe limiting factor, 130
 as venery resource, 52
- wei chudou* 木出痘, 177
- weilie shan* 圍獵山, 72
- Weiyuan 威遠, 189, 204
- Weji 窩集, 75
- Wenzhou 溫州, 182
- Western Regions (*Xiyu* 西域), 31
- What I Saw* (*Liutiaobian* 柳條邊, Qianlong emperor), 46
- What I Saw* (*Suo jian* 所見, Qianlong emperor), 46, 222
- White Lotus, 251
- Wild Fields* (*Huang tian*, Qianlong emperor), 45, 46
- Wildlife
 deer, 60, 53
 enclave management of, 63
 foxes, 53
 gazelles, 53
 as game bagged, 52
 leopards, Amur (*Panthera pardus orientalis*), 80
 rabbits, 52–53, 132–33
 tigers (*hu* 虎), 52, 60, 80, 151, 264, 273
 wolves, 135, 150, 272
- Will, Pierre-Etienne, 254
- Wills, John E., Jr., 79
- Wuchang 武昌, 7
- Wutaishan, 46
- wuyong shengwu* 無用牲物, 97
- Xia, 15, 35
- Xia dynasty (ca. 2070–ca. 1600 BCE), 26, 31
- xian* 縣, 146
- Xianfeng reign, 231, 264
- xiao min* 小民, 43
- Xiao Ruiling, 10
- xidi* 隙地, 59
- xiguan* 習慣, 196
- Xingyi 興義, 205
- Xinjiang, 121, 195, 230
- Xinping 新平, 137
- xiuyang shengxi* 休養生息, 146
- xiyou* 嬉遊, 48
- Xu Bingyi 徐秉義 (1633–1711), 31
- Xuanhua 宣化, 123
- xunshou* 巡守, 51
- Yaksa 雅克薩 (Ru: Albazin), 74, 79, 88, 94
- Yalu River, 265
- yan* 煙, 195
- Yan Gao, 148
- Yan Wenlong, 266
- yang* 陽, 24, 28, 34, 38
- Yang Mingshi 楊名時 (1661–1737), 189
- Yangzi River, 7, 28, 29, 33, 34, 44, 148, 195, 226, 235, 254
 basin, 9
 delta, 7, 8, 43, 57, 132, 182, 185
 highlands, 182, 244–45, 253
 macroregion, 244
- yanzhang* 煙瘴, 189, 191, 198
- Yellow River, 28, 29, 147, 225, 226, 259
- Yerenshan* 野人山, (Wild People Mountains), 186, 251
- yeyi* 野夷, 172, 213
- yi* 夷 (tribal, barbarian), *xvi*, 28 & 30 & 38
 as Eastern Barbarian (*Yi*), 38, 170
- yi* 疫 (plague), 193
- Yi 彝 (the Yi or Lolo ethnicity), 181, 188, 189, 191, 242, 249, 268, 272
- Yidi* 夷狄, 24
- yilei* 異類, 35
- yin* 陰, 24, 28, 34, 38
- Yin Shaoting, 181
- Yin-ji-shan 尹繼善 (1694–1770), 198
- yiren* 夷人, 155
- Yixing 一行 (673–727), 27–28, 31, 33, 55
- Yizhou* 沂州, 264
- Yongbei 永北, 185, 272
- Yongchang 永昌, 172, 173, 186, 187, 198, 201, 203, 205, 248, 250
- Yongyou temple* 永佑, 50, 51
- Yongzheng emperor, 36–38, 43, 54, 61, 66, 138, 148, 149, 219, 228, 258
- Youle 攸樂, 200
- yumin* 莠民 (bad people, weed people, green bristle grass people), 237
- Young Mongols and Vigilantes* (Atwood), *xv*
- Yu the Great, 258
- Yuan dynasty (1271–1368), 32, 33, 35, 38, 58, 156, 185, 234
- Yuanjiang 元江, 189, 196, 198, 204
- Yuanming Yuan, 153
- Yue Chaolong 岳超龍 (d. 1732), 188
- Yue Fei 岳飛 (1103–42), 37
- Yue Zhongqi 岳鍾琪 (1686–1784), 37
- Yugong* 禹貢, 26
- Yugong chuizhi* (*A Peep-hole View of the Tribute of Yu, Hu Wei*), 26, 31

Cambridge University Press

978-1-107-06884-1 - Across Forest, Steppe, and Mountain: Environment, Identity, and Empire in Qing China's Borderlands

David A. Bello

Index

[More information](#)

336

Index

- Yumachang* (御馬廠; Imperial Horse Pastures), 123
- Yun(nan)-Gui(zhou), 178, 188, 244–45
- Yunmeng 允孟, 216
- Yunnan, 10, 29, 169, 180–81, 200, 201, 207
 agriculture, 9–10, 178–90, 196, 210, 241–46, 253, 272
 as a disease environment, 12, 14, 169–78
 passim, 181, 183, 184, 187–205
 passim, 206, 208–09, 224–25, 241, 248–52, 272, 275
 inter-regional comparisons, 2–3, 12, 159, 170, 175, 178, 180, 182–83, 187, 192, 194–196, 209, 225, 241, 243, 244, 246, 253, 272, 273
 migration, 170, 180, 182–85 passim, 206–07, 242, 244, 245–46, 249
 mining, 179–81, 242
 nature and culture compromise in, 210
 opium in, 246
 pastures, 148–49
- Yuchashanfang* 御茶膳房 (Palace Larder), 71
- za* 雜, 35
- zaliang* 雜糧, 245
- Zeng Jing 曾靜 (1679–1735), 32, 36
- Zengfu (fl. 1745), 156
- Zhanda 盞達, 198
- zhang* 漳, 191
- Zhang Fuguo 張輔國 (1768–1812), 201
- Zhang Yongjiang, 146
- Zhang Yunsui 張允隨 (1693–1751), 179, 212, 213, 263
- Zhang Zhidong 張之洞 (1837–1909), 234–39, 244, 257, 268, 270
- Zhang, David D., 220
- Zhangjiakou 張家口, 121, 137, 146, 148
- zhanzhou* 饘粥, 142
- Zhao Shenzhen 趙慎軫 (1761–1825), 58
- Zhao Yi 趙翼 (1727–1814), 25, 31–33, 36, 51, 142
- Zhao Zhen, 9–10
- Zhao-lian 昭練 (1780–1833), 51
- Zhaotong 昭通, 179, 188, 225
- Zhefang 遮放, 198, 248
- Zhejiang, 31, 182, 244, 258
- zhen* 震, 29
- Zhenfeng 貞豐, 205
- zhengjiao* 政教, 27, 271
- Zhili, 29, 42, 43, 122, 137, 145–46, 152–55
 passim, 230, 234, 259
- zhongbang* 中邦, 27, 271
- Zhonghua 中華, 32
- zhongqu* 中區, 23
- zhongren* 種人, 186
- zhongwai* 中外, 37
- zhongwai yi jia* 中外一家, 51
- Zhou dynasty (1046–256 BCE), 26–27
- Zhou Huafeng 周化鳳 (fl. 1694), 174, 248
- Zhou Yu 周裕 (fl. 1766), 169
- zinc, 180
- Zomia, 3, 183, 184, 209, 212–13, 235, 248, 262, 269, 270
 Zomi-culture, 209–10, 257, 268, 272
- Zunghar 準噶爾, 38, 61, 84, 87, 118, 121, 163, 137–139, 145, 155, 158, 176, 215, 270
- zushan 祖山, 58