

Cambridge University Press

978-1-108-48244-8 — In the Shadow of the Mongol Empire

David M. Robinson

Index

[More Information](#)

Index

- Abū Sa‘id, 36, 87, 320
 Ahmed Tegüder, 87
 Aiyam-Temür, 243
 Ajashiri, 150, 257, *See also* Prince of Liao
 and negotiations with Ming court, 254
 and Taining Guard, 255
 as Yuan descendant, 256
 Zhu Yuanzhang’s letter to, 256
 Alan Qoa. *See* Alan the Fair
 Alan the Fair, 43
 allegiance, 20–21, 24, 33–34, 38, 42, 46–47,
 56–58, 67, 73, 76, 79, 83, 88, 90, 95, 99,
 104, 107, 114, 116, 120, 124, 130–31,
 134, 139, 141–44, 159, 169, 172, 176,
 182–83, 186, 192, 237, 246, 250–51,
 253–55, 264, 268, 274, 276–77, 280, 293,
 313, 315
 emblem of, 168
 transfer to Ming court, 89
 Allsen, Thomas, 31
 al-Malik al-Zahir Barquq, 41
 Alqui-Temür, 56
 Alugh-Temür, 92
 execution of, 93
Ancestral Injunctions of The Grand Progenitor, 177
 Annam, 174, 249, 308
 Arghun, 34, 87
 Arghun Aqa, 34
 Ariq-Böke, 55–56, 67, 83, 86
 identity of, 85
 and rivalry with Qubilai, 83
 and Yuan ruling house, 56
 Arugtai
 and Güliche, 264
 and Öjei-Temür, 264
 Aruqtu, 169
 Ashikaga
 and letter from Zhu Yuanzhang, 304–5
 Ashikaga military government, 290, 292,
 307
 relations with Zhu Yuanzhang, 288
 audience, 1, 5, 9, 12, 14–16, 21–22, 24, 33, 38,
 69, 78, 90, 95, 104, 130–31, 134–35, 144,
 146, 148, 152, 154, 156–58, 171–76, 179,
 186, 191, 246, 254, 258, 263, 269, 286,
 288, 295, 303–4, 317
 diversity of, 311
 Eurasian, 314–16
 and Ming legitimacy, 318
 and Ming Yuzhen, 143
 Japanese, 290, 307
 and political legitimacy, 82
 for Ming dynasty’s message, 12
 post-imperial Eurasian, 4
 with Qubilai, 241
 and uncertainty of Ming dynasty’s future,
 320
 of Zhu Yuanzhang, 305
 for Zhu Yuanzhang’s messages, 9
 audience protocol, 322
 Ayurbarwada, 63, 75
 Ayushiridara, 177, 179, 183, 251, 253, 282,
 287, 316
 attack on his qualifications to rule, 205
 and bureaucratic emblems of legitimacy, 77
 and Chinggisid ancestry, 213
 death of, 80, 162, 211
 early reign, 69
 education of, 133
 envoys to Koryō court, 73
 and failed rulership, 211
 flight from Yingchang, 250
 as heir apparent, 193
 and Koryō court, 74
 and Latter Yuan, 51
 and letters from Zhu Yuanzhang, 176,
 203–7, 209–10
 and Maidaribala, 205
 and Ming court, 78
 named as Great Khan, 173
 prayer for Ayushiridara’s soul, 213
 prayer text to, 214
 and Prince of Liang, 231

Index

365

- and Qara-Qorum, 74
- reign of, 68
- and reign title, 230
- reign title of, 54
- and symbols of legitimacy, 70
- and Tibet, 76
- and transmission of Chinggisid power, 85
- and Yuan revival, 72
- and Zhu Yuanzhang, 202
- Zhu Yuanzhang's letter to, 176
- Baghdad, 11, 46, 74, 97
- Barlas, 39
- Batu, 51, 124, 227
- Batu-Möngke, 51
- Bayan, 70, 137, 260
- Bayan-Temür, 275
- Baybars, 32
- Beijing, 58, 75, 90–91, 99, 101, 103, 324
- Beiping Regional Military Commission, 89, 91
- Besh-balıq, 106, 264–65, 267–68
- Bolad, 34
- Bolad-Temür, 59, 182
- Book of Kings*, 317
- Bozhou, 239
- Brocade Guard, 14, 79, 184, 263
- brocade textiles, 173, 176, 235
- Brush of the Hongwu Emperor*, 151
- Buddhism, 11–12
 - and Middle Capital, 64
 - and Qara-Qorum, 76
 - and Qara-Qoto, 101, 109–10, 113
 - and Song ruling family, 205
 - and Yingchang, 65
 - and Yunnan monasteries, 230
 - and Yunnan stupa, 243
 - deities, 289, 297
 - teachings, 297
- Budnara, 168
- Bunyashiri, 39, 80, 123, 178
- Cai Meibiao, 49
- Cairo, 16, 46, 99, 313
- calendar, 57, 76, 99, 104, 215, 230–31, 275, 281
- cash, 91, 150, 169, 179, 182–83, 239, 266, 298
- Chaghadai, 36, 39–44, 67, 76, 87, 106–7, 122, 247, 259, 265, 268, 317
- Chaghan-Temür, 191, 196
- Champa, 174, 249, 295, 301, 308
- Chang Yuchun, 68
 - and Lan Yu, 163
- Cheju Island, 243, 279
- Chen Youliang, 138, 142, 278
 - as warlord, 145
- Chinggis Khan, 3–4, 8, 24, 36, 39, 41–43, 45–46, 49–50, 56, 63, 70, 75, 81, 107, 280, 314, 322
 - comparisons with Zhu Yuanzhang, 214
- Chintei Kaiju, 291
- Chosŏn, 6, 49, 52–53, 277, 280, 284–86, 317–18, 320
 - and 1419 campaign against Tsushima, 300
- Chronicles of Japan*, 298
- Collected Writings of the Grand Progenitor of the Great Ming*, 152, 190, 209–10, 308
- Complete Work on the Historical Records of the Great Viêt*, 310
- Craig Clunas, 18
- Đại Việt sử ký toàn thư*. See *Complete Work on the Historical Records of the Đại Việt*
- Daidu, 11, 17, 24, 40, 46–48, 51, 58–59, 62–65, 67–70, 75, 78, 82, 97–99, 103–5, 109–10, 112, 125, 147, 164, 172–73, 177, 182, 198, 203, 249, 251, 265, 274–76, 278–79, 286, 302, 316
 - and 1330 succession crisis, 226
 - and fall of Jin capital, 58
 - as hinge between steppe and sown, 63
 - as last bastion of Yuan power, 59
 - as site of Yuan court patronage, 59
 - fall of, 24, 47–49, 58, 235
 - ties to Kaegyōng, 282
- Dali, 51, 72, 80–81, 240
 - and Ayushiridara, 231
 - and Buddhist stupa, 230
 - and Duan Bao, 237
 - and Duan family, 227, 235–37
 - and Duan Shi, 240
 - governance, 226
 - and Ming Chinggisid narrative, 224
 - and Ming envoys, 241
 - and Ming garrisons, 242
 - and Mongol diaspora, 99
 - people of, 235
 - and Prince of Liang, 234
 - and Prince of Yunnan, 228
 - Qubilai conquest of, 237
 - and Xuanguang reign title, 230
- Darmaja, 252
- Darmashirin, 32, 36, 87
- data, 14
- Datong, 68, 88
- daur*, 261
- dawlat*, 261
- Dayan Khan, 51
- Dazaifu, 289, 293, 303
- Dehli Sultanate, 33

366 Index

- Delhi, 16, 30, 32, 35, 46, 324
 Dianchi Lake, 239
 diaspora, 10, 17, 21, 30–31, 33, 35, 42, 45, 99,
 131, 135, 282, 313, 324
 Dibaonu, 165, 179–80
 Zhu Yuanzhang’s use of, 181
 dictionary, 83, 190, 254, 266
Digest of The Official History of the Koryō Dynasty, 52
 Dorjiban, 114
 Duan Bao, 227, 237
 Duan family, 232, 235–37, 240–41
 as Mongol collaborator, 229
 and Nanzhao, 224
 and Prince of Liang, 227
 Duan Gong, 227
 Duan Guang, 233
 Duan Sheng, 233
 Dūghlāt, 43–45, 118, 178, 265
 Ejin Banner, 101
 Elbeg, 85, 178
 Emperor Öjin, 298
 Empress Jingū, 298–300
 Empress Ki, 59, 68, 205, 279, 282
 Empress Ma, 185
 Engke, 82, 84, 100, 257
 envoy, 5, 15, 17, 34–35, 49, 54, 73, 77, 90,
 96, 129, 148, 167–68, 170, 182, 192–93,
 203, 205, 238–39, 241, 243–44, 248,
 258–59, 262, 264, 266, 268–69, 274,
 276–77, 282, 285–86, 288, 292, 297,
 302–3, 308, 317
 Ming envoy to Japan, 292
 Ming envoy to Nair-Buqa, 88
 Nair-Buqa’s envoy to Ming court, 88
 envoys
 from Japan to Ming dynasty, 288
 Esen-Buqa Khan, 44
 ethnic allegiance, 142, 144
 Etsin River, 106
 eunuch, 15, 94–95, 173, 176, 181–82, 184,
 239, 242, 264, 274, 279, 286
 Fagū, 94–95
 Fang Guozhen, 137, 294
 and Zhu Yuanzhang, 146
 Fang Xiaoru, 132
 Fars, 38
 Feng Sheng, 120
 and 1372 steppe campaign, 159
 and Gansu campaign, 72, 115, 117
 and withdrawal from Gansu, 117–18
 and Zhu Yuanzhang, 93
 as Red Rebel, 77
 as senior Ming commander, 185
 suicide of, 98
 fire phase, 207
 fortunes, 7, 59, 68, 131, 136, 138–41, 171, 183,
 197–98, 204, 221, 233–34, 245–46, 250,
 256, 262, 268, 278, 312
 Fu Youde
 and Buddhist rites, 243
 and Duan Shi, 240–42
 and Nair-Buqa, 90
 and Yunnan campaign, 239, 244
 and Zhu Yuanzhang, 239
 suicide of, 98
 Gansu, 48–49, 58, 72, 76–77, 99, 104–5, 108,
 110–12, 115–22, 148, 159, 166, 319
 Ganzhou, 103, 108, 110–11, 113, 115, 117–19,
 122
 genealogy, 39–40, 43, 75, 84, 263, 322
Genealogy of the Turks, 84
 Ghāzan Khan, 38
Ghāzan-nāma. *See Tale of Ghazan*
 gift
 to Ayushiridara from Ming throne,
 176
 to Bolad-Temür from Ming throne, 182
 and diplomacy, 166
 to Duan family from Ming throne, 235
 exchanges between Timurid and Ming
 courts, 259
 exchanges between Yuan and Koryō court,
 277
 from foreign courts to Ming throne,
 248
 to Lan Yu from foreign ruler, 182
 from Luchuan nobles to Ming throne,
 245
 to Mongol nobles from Ming throne, 169
 to Mongols from Ming throne, 169
 to the Ming throne, 148
 from the Ming throne, 34, 79, 81, 130, 168
 to Nair-Buqa from Zhu Yuanzhang, 91
 from Tamna to Yuan throne, 282
 Three Guard exchanges with Ming throne,
 255
 from the Yuan throne, 66
 from Yuan to Koryō court, 276
 Go-Daigo, 293, 295
 Golden Horde, 8, 35–36, 39, 99, 317–18,
 321–22
 Gotō Islands
 and piracy, 294
Great Hunt on Heavenly Mountain, 275
 Great Prince Shenbao, 192
 Great Seal, 81–82

Index

367

- Great Viêt, 308, 310
- Guantong, 170–71
 - and Naghachu, 258
 - and Nair-Buqa, 90, 96
- Guide to the Learning of Technocrats*, 266
- Güliche, 123, 264
- Gunashiri, 117, 255, 268
- güregen, 39, 42, 260
- gūrgān, 39, 260
- Hachiman gudōkin*, 298. *See Lessons for a Simple Boy of Hachiman*
- Hakata, 289, 293, 299, 306
- Halperin Charles, 317
- Hami, 54, 58, 103–4, 122, 135, 238, 265, 268, 320, 324
- Haydar Dūghlät. *See* Dūghlät
- Herat, 37–38
- Hexi Corridor, 72, 105, 107, 114, 117–18, 120–21, 125, 162, 319–20
 - and Qara-Qoto, 110
- historical memory, 1, 15, 18, 25, 42, 57, 273, 284, 288, 298, 300, 307, 311–12
- Hong Taiji, 48
- horses, 15, 69–70, 75, 79, 90, 93–94, 106, 113, 117, 150–51, 154, 166, 168–69, 228, 239, 255, 260, 263, 266, 282–83, 287, 304, 321
- Hua yi yi yu*, 83, 254
- Huihui, 109
- Hülegü, 4, 31, 36
- hunting, 44, 64, 71, 93, 266, 275
- Ibn Khaldun, 40
- Ibn ‘Arabshāh, 41
- Iki, 289, 294
- Ilkhanate, 4, 8, 11, 31, 34–36, 38, 42–43, 56, 83, 86–87, 99, 213, 265
- Illustrated Tales of the Mongol Invasion* scrolls, 299
- imperial bodyguard. *See* keshig
- imperial guard, 40, 58, 116, 184, 252
- Imperial Record of the Emperor the Grand Progenitor of the Ming Dynasty*, 149–50, 155
- imperial son-in-law, 39, 316
- information, 7, 10, 14–15, 24, 40–41, 54, 93, 105, 113, 123, 151, 165, 182, 259, 262–63, 273–74, 284, 286–88, 290, 292, 294, 311, 317, 324
- Injurid, 38
- intelligence, 14, 24, 32, 112, 115, 123, 150, 163, 193, 241, 259, 291, 297
- imperfect nature of, 311
- Ivan IV, 178, 318, 322
- jade seal, 69–70, 167
- Jalayirid dynasty, 38
- Japan, 73, 273, 282–83, 285, 287, 291–92, 295–304, 308–9, 320
 - abortive invasion of, 4, 288
 - and impact of Mongol abortive invasions, 289
 - and Tamma Island, 281
 - Zhu Yuanzhang communications with, 136
- Java, 249, 295, 301, 308
- jaya, 258, 261
- Jewel Translucent Sutra*, 55
- Jin shu*. *See Official History of the Jin Dynasty*
- Jinchí, 245–46
- Jinzhu, 239
- Jurchen, 20, 22, 58, 69, 94, 100, 130, 166, 279, 283, 285
- Juyong Pass, 59, 65
- Kabulshah Oghlan, 178
- Kaegyōng, 16, 162, 274, 276–77, 280, 282, 294, 313, 324
- Kamakura, 289, 293, 295
- Kamakura military government, 292
- Kaneyoshi, Prince, 293, 295, 301, 303, 305–6
- Kanmon ikki*, 300
- Kart, 38
- Kazan History, 318
- Kazanskaia istoriia*. *See Kazan History*
- Kereyit, 34
- Kerülen, 74, 92, 111
- keshig, 40, 58, 116, 228, 261, 275
- Khaishan, 62
- Kharkhorin, 60
- Khinggan Mountains, 255
- Khiżr Khwāja, 45, 265–69, 314
 - letter from Khiżr Khwāja to Ming throne, 266
- Khwārazm, 37, 41
- King Kongmin, 277
 - and allegiance to Yuan court, 65
 - assassination of, 284
 - and challenge to Yuan court, 275
 - and letter from Zhu Yuanzhang, 277, 279, 283, 287
 - letter to Yuan court, 276
 - and Liaodong, 280
 - and Ming court, 282
 - and Ming dynasty, 276
 - Ming investiture of, 278
 - and Mongol empire, 275
 - and Tamma horses, 283
 - and ties to Yuan court, 74, 276, 281
 - and Toghan-Temür, 277

368 Index

- King U, 284
 - allegiance to Yuan court, 277
- Kipchak, 34, 36
- Kitan, 22, 69, 100, 160–61, 166, 285
- Kitbugha, 32
- Köke-Temür
 - and 1372 steppe campaign, 72
 - and attack on Lanzhou, 202
 - brother of, 180
 - and Chaghan-Temür, 192
 - and loyalty to Yuan court, 251
 - and mutiny, 249
 - and Nair-Buqa, 88
 - and Qara-Qorum, 76
 - sister of, 181
 - subordinates of, 168, 231
 - and Toghan-Temür, 58, 68
 - and Wang Baobao, 198
 - and Yuan revival, 73
 - as Yuan ally, 57–58
 - as Yuan military commander, 104
 - and Zhu Yuanzhang, 78, 201
 - Zhu Yuanzhang's dismissal of, 77
 - Zhu Yuanzhang's letter to, 144
- Koryō, 6, 17, 53, 58, 65, 69, 73, 76, 80, 98, 162, 174–75, 249, 274–78, 280–86, 294, 300–1, 308–9, 311, 317–18, 324
 - and Yuan dynasty, 77
- Koryōsa*. *See Official History of the Koryō Dynasty*
- Kunming, 103, 105, 239, 241
- kūrkān, 39
- Kyoto, 289, 292, 298, 300, 315
- Kyūshū
 - and Kyūshū, 295
 - and military entrepreneurship, 293
 - and military families, 293
 - and Mongol invasion attempt, 300
 - and piracy, 294
 - and Prince Kaneyoshi, 301
- Lake Buir, 79–81, 83, 152–53, 163, 165–69, 172, 179, 182–83, 216, 263, 266–67
- Lake Dalai, 60, 65
- Lan Yu, 95, 98, 166–72, 180, 182–83, 185, 242, 244
 - and 1388 campaign against Yuan court, 163, 165, 182
 - and *A Record of Treasonous Ministers*, 181
 - and battle of Lake Buir, 79
 - and charges against, 95
 - and court audience, 180
 - execution of, 98, 184
 - and Fagū, 94
 - and Mongols, 94–95
- and Nair-Buqa, 94
- as prominent Ming general, 185
- purge of, 93
- and rape of Yuan consort, 179–80
- ties to Ming imperial family, 163
- and Yuan imperial women, 182
- and Zhu Yuanzhang, 181, 186, 239
- Lessons for a Simple Boy of Hachiman*, 298
- Li Chaghan, 194, 196
- Li Sigi, 142, 147, 194, 196, 198, 249
- Li Wenzhong
 - and 1370 steppe campaign, 69
 - and 1370 victory report, 147
 - and 1372 steppe campaign, 159
 - and Maidaribala, 177
 - as prominent Ming general, 185
 - military service with Lan Yu, 163
- Liaodong, 20, 48, 54, 68, 72, 81, 99, 104, 122, 125, 130, 158, 162, 169, 176, 183, 215, 249, 279–80, 284, 286, 314, 318–19, 324
 - and Naghachu, 281
- Liaodong Regional Military Commission, 255
- Liaoyang Branch Secretariat, 62
- Ligdan, 51
- Lin You, 147, 159–61
- Liu Ji, 59–60, 67, 77. *See also A Personal Account of the Northern Tour*
- Liu Xia
 - advisor to Chen Youliang, 138
- Lixue zhinan*, 266
- Luchuan, 229, 232, 245, 320
 - and Yuan governance, 226
 - leaders, 246
- Maidaribala, 252, 309
 - and Ayushiridara, 207
 - and capture of, 202
 - and Li Wenzhong, 177
 - in Ming court communications, 175
 - and Ming diplomacy, 177
 - and return to Yuan court, 207
 - and sacrifices to Qubilai, 179
 - as Toghus-Temür, 80
 - Ming capture of, 174, 287
 - Ming court's treatment of, 175
 - mother of, 174
 - reception at Ming court, 173
 - residence at Ming court, 174
- Mamluk, 34–35, 41
 - and Mongol diaspora, 17, 30–31
- Mamluks
 - and knowledge of Mongols, 32
- Manduul, 51
- Mansai, 300

Index

369

- Manz, Beatrice, 17, 38
- marginalization
 - of Yuan court, 104
- Maritime Prohibitions, 13
- Marquis of Shenyang, 94–95
- Matsuura
 - and piracy, 294
- Mehmed, 41
- Merkid, 34
- Middle Capital, 58, 60, 62–65
- Ming Sheng, 166
- Ming Veritable Records*, 54, 79, 82, 84–85, 114, 116, 120–21, 142, 154, 165, 169–70, 172, 176, 179–80, 182, 190, 202, 209, 212, 214, 232–33, 254, 260, 263, 283, 302, 310, 320
- Ming-Dali alliance, 235
- Mirza Belek Bulat, 322
- mobile courts, 79
- Moghul, 6, 16–17, 24, 30, 35–37, 41–44, 46, 76, 118, 123, 136, 178, 247, 254, 258–59, 262, 265, 268, 311, 314, 317, 320, 322, 324
- Mōko shūrai ekotoba*, 299
- Mōngke, 56, 75, 86
- Mongols
 - as Ming envoys, 90, 96
 - in the Ming military, 93, 96, 171
- Mozaffarid, 38
- Mt. Chekcher, 92
- Mu Ying, 120, 242, 244
 - and Qara-Qoto, 120
 - and Zhu Yuanzhang, 239
- Mughal, 3, 322–23
- Muhammad b. Tughluq, 32
- Muhammad Haydar Dūghlāt. *See* Dūghlāt
- Muqali, 66, 252
- Muromachi, 290, 293, 295, 300. *See also* Ashikaga military government
- Muscovite Rus. *See* Muscovy
- Muscovy, 3, 318, 321–22
- Naghachu, 277
 - and 1372 attack on Niujiazhuang, 72
 - audience at Ming court, 179
 - former subordinates of, 169
 - and Guantong, 258
 - and Liaodong, 81, 281, 314
 - Ming court's treatment of, 162
 - as Ming subject, 186
 - status as Mongol noble, 252
 - subordinates of, 251
 - surrender of, 80, 90, 162, 254
 - as Yuan ally, 57, 186
 - and Yuan court, 247
 - as Yuan military commander, 104
- as Yuan minister, 251
- Zhu Yuanzhang's letter to, 249–50
- Naiman, 34
- Nair-Buqa
 - accusations of treason, 92, 95
 - alleged ties to Lan Yu, 94
 - execution of, 93, 98
 - and Guantong, 258
 - as Ming military commander, 91, 95
 - in Ming polity, 97
 - and negotiations with Ming court, 88
 - and Prince of Yan, 90
 - and raid on Ming border, 89
 - and relations with Ming court, 96
 - service in Ming military, 91
 - and submission to Ming court, 89
 - as Yuan military commander, 88
 - and Zhu Di, 90
 - and Zhu Yuanzhang, 186
 - Zhu Yuanzhang's letter to, 253
- Nanjing, 3, 29, 69, 77, 79, 90, 94, 101, 103, 124, 141, 148, 159, 163, 168–69, 173, 178–80, 184, 239, 243, 248, 255, 258, 260, 262–63, 266, 277, 284, 291, 303, 324
- Nanzhao, 24, 224
- Nayan, 56
- Nekelei, 82–84, 165
- Ningxia, 106, 108, 117–18
- Niujiazhuang, 73, 162
- Noghai Horde, 322
- Nyoshō Ryōsa, 291
- Official History*, 133, 137
- Official History of the Jin Dynasty*, 133
- Official History of the Koryō Dynasty*, 51–52, 155
- Official History of the Ming Dynasty*, 54, 231
- Official History of the Yuan Dynasty*, 7, 55, 65, 81, 132, 203, 259, 287
- Ögödei, 36, 39, 55–56, 67, 75, 86, 100, 106–7
- Oirat, 30, 34–35, 45, 48, 83–84, 87, 124, 178, 263
- Oirats
 - and Mongol diaspora, 31
- Öljei-Temür, 115, 169, 263–64
 - and Öljei-Temür, 264
- Önggüt, 34
- Ongirat, 66
- Onon River, 92
- ordos, 79
- Orkhon River, 72
- Pakpa script, 78, 99, 109, 112, 118, 120, 167
- Persian translation, 262
- Personal Account of the Northern Tour*, 58

Cambridge University Press

978-1-108-48244-8 — In the Shadow of the Mongol Empire

David M. Robinson

Index

[More Information](#)

370 Index

- piracy, 20, 73, 92, 94–95, 186, 281–82, 292, 294, 297, 302, 318
- Polo, Marco, 109–10
- postal relay system, 3
- Prince Fushimi no miya Sadafusa, 300
- Prince Kaneyoshi
and Kyūshū, 293
and Zhu Yuanzhang, 295
- Prince of Anding, 108, 238
- Prince of Bin, 107, 122
- Prince of Dali, 224, 235–36, 242
and Zhu Yuanzhang, 235
- Prince of Gaochang, 114–15
- Prince of Hami, 117, 123
- Prince of Jin, 150, 183
and Mongols in Ming military, 185
- Prince of Jingwu, 209
- Prince of Liang, 226–29, 232–34, 236–38, 240–45, 249, 284, 318, 320
and Duan family, 226–27
and Mongol rule, 228
and Prince of Dali, 235
and Zhu Yuanzhang, 24
- Prince of Liao, 252, 254
- Prince of Loyalty and Obedience, 122
- Prince of Qi, 114–15
- Prince of Shazhou, 217
- Prince of Shu, 163
- Prince of Wujing, 252
- Prince of Yan, 90–92, 258
- Qadan, 56
- Qaidu, 36, 56, 107
- Qamar al-Dīn, 43, 45
- Qara-Qorum, 60, 65, 67, 72, 74–76, 79, 81, 88, 98, 104, 109, 112, 119, 121, 151, 162, 268, 324
and Ayushiridara, 74, 206
archeological excavation of, 76
and Nair-Buqa, 89
- Qara-Qoto, 72, 101, 103–8, 110–25, 279, 320, 324
documents, 110
materials excavated from, 109
as strategic city in Mongol empire, 110
as window on fourteenth century, 110
- Qian Su, 214
- Qing, 3
- Qing court and foreign relations, 11
- Qing dynasty, 3
and Eurasian elites, 323
and Mongols, 55, 323
- Qing period, 10
- Qing throne
and Eurasian elites, 10
- Qipchak, 323
- Qongirat, 34. *See also* “Ongirat”
- Qoshang, 114
- Qoshila, 64, 70, 82
- Qubilai, 5–6, 17, 40, 49–50, 55–56, 58–60, 63–67, 70, 73, 78, 82–86, 99–100, 106–8, 137, 148, 164, 167, 176, 179, 192, 196, 228, 237, 242, 246, 259, 267, 277, 279, 281–83, 285, 288–89, 299–300, 304–5, 309, 316
and Ayushiridara, 73
sacrifices for, 85
- quriltai*, 41, 178
- rain stone, 44
- Rashīd al-Dīn, 4–5, 86
- Record of Treasonous Ministers*, 93, 181
- Red Turban, 60, 77, 145, 195, 241, 261, 276, 280
- relay system, 14, 111, 225
- rulership, 4–5, 12, 21, 41, 45, 56, 70, 85, 87, 96, 116, 131, 138, 159, 167, 171, 186, 189, 192, 195, 217, 258, 266–67, 306, 313, 316
- Russia, 1, 31, 36, 74, 101, 178, 318, 321, 323
- Ryūkyū, 180
- Safavid, 3
- Šajarat al-’atrāk, 84
- Samarqand, 11, 29–30, 46, 99, 178, 260, 262–64, 266–67, 315, 324
and Tamerlane, 314
- Sarai, 11, 324
- Sarbadār, 37
- Seal of Dynastic Transmission, 70, 78
- seal of state, 23, 69, 80, 167, 172, 179, 186
- seals of office, 29, 70, 99, 168, 235–36, 293
- Secret History of the Mongols*, 4, 7
- Šāhnāma, 317
- Šāhrukh, 39, 41, 261, 321
- Shangdu, 58, 60, 63–65, 71, 75, 112, 150, 276
and 1330 succession crisis, 226
and late Yuan rebellion, 65
- Shazhou, 58, 108, 216
- Shikauma Shrine, 299
- Shinto, 289, 297
- silver, 11, 76, 81, 91–92, 114, 163, 167–69, 174, 183, 242, 266
- Sino-Barbarian Discourse, 13
- Sōgaku, 291
- Song Cheng, 121–23
- Song dynasty, 13, 24, 136–37, 141, 160, 169, 173, 204, 240, 267, 296
as example to Yuan court, 197

Cambridge University Press

978-1-108-48244-8 — In the Shadow of the Mongol Empire

David M. Robinson

Index

[More Information](#)

Index

371

- Song Lian
 and “Announcement of War to the Central Plains,” 139
 and funerary inscription for Fang Guozhen, 155
 and Japan, 292
 and *Official History of the Yuan Dynasty*, 133, 287
 and praise of Ming dynasty, 148
 and Prince of Gaochang, 115
 relations with Zhu Yuanzhang, 292
- Song Taizong, 160
- Sorghaghtani, 86
- Stephen Dale, 261
- Sanjay Subrahmanyam, 323
- Sultāniyya, 40
- Suzhou
 fall of, 193
- Tabin-Temür, 255
 and Taining Guard, 255
- Tabriz, 37, 74, 99
- Taining Guard, 255
- Tale of Ghāzan*, 38
- Tamerlane, 5–6, 16, 29, 35, 37–46, 48, 118, 178, 259–64, 268, 314, 320, 323
- Tamma Island, 243, 279, 282–83
 and Mongol diaspora, 281
- Tangut, 101, 105, 107
- Tenggeri, 170, 213, 258
- Three Guards, 48, 255
- Tianbaonu, 81–82
- Tianyuan
 as Toghus-Temür’s reign title, 77
- Tibet, 11–12, 20, 53, 55, 58, 64, 77, 105, 155, 166–67, 171, 177, 258, 295, 301, 314, 323
 and Ayushiridara, 76
 and Xi Xia subjects, 109
- Timurid, 3, 5–6, 16–17, 24, 30, 34, 36–37, 39–40, 43–46, 84, 100, 136, 247, 254, 258–59, 263, 265, 311, 314, 317, 320, 322–24
 relation with Ming dynasty, 264
- Toghan-Temür, 49–50, 54, 57–60, 62, 64–70, 75, 78, 82, 85–86, 110, 112–13, 132, 142, 147–48, 156, 162, 173, 175, 177, 192, 237, 241, 256–57, 265, 267, 275–76, 282, 316
 and Chinggisid ancestry, 76
 and Daidu’s fall, 206, 211
 death of, 60
 and failed rulership, 189, 195–96, 198, 200–1, 205
 and fall of Daidu, 58–59
 and Juyong Pass, 59
 and King Kongmin, 65
 and letters from Zhu Yuanzhang, 145, 192, 195–96, 198–99, 201–2, 210
 and Liaoyang Branch Secretariat, 62
 and Middle Capital, 62
 and Ongirat nobility, 66
 and post-1368 steppe politics, 67
 and retreat to steppe, 57
 and Shangdu, 60, 64
 as a steppe ruler, 197
 and Toqto'a, 195
 and withdrawal to steppe, 57
 and Yingchang, 60, 67
 and Yunnan, 229
- Toghus-Temür, 49, 54, 79–85, 88, 100, 120, 163, 165, 167, 179, 267, 316
 and assassination of, 49, 82, 254
 and Chinggisid ancestry, 220
 and end of Yuan dynasty, 49
 and Lake Buir, 163
 and letters from Zhu Yuanzhang, 216–18
 and reign title, 77
 successor to Ayushiridara, 119
- Toqtamish, 29, 39
- Toqto'a, 51, 73, 87, 110, 122, 166, 195, 231–32
- Toqto'a-Buqa, 51
- Trần dynasty, 308–9, 312
- translation, 11, 51, 101, 115, 133, 136, 139, 141, 145, 183, 190, 193, 220, 222, 226, 254–55, 257, 267, 296, 299, 302
- Tsushima, 289, 300
 and piracy, 294
- Tu'ula River, 72, 81, 83
- Tügel, 226
- Tughlugh-Temür, 43–44, 118, 178
- tūmen, 33, 44–45, 96, 313–14
- Tuq-Temür, 64
- Turpan, 105, 122, 265, 320
- Vajravarmi, 235, 237, 239–43
 and people of Yunnan, 235
 and Yuan court, 231
 as Qubilai’s descendant, 164
 as Yuan ally, 81, 165, 186, *See also* Prince of Liang
- Veritable Records of the Chosön*, 155
- Vietnam, 15, 273, 308, 313
- Wada Sei, 263
- Wang Bi
 suicide of, 98
- Wang Feng, 193
- Wang Shen, 133, 165
- Wang Wei, 133, 144, 231

Cambridge University Press

978-1-108-48244-8 — In the Shadow of the Mongol Empire

David M. Robinson

Index

[More Information](#)

372 Index

- Ways Khan, 45
 Weishun Prince, 233–35, 243
 Wu Yuncheng
 and Mongols in Ming military, 123
 Wuyi Keqin
 as Ming envoy to Japan, 292, 297
- Xia Dynasty, 138
 Xu Da, 72, 92, 163, 181
 and 1372 steppe campaign, 159
 as prominent Ming general, 185
 Xuanguang, 76, 112
 as Ayushiridara's reign title, 77
 reign period, 69, 78
 reign title of Ayushiridara, 68
 Xuanguang reign title
 and Qara-Qoto documents, 113
- yanyun*. *See* fire phase
yasa, 41, 43, 323
 Ye Sheng
 and political purge, 94
 Yi and Di, 137–39, 142, 161, 169
 Yi Sönggye, 280
 Yildirim, 41
 Yingchang, 60, 65–67, 69–70, 147, 156, 176, 202, 251, 287
 and Ayushiridara, 208
 and Ayushiridara's flight, 250
 and capture of Maidaribala, 173
 and House of Qubilai, 66
 and Ongirat nobles, 65–66
 Yisüder, 81–84, 100
 and assassination of Toghus-Temür, 82
 and House of Ariq-Böke, 83
 identity of, 82
- support of, 82
 and ties to Nekelei, 83
 Yisün-Temür, 63
yun, 51, 136, 206, 258, 261
 Yunnan, 54, 68, 77, 81, 99, 104, 122, 125, 130, 162, 166, 183, 227, 236–44, 249, 279, 314, 319–20
 size of, 224
- Zafar-nāma*, 39, 45, 84, 264–65
 Zekkai Chūshin, 291
 Zhang Shicheng, 143, 146, 195, 278, 294
 and Suzhou, 193
 as warlord, 145
 and Yuan envoys, 193
 and Zhu Yuanzhang, 146, 193
 Zhu Yuanzhang's defeat of, 196, 198
 Zhang Sidao, 194, 196, 198
 Zhang Tingyu, 137
 Zhao Zhi, 302–3
 Zhu Biao, 185
 Zhu Di, 12, 123, 155, 261
 1406 letter to Hami, 123
 and 1410 steppe campaign, 64
 and 1414 steppe campaign, 64
 and Chinggisid narrative, 147
 and civil war, 155
 and letter to Bunyashiri, 80
 and negotiations with Mongols, 124
 and Qara-Qoto, 123
 and Yuan captives, 166
 Zhu Shuang, 181
 Zhu Ying, 122
 Zhu Yuanzhang, 134, 193
 and his generals, 183
 and Prince of Jin, 183
 Țiyā' al-Dīn Baranī, 33