

ARCHIVUM EURASIAE MEDII AEVI

edited by

P. B. Golden, R. K. Kovalev,
A. P. Martinez, J. Skaff, A. Zimonyi

21 (2014–2015)

Festschrift for Thomas T. Allsen
in Celebration of His 75th Birthday

Harrassowitz Verlag · Wiesbaden

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2015

This journal and all contributions and illustrations contained therein are protected by copyright.

Any use beyond the limits of copyright law without the permission of the publisher is forbidden and subject to penalty. This applies particularly to reproductions, translations, microfilms and storage and processing in electronic systems.

Phototypesetting by Roman K. Kovalev, Ewing, NJ

Printing and binding by Hubert & Co., Göttingen

Printed on permanent/durable paper

Printed in Germany

www.harrassowitz-verlag.de

ISSN 0724-8822

Thomas T. Allsen

Thomas T. Allsen is one of the premier scholars of the Mongol Empire and the history of medieval Eurasia. He received a B.A. in History from Portland State University in 1962, an M.A. in Russian Studies from the University of Washington in 1964, an M.L.S. in Librarianship in 1969 from the University of Oregon and his PhD in Comparative Asian History in 1979 from the University of Minnesota. After briefly teaching at Western Kentucky University (1979–1980), he spent his teaching career at Trenton State College, now The College of New Jersey, until his retirement in 2002.

He has won numerous awards including the prestigious National Endowment for the Humanities and Guggenheim fellowships. His books, all path-breaking and viewed as essential reading for scholars of Eurasian history, include: *Mongol Imperialism. The Policies of the Grand Qan Möngke in China, Russia, and the Islamic Lands, 1251–1259* (1987), *Commodity and Exchange in the Mongol Empire. A Cultural History of Islamic Textiles* (1997), *Culture and Conquest in Mongol Eurasia* (2001) and *The Royal Hunt in Eurasian History* (2006). He is also the author of numerous articles and chapters in books.

CONTENTS

CHRISTOPHER P. ATWOOD

Chikü Küregen and the Origins of the Xiningzhou Qonggirads 7

MICHAL BIRAN

Encounters Among Enemies: Preliminary Remarks
on Captives in Mongol Eurasia 27

STEPHEN F. DALE

Ibn Khaldun, the Yüan and Îl-Khân Dynasties 43

DEVIN DEWEESE

Khāns and *Amīrs* in the *Qalandar-Nāma* of Abū Bakr Rūmī:
Praise of the Islamizing Jochid Elite in a Persian Sufi Work
From Fourteenth-Century Crimea 53

NICOLA DI COSMO

Why Qara Qorum?
Climate and Geography in the Early Mongol Empire 67

MIHÁLY DOBROVITS

On the Titulature of the Western Turkic Chieftains 79

RUTH DUNNELL

Xili Gambu and the Myth of Shatuo Descent:
Genealogical Anxiety and Family History in Yuan China 83

ELIZABETH ENDICOTT

The Role of Poison in Mongolian History 103

PETER B. GOLDEN

Comestibles in Maḥmūd al-Kašġarī 111

CHARLES J. HALPERIN

The Image of the Mongols (Tatars) as Kipchaks (Polovtsy)
in Russian Sources, Thirteenth-Sixteenth Centuries 137

HODONG KIM

Qubilai's Commanders (*Amīrs*): A Mongol Perspective 147

ROMAN K. KOVALEV

Where Did Rus' Grand Princess Olga's Falcon Find its Cross? 161

XINRU LIU

Naga and Dragon: An Animal Cult in Ancient India and Central Asia 183

RUTH I. MESERVE

The Dhole (Genus *Cuon*) and Mongolian *Čögebüri*:

A Tangled History of Identity 199

SVAT SOUCEK

The Historical Significance of the Battle of Merv (1510) 211

VICTOR SPINEI

Hunting in the Mongol Society During

The Great Expansion Age in Eurasia 215

OLEKSANDR SYMONENKO

Sarmatian-Age Helmets From Eastern Europe 277