Evgenij N. Chernykh


Translated by Irina Savinetskaya and Peter N. Hommel

Translated by Irina Savinetskaya and Peter N. Hommel


Nomadic Cultures in the Mega-Structure of the Eurasian World

Evgenij N.Chernykh


Library of Congress Cataloging-in-Publication Data:

Names: Chernykh, E. N. (Evgeniæi Nikolaevich), 1935- author.

Title: Nomadic cultures in the mega-structure of the Eurasian world / Evgenij N. Chernykh;

translated by Irina Savinetskaya and Peter N. Hommel.

Other titles: Kul§tury nomadov v megastrukture Evraziæiskogo mira. English Description:

Brighton, MA: Academic Studies Press, 2016. | Includes bibliographical references and index. Identifiers: LCCN 2017002164 (print) | LCCN 2017002985 (ebook) | ISBN 9781618115522 (hard-

cover) | ISBN 9781618115539 (electronic)

Subjects: LCSH: Nomads--Eurasia--History--To 1500. | Social archaeology--Eurasia. | Eurasia--

Antiquities. | Mongols--History--To 1500.

Classification: LCC GN387 .C5313 2016 (print) | LCC GN387 (ebook) | DDC 305.9/06918095--dc23

LC record available at https://lccn.loc.gov/2017002164

Copyright © 2017 Academic Studies Press, LRC Publishing House All rights reserved.

ISBN 978-1-61811-552-2 (hardback) ISBN 978-1-61811-553-9 (electronic)

Book design by Irina Bogatyreva

On the cover: sculptures by Dashi Namdakov (see pp. 692–693 for details).

Published by Academic Studies Press and LRC Publishing House in 2017

Academic Studies Press 28 Montfern Avenue Brighton, MA 02135, USA press@academicstudiespress.com www.academicstudiespress.com

LRC Publishing House 13/16 B. Lubyanka Moscow, 107031, Russia mail@lrc-press.ru http://www.lrc-press.ru

TABLE OF CONTENTS

Author's Preface to the English Edition	15
Translator's Preface to the English Edition	17
Acknowledgements	
Introduction	
A Tragic Century	20
"Every Earth Zone"	
"Earththe Progenitor of all Things"	21
Part I.	
The Steppe Belt in the Mega-Structure of the Eurasian World	
Chapter 1. The Formation of the Eurasian World	27
Structure and Mega-Structure in Eurasian Geoecology	27
Culture and Subsistence Strategy	
The Long Road to a Continental Mega-Structure	
Four Continental "Enclaves"	
Chapter 2. Transitions from North to South: Geoecology, Subsistence	
and the Eurasian Steppe Belt	32
North—South, East—West	32
The Geoecological "Cake" of Eurasia	
Differences between the Domains	35
The Geoecology of the Eurasian Steppe Belt	36
The West Eurasian Steppe and its Borders	37
The Dzungarian Gate and Mongolian Mountain Steppe	39
Arabian Desert Plateaus	45
The Domain of Nomadic Culture	46
Chapter 3. Transitions from East to West: Across the Layers of the Eurasian	
Geoecology	49
The East in Eurocentric Perspective	49
Dividing Lines and Defining Borders:	
The Mountains between East and West	50
The Line between Asia and Europe	51
West and East Beyond the Geoecological Framework	
Anthropology	
Linguistics	
Ideological Systems	58

Part II. The Archaeology of Nomadic Cultures

Chapter 4. Archaeology and History: Sources of Difference	67
Archaeology and History: Pre-Literate and Literate	67
Understanding Differences in Method and Approach	
Interpreting Archaeological Sources	
The Complexity of Burial Structures	72
Archaeologists as the Denizens of the Afterworld	75
The "Mongolian Syndrome" of Nomadic Cultures	77
Chapter 5. "Gifts" from the Nomads: Pastoral Contributions to World History	79
Self-Perception and the Perception of Others: Archetype of Narcissism	79
Perception of the Steppe Nomads	80
Horse Riding	82
Monotheism	
Mounds and Mausoleums	
The "Bridge" between East and West	
The Tides of Cultural Influence	88
Chapter 6. Nomadic Cultures in the Early Metal Age: Archaeological Time,	
Technology and Territory	
The Duration of Archaeological Time	
Riders and Metal	
Metal and the "Ages" of Prehistory	
At the Origins of Metallurgy	
Other Innovations of the Early Metal Age	
Accepted Norms and Acceptable Industries	
Early Metal Age as a Eurasian Phenomenon	
Territorial "Leaps" of Early Metal Age Cultures	
The Problem of Spatial Stagnation	98
Chapter 7. The "Proto-Metal" Age in Eurasia	100
The Roots of the Early Metal Age	100
Eastern Anatolia (Çayönü Tepesi, Tell Halula, Nevali Çori and Göbekli Tepe,	
Körtik Tepe	
Central Anatolia (Aşikli Höyük, Çatal-Höyük)	
The Levant (Jericho and Tell Aswad)	
The End of the "Proto-Metal" Age	112
Chapter 8. Metallurgical Revolution in the Carpatho-Balkan Region	114
Beginning of the Metal Age: Chalcolithic/Eneolithic	114
The Balkan Neolithic	114
The Structure of the Carpatho-Balkan Metallurgical Province	116
The Central Block	
The Varna Necropolis	118

The Ai Bunar Copper Mine	121
The Second Block: The Tripolye Community	
The Third Block: Herders in the Steppe	
Cultural Continuity in the Steppe	
Driving Change	
Chapter 9. The Origins of the Circumpontic Metallurgical Province	132
The Emergence of a New Province and the Start of the Early Bronze Age	132
The Mounds of the "Maykop"	
"Maykop" Settlements and Economy	
The Mysteries of the "Maykop"	
Chapter 10. The Circumpontic Metallurgical Province and Caucasian "Corridor"	1/10
The Turn of the Middle Bronze Age in the Southern Domain	
The "Occupation" of the Carpatho-Balkan ZoneArslantepe: The "Hall of Weapons" and the "Royal Tomb"	
The Metal in Arslantepe and Its ParallelsTraces of the South in the "Maykop" North	
From the Proto-Circumpontic to the Circumpontic Metallurgical Province The Drift of Gold around the Black Sea	
Northern Axes in the South	
Northern Axes in the South	103
Chapter 11. The Circumpontic Province and the Nomads of the Steppe Belt	167
The Middle Bronze Age in the Northern Domain	167
Three Groups of North-Caucasian Cultures	167
An Impulse to the North: The Steppe Kurgan Cultures	170
The "Yamna" Archaeological Community	171
The "Pioneers" of Mining-Metallurgical Industries in the Steppe	
The First Wave of Nomadic Migration from West to East	175
The Catacomb Archaeological Community	177
The Radiocarbon Chronology of Steppe Cultures and its paradoxes	178
Montelius's Morphological Paradigm and the Steppe Communities	183
Chapter 12. Great Leap and Great Stagnation	
The Late Bronze Age	185
A Genie, Bursting out of the Furnace	185
Defining the Great Stagnation	187
The Cultural Core of Eurasia	188
Chapter 13. The Second Millennium: Revolutionary Changes in the Eurasian Steppe	190
From the Ruins of the Circumpontic Province	
The West-Asian Metallurgical Province: Change in the Character	
of Cultures	
The "Democratic" Character of the Steppe Cultures	192

The Dawn of the West-Asian Province	193
The West-Asian Province: The Period of Stabilization	196
The Kargaly Mining-Metallurgical Center Phenomenon	
The Disintegration of the West-Asian Province	
The Second and Third Waves from the West to the East	
The Peculiarities of the West-Asian Province and a Number of Unanswerable	
Questions	210
Chapter 14. The Neighbours of the West-Asian Metallurgical Province	211
The Formation of New Systems	
The European Metallurgical Province	
The Caucasian Metallurgical Province	
The West-Asian, European, and Caucasian Provinces:	210
The Differences in Focus	223
The Iranian-Anatolian Metallurgical Province	
The Hyksos—Manetho—Josephus Flavius	
The flyksos—manetho—josephus Flavius	230
Chapter 15. From the Centre of Asia to the West: the Forerunners of	
Genghis Khan?	234
The Seima-Turbino Transcultural Phenomenon	234
Cemeteries or Memorial Sanctuaries?	235
The Metal of "Seima-Turbino"	238
Chemical-Metallurgical Groups	241
Animal Images on the "Seima-Turbino" Metalwork	
The Cultures of Central Asia and the "Mongolian Syndrome"	
A Caravan of Animals: The "Hallmarks" of Strangers from the East	
Foreign Warriors	
The End of the Seima-Turbino Phenomenon	
Chapter 16. East Asian Steppe and Ancient Chinese Metallurgical	
Provinces	250
In Search of "Seima-Turbino" Heritage	250
The Karasuk Culture and the East Asian Steppe Metallurgical Province	
The Ancient Chinese (Shang-Zhou) Metallurgical Province	
1.10 1.1100 01.11000 (01.110) 1.10 1.110 1.10 1.10 1.110 1.110 1.110 1.110 1.110 1.110 1.110 1.110 1.110 1.110	
Chapter 17. At the Roots of the Age of Iron	264
The Fifth Age of Metal	264
The Spatial and Chronological Framework of the Iron Age	
The Periodization of Technological and Social Development:	
The Problem of Coordination	267
Chapter 18. The Scythian World through the Eyes of Herodotus	270
The Scythians: Who Are They?	
The Origins of the Scythians According to Herodotus	
On the Funerals of Kings	
The Scythians and the Hellenes: Inter-Perceptions	
The beyunans and the frenches, inter-1 erceptions	2/0

Chapter 19. The Scythian World through the eyes of Archaeologists	281
The Scythians: Who Are They (Archaeologically)?	281
Two Thousand Years On: The Heirs of the "Maykop" Culture	
The Greatness of Scythian Burial Mounds	
The Royal Kurgans and their Geography	
Scythian Metals and Their Sources	
Scythian Gold	
The Rejection of the Old World	
The Irrational Aspect of Culture	
The Sarmatians Replace the Scythians	
Part III. Nomadic Culture in Historical Context	
Chapter 20. The Transformation of the Pastoralists of Arabia	309
On the Sources of Revelation	309
The Battle of Badr and the Beginning of the Muslim Conquests	
First Wave of Conquests	
Second Wave of Conquests: Iberian Peninsula	
Battle of Talas and Dzungarian Gate	317
Chapter 21. A Collision of Worlds: Islam and Catholicism	319
Intellectual Rise in Arab Caliphates	321
Geographical Lore in Europe	
Europe Aims at Palestine	
The People's Crusade	
The Capture of Jerusalem	
The Further Adventures of the Cross	
Chapter 22. The first Wave from the East: the Huns	333
Collapse of the Pillars of Stability	333
The Huns in the West	
Attila the Hun	
After Attila	
Chapter 23. The "Huns" in the East	344
Where are their Roots?	344
The Xiongnu and the Han: the Reliability of Chinese Texts	
A Pendulum of Victory and Defeat	
Weak Han, Strong "Huns"	
A Telling Exchange between Chanyu and Emperor	
Enticing the Xiongnu—the advice of Jia Yi	
The Importance of Military Organization—the Advice of Chao Cuo	
Strong Han, Weak "Huns"	
Winning Jia Yi' recommendations?	
The Tombs of the Eastern "Huns"	360

Chapter 24. A Second Wave from the East: the Turks	367
Chaos in Peoples, Chaos in Chronicles	367
The Successors of the Xiongnu: Rouran and Xianbei	
Turkic Khanates	370
Rhythms of Victory and Defeat	374
The Turkic World	375
In Search of Correspondance between Written	
and Archaeological Records	377
Chapter 25. The heirs of the Western Turkic khanate	380
Who are the Bulgars?	380
Khazars and their Khanate	
The Oghuz	387
Catholic crusaders and the Cumans, a Turkic nomadic people	
Chapter 26. The Third Wave from the East: China and the Mongols	392
The "Secret History" of the Mongols	392
Mengda beilu	394
Dynastic Histories and Chronicles	395
Childhood and Adolescence of Temujin	398
The First Steps of Genghis Khan	
The Year of the Tiger	403
The conquest of Tangut: the Western Xia Dynasty and	
the Death of Genghis Khan	
The Defeat of the Jurchen Jin	
The Demise of the Song Dynasty	
The Mongols in Tibet	
Centaurs with Ballistae	
The Great Wall of China	411
Chapter 27. Third Wave from the East: the Mongols and world of Islam	
Beginning: the First Mongol Campaign to the West	
The fall of Khwarezm	
From Samarkand to Kalka and back to Mongolia	
From Hatred to Flattery	423
Chapter 28. A Third Wave from the East: the Mongols and	
the Christian World	429
Unexpected strangers	429
The second Expedition to the West: A Decision to conquer the World	
Endangered Rus'	
The Catholic World alerted	
Attempts to organize Collective Resistance	
Catholics take a more rationalized Approach	
William of Rubruck and Marco Polo	443

Three Generations of Conquerors Defeats without Battles Antaeus and Odysseus Syndrome The Softening of Brutal Souls. Chapter 30. An Eastern Millennium Three Eastern Waves: Similarities and Differences Written Sources and their Advantages and Disadvantages Historical Realities and the "Mongolian Syndrome" Great Silk Way and archeology. The fate of Mongolian cities Part IV. Rus', Russia and the Nomadic World Chapter 31. Why only Rus'? History and Archaeology Revisited. The Historians of the Kievan Rus' "Bad Environment, bad Neighbours" Avars, Khazars and Pechenegs. The Cumans. The Mongol's obe and the Russian Princes. The Mongol's che Kalka River Four Years and Four Waves of Batu Khan's Conquests. The Kulikovo Battle. The Weakening of the Horde. From the Great Standoff on Ugra River to Ivan the Terrible prom Ivan the Terrible to the Time of Troubles. Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus. Climatic Centuries in the Transition to the Early Modern Period. A rupture in the West. The Boltish wave and the Dream of the Indies. The gold of South America. The British wave and the Global Dream. Captain Hudson and New Amsterdam. 501 Thirteen British colonies and the origins of the independence of America. 512 Thirteen British colonies and the origins of the independence of America. 513		
Microscopic Polygon	Chapter 29. The Fall of the Great Mongol Empire	448
Microscopic Polygon	The Apogee of an Empire	448
Defeats without Battles	1 0 1	
Antaeus and Odysseus Syndrome	Three Generations of Conquerors	451
The Softening of Brutal Souls		
Chapter 30. An Eastern Millennium		
Three Eastern Waves: Similarities and Differences 45: Written Sources and their Advantages and Disadvantages 45: Historical Realities and the "Mongolian Syndrome" 466 Great Silk Way and archeology 466 The fate of Mongolian cities 465 Part IV. Rus', Russia and the Nomadic World Chapter 31. Why only Rus'? 477 History and Archaeology Revisited 477 The Historians of the Kievan Rus' 477 "Bad Environment, bad Neighbours" 477 Chapter 32. From the Avars to the Time of Troubles 477 Avars, Khazars and Pechenegs 478 The Cumans 488 The Mongols — the Kalka River 488 Four Years and Four Waves of Batu Khan's Conquests 488 The Mongol Yoke and the Russian Princes 488 The Kulikovo Battle 499 From the Great Standoff on Ugra River to Ivan the Terrible 499 From Ivan the Terrible to the Time of Troubles 490 Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus 490 Climatic Centuries in the Transition to the Early Modern Period 490 A rupture in the West 490 The Iberian Wave and the Dream of the Indies 500 Amerigo Vespucci and America 500 The British wave and the Global Dream 501 Captain Hudson and New Amsterdam 501 Thirteen British colonies and the origins of the independence of America 501 Thirteen British colonies and the origins of the independence of America 501	The Softening of Brutal Souls	453
Written Sources and their Advantages and Disadvantages 456 Historical Realities and the "Mongolian Syndrome" 460 Great Silk Way and archeology 460 The fate of Mongolian cities 460 Part IV. Rus', Russia and the Nomadic World Chapter 31. Why only Rus'? 477 History and Archaeology Revisited 477 The Historians of the Kievan Rus' 477 "Bad Environment, bad Neighbours" 477 Chapter 32. From the Avars to the Time of Troubles 477 Avars, Khazars and Pechenegs 477 The Mongols — the Kalka River 488 Four Years and Four Waves of Batu Khan's Conquests 487 The Mongol Yoke and the Russian Princes 488 The Meakening of the Horde 499 From the Great Standoff on Ugra River to Ivan the Terrible 499 From Ivan the Terrible to the Time of Troubles 490 Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus 490 Climatic Centuries in the Transition to the Early Modern Period 490 A rupture in the West 490 The Borla of South America 500 Amerigo Vespucci and America 500 The British wave and the Dream of the Indies 500 Captain Hudson and New Amsterdam 501 Thirteen British colonies and the origins of the independence of America 512 Thirteen British colonies and the origins of the independence of America 512	Chapter 30. An Eastern Millennium	457
Historical Realities and the "Mongolian Syndrome"	Three Eastern Waves: Similarities and Differences	457
Great Silk Way and archeology	Written Sources and their Advantages and Disadvantages	459
Part IV. Rus', Russia and the Nomadic World Chapter 31. Why only Rus'?	Historical Realities and the "Mongolian Syndrome"	460
Part IV. Rus', Russia and the Nomadic World Chapter 31. Why only Rus'?		
Rus', Russia and the Nomadic World Chapter 31. Why only Rus'?	The fate of Mongolian cities	465
Rus', Russia and the Nomadic World Chapter 31. Why only Rus'?	Part IV.	
History and Archaeology Revisited	· - · ·	
The Historians of the Kievan Rus' 475 "Bad Environment, bad Neighbours" 475 Chapter 32. From the Avars to the Time of Troubles 475 Avars, Khazars and Pechenegs 475 The Cumans 485 The Mongols — the Kalka River 486 Four Years and Four Waves of Batu Khan's Conquests 487 The Mongol Yoke and the Russian Princes 488 The Wongol Yoke and the Russian Princes 489 The Weakening of the Horde 490 From the Great Standoff on Ugra River to Ivan the Terrible 490 From Ivan the Terrible to the Time of Troubles 490 Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus 490 Climatic Centuries in the Transition to the Early Modern Period 490 A rupture in the West 490 The Iberian Wave and the Dream of the Indies 500 Amerigo Vespucci and America 500 The British wave and the Global Dream 500 Captain Hudson and New Amsterdam 511 Thirteen British colonies and the origins of the independence of America 512	Chapter 31. Why only Rus'?	471
The Historians of the Kievan Rus' 475 "Bad Environment, bad Neighbours" 475 Chapter 32. From the Avars to the Time of Troubles 475 Avars, Khazars and Pechenegs 475 The Cumans 485 The Mongols — the Kalka River 486 Four Years and Four Waves of Batu Khan's Conquests 487 The Mongol Yoke and the Russian Princes 488 The Wongol Yoke and the Russian Princes 489 The Weakening of the Horde 490 From the Great Standoff on Ugra River to Ivan the Terrible 490 From Ivan the Terrible to the Time of Troubles 490 Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus 490 Climatic Centuries in the Transition to the Early Modern Period 490 A rupture in the West 490 The Iberian Wave and the Dream of the Indies 500 Amerigo Vespucci and America 500 The British wave and the Global Dream 500 Captain Hudson and New Amsterdam 511 Thirteen British colonies and the origins of the independence of America 512	History and Archaeology Revisited	472
"Bad Environment, bad Neighbours" 475 Chapter 32. From the Avars to the Time of Troubles 476 Avars, Khazars and Pechenegs 477 The Cumans 486 The Mongols — the Kalka River 486 Four Years and Four Waves of Batu Khan's Conquests 487 The Mongol Yoke and the Russian Princes 488 The Kulikovo Battle 490 The Weakening of the Horde 497 From the Great Standoff on Ugra River to Ivan the Terrible 490 From Ivan the Terrible to the Time of Troubles 490 Chapter 33. The Early Modern Period: Rupturing of the borders 490 Climatic Centuries in the Transition to the Early Modern Period 490 A rupture in the West 490 The Iberian Wave and the Dream of the Indies 500 Amerigo Vespucci and America 500 The gold of South America 500 The British wave and the Global Dream 500 Captain Hudson and New Amsterdam 511 Thirteen British colonies and the origins of the independence of America 512		
Avars, Khazars and Pechenegs	"Bad Environment, bad Neighbours"	475
The Cumans 486 The Mongols — the Kalka River 486 Four Years and Four Waves of Batu Khan's Conquests 487 The Mongol Yoke and the Russian Princes 486 The Kulikovo Battle 490 The Weakening of the Horde 492 From the Great Standoff on Ugra River to Ivan the Terrible 494 From Ivan the Terrible to the Time of Troubles 496 Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus 496 Climatic Centuries in the Transition to the Early Modern Period 496 A rupture in the West 496 The Iberian Wave and the Dream of the Indies 500 Amerigo Vespucci and America 500 The gold of South America 500 The British wave and the Global Dream 500 Captain Hudson and New Amsterdam 511 Thirteen British colonies and the origins of the independence of America 512	Chapter 32. From the Avars to the Time of Troubles	478
The Cumans 486 The Mongols — the Kalka River 486 Four Years and Four Waves of Batu Khan's Conquests 487 The Mongol Yoke and the Russian Princes 486 The Kulikovo Battle 490 The Weakening of the Horde 492 From the Great Standoff on Ugra River to Ivan the Terrible 494 From Ivan the Terrible to the Time of Troubles 496 Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus 496 Climatic Centuries in the Transition to the Early Modern Period 496 A rupture in the West 496 The Iberian Wave and the Dream of the Indies 500 Amerigo Vespucci and America 500 The gold of South America 500 The British wave and the Global Dream 500 Captain Hudson and New Amsterdam 511 Thirteen British colonies and the origins of the independence of America 512	Avars, Khazars and Pechenegs	479
Four Years and Four Waves of Batu Khan's Conquests		
The Mongol Yoke and the Russian Princes	The Mongols — the Kalka River	486
The Kulikovo Battle	Four Years and Four Waves of Batu Khan's Conquests	487
The Weakening of the Horde		
From the Great Standoff on Ugra River to Ivan the Terrible		
From Ivan the Terrible to the Time of Troubles		
Chapter 33. The Early Modern Period: Rupturing of the borders of the Eurasian Nucleus		
Of the Eurasian Nucleus	From Ivan the Terrible to the Time of Troubles	496
Climatic Centuries in the Transition to the Early Modern Period		400
A rupture in the West		
The Iberian Wave and the Dream of the Indies		
Amerigo Vespucci and America	•	
The gold of South America		
The British wave and the Global Dream	• •	
Captain Hudson and New Amsterdam 512 Thirteen British colonies and the origins of the independence of America 512		
Thirteen British colonies and the origins of the independence of America 512		
	•	
Ing Kritich Empiro E1'	Thirteen British colonies and the origins of the independence of America	512

Chapter 34. Sarmatia Asiatica and Sarmatia Europeana	. 514
Evaluation of the Events of Two Centuries Ago	. 516
The "Barrier" of Kazan	
From the Urals to Cape Dezhnyov	
Encounters on the Amur: the Manchus	
Peaceful assimilation?	
Furs instead of Gold	
The Steppe Belt and China	
The Colonization of Northern Eurasia and the Blockade of the Steppe Belt	
Chapter 35. Breaking Borders: colonization in Principle and Practice	. 532
The Burden of "Civilization"	. 532
New Worlds, New Opportunities	
Sources of Pleasure	
The Modes of Russian Colonization	
Crossing Continents: Russian America	
The Fate of the Colonized	
The rate of the colonized	. 550
Chapter 36. An Assault on the Steppe	. 540
The Crimean Thorn: the "Fortress" of the Southwestern Steppe	
The Prince of Tauris	
A Ural foothold	
Kirilov's Window	
Rychkov—Ethnographer, Historian, and Accountant	
Into the Kazakh Steppes	
The Last Days of the Kazakh Khanate	
At the Gates of Bukhara	
"Zheltorossii": The Manchurian Project	
The End of the Insuperable Steppe World?	
The End of the hisuperable steppe world:	. 339
Chapter 37. The Soviet Steppe	. 562
A short road to the Soviet Empire	
"Unbreakable Union of Freeborn Republics"	
The Immediate Tasks of the Soviet Government	
Successes and achievements	
Setbacks and Failures	
"Bulwark of Peoples in Brotherhood Strong"	
·	
Central Asia: a Century later	
Impressions of Mongolia: 60 years later	
The field and the Harvest of Sorrow	. 577
Part V.	
In place of an Epilogue: Difficult questions and complex problems	
Chapter 38. Reflections on life among complex problems	. 585
Thirty Five Years on	. 585

On the Periodization of the Early Metal Age	587
Radiocarbon-based Chronology and the Paradigm	F00
of the Contemporary ArchaeologyModels of Development: Transformation	
Blows to Montelius' Ideas	
Models of Development: Leaps, Surges, and Explosions	
In Search of the Origins of Technological Innovations and the Issue	373
of Migration	595
Chapter 39. Ideology and Culture	598
The Normative Factor	598
The Normative Factor and the Religious Principles of the East and the West	
The Normative factor and Funerary Rites	
Chapter 40. Self-sufficency and Historical Development	608
Metallurgy as a Marker of Transformation	608
Self-sufficiency	
Eurasia and Africa: the Fate of the Ancestral Homeland of Humankind	
The Colonization and Re-Colonization of Australia	
Appendix 1. Radiocarbon Chronology of the Early Metal Age Cultures in Western Eurasia	619
in Western Eurasia	g Chun
in Western EurasiaAppendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk	g Chun 633
Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the MonkGenghis Khan and His Longing for Immortality	g Chun 633
in Western EurasiaAppendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk	g Chun 633 634
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan	g Chun 633 634 636
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West	g Chun 633 633 634 636
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West Passing across the Tian Shan Mountains	chun 633 634 638 640
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West Passing across the Tian Shan Mountains In Other, More Common World Across Tian Shan to the Sayram Lake 800 Years Later	g Chun 633 634 636 638 640
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Change the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West Passing across the Tian Shan Mountains In Other, More Common World	g Chun 633 634 636 636 640 643 646
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Change the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West Passing across the Tian Shan Mountains In Other, More Common World Across Tian Shan to the Sayram Lake 800 Years Later Appendix 3. Mariott Hotel and Batu Khan Appendix 4. The Last Descendant of Genghis Khan?	g Chun 633 634 636 636 640 643 646
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Chang the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West Passing across the Tian Shan Mountains In Other, More Common World Across Tian Shan to the Sayram Lake 800 Years Later Appendix 3. Mariott Hotel and Batu Khan	3 Chun 633 634 636 640 649
in Western Eurasia	3 Chun 633 634 636 640 649 650
in Western Eurasia Appendix 2. In Thirst of Immortality: Genghis Khan and the Mission of Change the Monk Genghis Khan and His Longing for Immortality Chang Chun writes to Genghis Khan To the West Passing across the Tian Shan Mountains In Other, More Common World Across Tian Shan to the Sayram Lake 800 Years Later Appendix 3. Mariott Hotel and Batu Khan Appendix 4. The Last Descendant of Genghis Khan? Appendix 5. The Great Silk Road and the Secret Mission	3 Chun 633 634 636 640 649 650
in Western Eurasia	3 Chun 633 634 636 640 649 650 657

Author's Preface to the English Edition

Over many thousands of years, the most important stages in the historical development of Eurasia appear to define two lines across the continent. Both are, of course, symbolic, but in other respects they remain entirely dissimilar. The first line, running from north to south, dissects the continent vertically, separating the *West* and the *East*. Its presence is clearly apparent in major cultural differences and biological divisions in human physical anthropology, and while I would hesitate to attach any inherent significance to the latter, these differences serve to emphasise the temporal depth of this divide. This line begins to manifest itself after the initial Early Palaeolithic settlement of Eurasia, around one and a half million years ago, and is continually redrawn in the subsequent millennia, affecting the pattern of human socio-cultural development even today.

The second of our lines runs perpendicular to the first and highlights a growing demarcation between the *North* and the *South*. This division appears much later, about 12 000 years ago, with the end of the Ice Age and the onset of the Holocene (as it is referred to by geologists). The retreating glaciers released the land of the continental mainland, and gradually, the geoecological zones of Eurasia, with which we are familiar today, began to take shape. In human terms, this division between North and South defines clear socio-technological differences among the peoples of the continent.

Overlaying these two lines, the latter "horizontal" line virtually bisects the more ancient, "vertical", resulting in a cruciform division of the body of Eurasia that reflects a more complex picture of its historical development.

From North to South the layers of the geoecological "cake" of continental Eurasia, became, step-by-step, the domain of various different of socio-economic forms of society. In the far North of the continent—in its forest and forest-tundra zones—societies continued the traditions of Palaeolithic subsistence, based on hunting, fishing and gathering. The South, populated by societies that were increasingly reliant on sedentary agriculture and intensive animal husbandry, was characterised by scale and became very advanced in terms of their technology. Separating these two worlds, across eight thousand kilometres from the mouth of the Danube to Manchuria, was the steppe zone of Eurasia. This was the domain of mobile herders, pastoralists and nomads, whose societies and modes of subsistence were drastically different from both their northern and southern neighbours.

Over the last seven thousand years, through many dramatic twists and turns, the ups and downs of the history of the Eurasia was determined by interactions between the nomadic cultures of the steppe and the peoples of the southern agricultural world. Technologically and culturally, the latter have always had (or claimed) a superiority—sometimes very significant—over the former. Yet, the peoples of the nomadic world were frequently victorious in conquest.

When these equestrian hordes could so easily overwhelm the foundations of settled cultures and their seemingly insurmountable States, it should come as no surprise to find that from the Atlantic coast to the shores of the Pacific we find the same indelible myth: the nomad as a malign symbol of misery, destruction and barbarism. Yet, reality is always more complex than myth, and this is certainly true in this case. Over the course of this book, the role of nomadic cultures in the history of Eurasia will be considered in detail, beginning with what I consider to be the most significant historical benchmark in Eurasian prehistory: the emergence of metallurgy.

Throughout my career, nomads and metals have been the ever present foci of my research, and it is significant that this publication comes exactly 50 years after my first monograph on this subject, the *History of ancient metallurgy in Eastern Europe*, in which I set out to consider the nature of early relationships between the settled farming cultures of Caucasus and the pastoralists of the eastern European steppe. Since then, in almost all of my significant publications—books and articles—I have attempted to address these complex issues (some of the most important of these works are included in the bibliography). In 2013, I completed an extended popular presentation of all these ideas in Russian, entitled *Nomadic Cultures in the Megastructure of Eurasian World*. The current volume, published under the same title, is a translation of this book adapted for an English-speaking audience.

Evgenij N. Chernykh

Translator's Preface to the English Edition

For me, the translation of this text began on the 9thDecember 2012 during a period of rather intense correspondence with the author as we prepared for his visit to the University of Oxford in March 2013. I received a draft translation of three chapters along with a request for my comments. Three months later, and somewhat to my surprise, I found myself agreeing to undertake the translation of this forty-chapter excursion around the Eurasian steppe. Such is the effect of Evgenij Chernykh.

This task would have been immeasurably more difficult without an initial draft produced by my co-translator Irina Savinetskaya. Although we have never met, I remain extremely grateful to her for her efforts. From this basis, my aim was to work towards a text that reflected the intent and spirit of the original, without being constrained by the inevitable stylistic dissonance between Russian and English prose.

Rather than present a perfect translation of the Russian edition, published in 2013, I have worked with the author to edit and adapt both the text and its narrative flow for English readers. Anyone familiar with Russian and wishing to undertake a direct comparison of the two would certainly be frustrated by structural changes in many of the chapters. These are particularly apparent in the chapters dealing with prehistory, which overlap most closely with my own research interests. In the latter half of the book, as the discussion moves onto matters historical, the chapters remain structurally closer to the original. For me, the greater challenge in these sections was the differential coverage of translated sources in Russian and English. Wherever possible, Russian language translations in the original volume were replaced with English language translations of the same texts. However, in the case of lakinf Bichurin (the authors preferred source for many of the translations from Chinese) and a number of sources for which suitable English translations could not be located in time, we made the decision to translate from Russian into English. In these cases, every effort was made to capture the nuances of the original text.

Throughout this process, as much for myself as for the author, I made extensive comments on the text, some of which Evgenij has graciously adopted in his final edition of the text. In my view, this work is particularly remarkable, since it represents a clear distillation of ideas from a man who has spent his entire career in the grasslands and deserts of Eurasia. Working on this book has left me with a far deeper understanding of this remarkable region and a far wider range of questions about its past. I am in no doubt that his conclusions will stimulate much discussion. I can only hope that in adapting this work for an English audience, we have been able to retain the same sense of fascination that prompted its author to produce it.

Peter N. Hommel University of Oxford

Acknowledgements

This book would never have seen the light of day without the help and support of my friends and colleagues. Above all, I would like to express my sincerest appreciation for the input of my wife, Elena Yu. Lebedeva, and our dear friend and colleague Lyubov B. Orlovskaya. Their careful proofreading of this immense manuscript; their constructive advice about problematic passages, which did not read smoothly or appear entirely logical; their help in assembling the bibliography and reconciling citations and figure references was invaluable.

Throughout this book—on its cover and across the first pages of every major section—I have been able to include a number of photos illustrating the uniquely expressive art of the talented Buryat sculptor Dashi Namdakov. His work has always appeared to me to be remarkably in tune with the main themes of the book, and I am both gratified by and grateful for his kindness in giving permission for them to become part of this publication. This thematic and artistic "consonance" was first noticed and introduced to me by Natalia I. Shishlina—she has since put a great deal of effort into the selection of the most fitting and "consonant" of his sculptures and drawings to include in my work. I bow to them both for their willing consent and supportive participation.

I would like to address my heartfelt thanks to Irina Savinetskaya—she was a student of Central European University—and Peter Hommel who laboured over many months to bring text from Russian into English. For Irina, many of the themes covered were often unfamiliar, but she managed to overcome this difficulty successfully. For Peter, as an archaeologist, the greater challenge lay in resolving the many linguistic and stylistic complexities of Russian academic prose. It was the first time either of them had been asked to undertake such work on such a scale, and I am delighted with the result. I am also particularly grateful to Peter for the valuable comments and advice, which he shared with me during his work on the final translation—some of which I was able to take advantage of.

I would like to address special thanks to the managers and employees of the LRC Publishing House, in particular its head Alexey D. Koshelev, Mikhail I. Kozlov, and Sergei A. Zhigalkin with whom we have established an enduring collegiate relationship and from whom I received many positive impulses and encouraging suggestions on the desirability of extending my research along its previously established path. I also want to sincerely express my big gratitude to Irina V. Bogatyriova for the friendly and attentive participation in the final preparation of the book for publication.

And finally, my special thanks to Kira Nemirovsky, Production Editor at Academic Studies Press for her kind attention and active assistance in preparation of the book to publication.

Sculptor Dashi Namdakov

Shaman


Introduction

A TRAGIC CENTURY

The tragic and bloody events of the thirteenth century CE cast a long shadow across the history and perceptions of many Eurasian societies, as nomadic riders descended from the northern grasslands and swept across vast areas of the continent. Over the course of just a few decades, their conquests grew to an almost unimaginable extent. The devastating scale of the onslaught not only surprised but also stupefied the peoples of the settled world. The will of seemingly adamant states was crushed. Their physical and cultural defenses seemed paralyzed, as if by some powerful magic; some even seemed unable to actively resist these horsemen from the steppe; they were defeated even before their attackers appeared on the horizon.

The long historical memory of the societies, who are habitually given the high rank of "civilized" in academic texts and popular fiction alike, is full of scenes from the past, richly coloured with blood and the gloom of total devastation. Not only the written sources, but also the oral tales and epic stories are saturated with such visceral memories.

Who were these fiends? Where did these monsters come from? From the heart of which deserts, from the depths of which awful Hell or Goddamned country of Tartarus did they arise? What grave sins have we committed for the Lord to send such devilish, carrion-eating creatures upon us? Such questions rang through the halls of baffled rulers in Christian Europe, and similar cries and curses were heard across the Asian world.

How could simple farmers and city-dwellers understand the ruthless warriors who never left their horses' saddles? What reason could there be for the stark differences in their appearance, style, and behavior from the familiar routine life of the towns, villages, fishermen's' hamlets, and even the hunters' forests? These cohorts of mounted "monsters," galloping across the continent, seemed elusive and invincible, emerging from and sometimes disappearing again into grasslands and deserts of the Eurasian Steppe. These apparently boundless and empty lands were frightening in their immensity to anyone unaccustomed to such latitudes, yet these wastes were the riders' homes.

"Every Earth Zone ..."

Maybe it was the emergence and strengthening of the great Mongol Empire of the Chingisids that shaped the thinking of the most educated people of the time. For instance,

let us take the writings of the Persian nobleman Rashid-al-Din, the first vizier at the court of Ilkhanid (the Mongol conquerors and rulers of Iran) and one of the most prominent historiographers of his day. This is how the Persian historian perceived the giant Eurasian world, as it unfolded before his eyes, at the very beginning of the fourteenth century CE:

First of all, it should be known that in every Earth zone there are populations different from each other—the first one is sedentary and the other one is nomadic. Particularly, in the regions and countries with fields and many herbs and in the lands which are distant from city suburbs and settlements sometimes there are a great number of nomads. It can be seen in Iran and in the domain of the Arabs, where there are arid deserts with grass, since such land is suitable for camels because they eat a lot of grass, but consume very little water. For that reason Arab tribes and clans established in all the steppes and valleys places of rest from the West to the remote coast of the Indian Ocean[,] and their number is bigger than was necessary for the population. In a similar manner the peoples which have been called Turks from the ancient times and are still called this way, lived in the steppes ... known as


Fig. 1. Rashid-al-Din, c. 1247—1318, Hamadan, Iran.

Mogulistan (the land of the Mongols) ... which borders with the Great Wall of China ... Due to their strength, might, power and conquests they spread across all the regions of China, India, Kashmir, Byzantium, Syria and Egypt and subdued the majority of countries of the populated part of the world. (Rashid-al-Din I: 73, 74).

Thus, each zone of the Earth gave birth to peoples with certain appearances, lifestyles, behaviors, and occupations. The idea of Rashid-al-Din certainly seems justified, but it was hardly original.

"Earth ... the Progenitor of All Things"

Almost 2,000 years earlier, in the fifth century BCE, the "father" of Western historiography, the Greek scholar Herodotus, devoted one of his books to a detailed description of the Scythians. In Melpomene, he describes their history, their way of life, and something of the worldview of these warlike nomads, who seemed so very outlandish to the inhabitants of the Greek city-states. Herodotus considered, quite rightly, that it was the "land of Scythians" itself, which caused their "particularity." Yet even this idea, grounded and framed by the realities of the world, had earlier roots in the lofty religious beliefs and mythology of ancient Greece, according to which, Gaia, the Earth, was the progenitor of all things.


Fig. 2. Bronze bust of Hesiod, previously thought to be Seneca, end of the first century BCE (National Archaeological Museum of Naples; Wikipedia).

Among the surviving works of the early Greek poets, these stories are most fully expressed in Hesiod's *Theogony*, which most scholars agree was written between 650 and 750 BCE:

Verily at the first Chaos came to be, but next wide-bosomed Earth, the ever-sure foundations of all the deathless ones who hold the peaks of snowy Olympus, and dim Tartarus in the depth of the wide-pathed Earth, and Eros, fairest among the deathless gods.

The "deathless gods" emerged in the boundless space thanks to the strange union between the progenitor Gaia and her own progeny, the Sky, or Uranus:

And Earth first bare starry Heaven, equal to herself, to cover her on every side, and to be an ever-sure abiding-place for the blessed gods.

Then, according to a strange and not entirely logical sequence, Gaia gave birth to the Sea, Pontus, and afterward to the endless Ocean:

She bare also the fruitless deep with his raging swell, Pontus, without sweet union of love. But afterwards she lay with Heaven and bare deep-swirling Oceanus ...

According to this mythology, humans appeared much later in our world. Gaia and Uranus had a multitude of very different children. Many of them aroused fear in their father, Uranus, who chased them to the bowels of Earth. Finally, one of his most courageous sons, the Titan Kronos, instructed by his mother (who was already rather tired of Uranus) managed to castrate his own father. Very different creatures of uncommon appearance arose from the blood of the injured Uranus (Hesiod: 116—138).

However, just three centuries later, in the *Dialogues* of Plato, founder of the philosophical doctrine of Idealism and the foremost disciple of Socrates, the Earth was deprived absolutely of its mystical and mythological character:

I am persuaded, therefore, says he [Socrates], in the first place, that if the earth is in the middle of the heavens, and is of a spherical figure, it has no occasion of air, nor of any other such like necessity, to prevent it from falling: but that the perfect similitude of the heavens to themselves, and the equilibrity of the earth, are sufficient causes of its support. For that which is equally inclined, when placed in the middle of a similar nature, cannot tend more or less to one part than another; but subsisting on all sides similarly affected, it will remain free from all inclination. This is the first thing of which I am persuaded... . But yet further, says he, that the earth is prodigiously great; that we who dwell in places extending from Phasis to the pillars of Hercules, inhabit only a small portion of it, about the Mediterranean Sea, line ants or frogs about a marsh; and that there are many others elsewhere, who dwell in many such-like places. For I am persuaded, that there are everywhere about the earth many hollow places of all-various forms and magnitudes; into which there is a confluence of water, mists and air: but that the earth itself, which is of a pure nature, is situated in the pure heavens, in which the stars are contained, and which most of those who are accustomed to speak about such particulars denominate aether. (Plato, Five Dialogues).

Of course, there is no reference to the creation myth described in *Theogony* in the works of the materialist Herodotus, who was interested, above all, in the actual characteristics of the peoples of the world, their traditions and lifestyles, and the dependent


Fig. 3. Plato, c. 428—348, left, and Socrates, c. 469—399 (The Glyptothek [Munich] and Louvre Museums [Paris]).

relationship of all three with the different regions of the world. It was this relationship, which Rashid-al-Din managed to systematize into the notion of "Earth zone," centered mostly upon understanding the difference between the Persians and the peoples of the northern grasslands. There are considerable similarities between the definitions of the "Earth zone" and the modern concept of the "geoecological zone," which is the foundation for the basic structure, or to be more precise, the megastructure of the Eurasian world. Understanding this structure is the principal focus of this book.

Sculptor Dashi Namdakov

Centaur with a stone


Part I

THE STEPPE BELT IN THE MEGA-STRUCTURE OF THE EURASIAN WORLD


Chernykh, Evgenij N.. Nomadic Cultures in the Mega-Structure of the Eurasian World, edited by Peter N. Hommel, and Irina Savi Academic Studies Press, 2017.

11:01:58.

Chapter 1

THE FORMATION OF THE EURASIAN WORLD

Structure and Mega-Structure in Eurasian Geoecology

Although poets, philosophers, and historians alike have long discussed the relation-ship between human societies and the environments in which they live, academic interest in this field of research has grown significantly over the last century. Today it generally falls under the rubric of geoecology, a broad interdisciplinary science, which, as it relates to the study of human beings, deals with the patterns of spatiotemporal interaction between nature and society. The pattern of these interactions structures the human world, both at the level of individual cultures and at the Eurasian mega-scale.

If we are to understand the development of the societies of Eurasia, specifically the societies of the Eurasian Steppe Belt, we have to understand a peculiar geoecological megastructure, which emerges simultaneously from the specific climatic-geographical characteristics of the continent, which shapes the basic ecology of its different zones, and the essential reflexive interrelation between these natural environments and the human communities which inhabit them. It is also important to recognize that both the economic model, to which a society is adapted, and many other characteristics of their wider culture, are shaped by a number of other factors. Among the latter, the level of technological development often plays the most important role. Certainly, the dominant technology of subsistence, on which the ability to exploit the potential of the natural environment is based, effectively determines the basic architecture of any culture as well as its broader worldview.

Culture and Subsistence Strategy

In this book, which is primarily concerned with *longue dureé* patterns in human history, the main active subject is the *archaeological culture* or, in a broader sense, the *archaeological community*, which can be most concisely defined as a group of closely interrelated, neighboring archaeological cultures. As a result, the term *culture* regularly appears throughout this book and its usage is deliberately capacious. Put simply, it refers to the way of life of a particular society, covering virtually every facet in the daily life of any social being within it, from the characteristics and organization of technology, economy,

and production to the structure of languages, ideological systems, and social behaviors. Its use, however, entails no assumption about the ethnic composition of society, which can be either mono- or poly-ethnic.

Archaeologists, whose task is to characterize ancient societies on the basis of a largely material record, naturally favor technology as one of the most significant and distinctive features of human culture. Developments in economic technologies are usually considered to be of particular interest. Subsistence is, after all, the primary context for human interaction with the environment, and the technologies, which enable communities to extract the food and resources that they need to shape their social relations with the natural world.

Of course, subsistence technology is also rather broad concept, stretching into many spheres of life. However, at a basic level, it refers to technologies directly related to the provision of food, since without food no population or culture can exist. This definition has allowed a very clear distinction to be made between the two principal subsistence strategies: *foraging* and *food production*.

Foraging (gathering, hunting, and fishing) is based on the appropriation of wild resources—plants, animals and fish—that reproduce with minimal human participation in the process.

Food production (agriculture and pastoralism) is based upon the deliberate cultivation of plants or the active animal management by humans. At the very least, it entails significant human control over of the natural process or locus of reproduction. Agriculture involves intentional cultivation of plant species—the primary subsistence species exploited in Eurasia were grasses (cereals) and legumes (peas and beans). Pastoralism involves the active management or domestication of animal species to provide meat and various dairy products. For the vast majority of Eurasian cultures, cattle, sheep, and goats became the primary economic focus.

In archaeology, the terms foraging and food production are the basis for more yet more refined economic models, defined as appropriative economies, productive economies, and complex productive economies. The first two broadly follow the division between foragers and food producers discussed above, though they extend their definition into other spheres of life beyond the acquisition of food. They focus, for example, on the way in which leather, fur, or feathers are used for clothing, bone for tools and weapons, or wood for construction. They also emphasize the fact that many food producers may have grown plants primarily to acquire textile fiber, stimulants, and narcotics, or raised animals, such as horses and camels, not as primary sources of food, but for other purposes, such as transportation, traction, and wool. The third general model, the complex productive economy, takes this idea further still, defining a transition from humanity as a mere accomplice in natural processes of reproduction, to humanity as master of nature and its processes. The is perhaps most clearly expressed in the revolutionary development of primary metallurgy, the extraction of bright copper metal—dense, malleable and red—from fragile, green malachite, which pushed every culture that invented or adopted it toward an entirely new level of technological development.


These ideas, outlined so briefly above, have been well-rehearsed over the last century and are, no doubt, familiar. Nevertheless, it is important to revisit these simple economic models, as they form the structuring logic behind deeper investigations of the interrelation between ancient economies and geoecological zones of Eurasia. It is also important to note that, in referring to the various cultures of Eurasia as to agriculturalists or pastoralists, the primary aim is to consider the principal subsistence strategies of these communities. This is important, since subsistence strategies are not always mutually exclusive. Agriculturalists almost always kept some domestic animals, though crop cultivation doubtless consumed most of their time and attention, and even fully wild resources often played important roles. Similarly, many pastoralist societies engaged in hunting, sometimes to the extent that the activity appears to be a dominant mode of subsistence, and in one way or another, gathered foods remained an indispensable part of all economic models.

It is fairly simple to establish a relative chronological sequence of emergence of the three main life-sustaining models, and it is clear that the *appropriative* (forager) economy is the most ancient, dating back not only to the Early Stone Age, or Palaeolithic, but also into the animal world. Nevertheless, the Palaeolithic Age, which will be discussed further below, bequeathed its *appropriative* economy to all subsequent cultures, regardless of their geographic location. It was only with the beginning of the Holocene that this situation began to change and when it did, it changed rapidly. The comparatively flat technological monotony across Eurasia was transformed; as cultures with productive economies began to appear in several parts of the world. Over the next few millennia, these differential patterns of development were further accentuated by the emergence of so-called complex productive economies and metallurgy.

The Long Road to a Continental Mega-Structure

Geologically speaking, the megastructure of the Eurasian world, which creates the basic context for discussion in this book, is relatively recent, the gradual definition of its characteristic features primarily associated with the Holocene Age, the last 12,000 years. This, the interglacial of the Quaternary Period, was preceded by the rhythmically fluctuating environment of the Pleistocene Ice Age, which lasted for 2.5 to 2.6 million years, more than 200 times longer than the Holocene.

The Pleistocene encompasses more than 99 percent of human history, a period referred to as the Palaeolithic or Old Stone Age in archaeology. From about 2 million years ago, the fossil evidence suggests that our bipedal hominin ancestors—Homo habilis (handy man), Homo ergaster (working man), and Homo erectus (upright man)—became increasingly widespread in Southern and Eastern Africa; the latter, H. erectus, spread into the lower regions of Southern Eurasia from around 1.8—1.7 million years ago. Their gradual biological and cultural development and subsequent replacement by a series of hominin diasporas culminated in the arrival of our own species, Homo sapiens sapiens, modestly known as the wise, wise man.


Fig. 1.1. Two waves of hominid migration out of Africa in the early Palaeolithic period: 1—c. 1.5-2.0 million years ago; 2—c. 600,000 years ago (after: Derevianko 2009: figs. 1 and 33).

First appearing in Europe during the early Upper Palaeolithic, this latter species, the final, and allegedly crowning, link in the chain of hominin evolution—and the species to which we all belong—were responsible for the almost infinite variety of post-Palaeolithic cultures from the Mesolithic to modernity.

The Holocene, which provides the environmental context for the development of these communities, is defined by a number of global geoecological changes, which directly and drastically influenced the fate of almost all post-Palaeolithic human communities. Climate change, deglaciation, and ecological transformation, including mass extinction of animal species, promoted a revolution in human subsistence strategies and saw a sudden and unexpected efflorescence of cultural and technological development around the world. The guestion "Why?" remains unanswered.

Four Continental "Enclaves"

Of all the global changes, which marked the onset of the Holocene, one of the most important was a significant rise in sea-levels, leading to the formation of four continental *enclaves*, more or less isolated from each other: Eurasia, Africa, America, and Australia.


By calling such the vast continental lands "enclaves," I acknowledge a significant deviation from the traditional meaning of the term, which usually refers to much smaller pieces of lands, partially or completely enclosed and isolated from each other. I do this quite intentionally; since I believe that, once established, they remained distinctive cultural "enclaves" for much of later human history.

As the huge glaciers of the Ice Age melted, the waves of the Northern and Pacific Oceans began to drown the narrow land bridge of Beringia, closing the terrestrial connection between Eurasia and America, which formed a major route of migration during the latter part of the Pleistocene. The straights of Gibraltar and Bab-el-Mandeb turned from narrow crossings into significant barriers, inhibiting the movement of Palaeolithic

populations in the very western and southern extremes of Eurasia. At the same time. the Isthmus of Suez, situated between Africa and Asia, shrank considerably under the encroaching waters of the Mediterranean and Red Seas. Similarly, thousands of years earlier, the Pacific and Indian Oceans had engulfed the exposed Sunda and Sahul continental shelves, turning the discontinuous route between tropical Asia and Australia from a difficult journey into an almost insurmountable barrier.

From the geological-geographical per- out of Eurasia during the Upper Palaeolithic. spective, these transformations of the continental shoreline are almost insignificant,


Fig. 1.2. Proposed pathways for human dispersals

but at a human scale their impact was immeasurable and played an major role in the history of surrounding societies. Certainly, the disappearance of major routes of communication between the populations of the continents of Earth was a turning point in prehistory.

Though Eurasia and Africa were still connected by the narrow Isthmus of Suez, the role of this narrow bridge seems to have been relatively insignificant for most of the long history of African cultures during the early Holocene. It is important when discussing the apparent isolation of Africa from Eurasia, to differentiate the northern third of Africa, from the c. 20 million km2 of Sub-Saharan Africa. The former, amounting to almost 10 million km², remained much more connected to Europe, via the Nile valley and the Mediterranean coast. Its ancient cultures consequently remained wired into the Eurasian model of development and followed a different pathway from their neighbors to the south.

The most significant event for us, in our examination of the history of the people of the Eurasian Steppe Belt, is the separation and isolation of Eurasia and the coincident formation of its geoecological zones, a structure that is still readily apparent today.

Of course, it would be naïve to imagine that such changes were accomplished overnight. Although the process of deglaciation began in 12,700—10,900 BCE, a sudden return to glacial conditions between 10,900 and 9,600 BCE, known as the Younger Dryas stadial, meant that large discrete glacial masses were still commonplace at the beginning of the Holocene; the fragmentary remains of more contiguous ice sheets, which formerly covered large parts of the Northern Hemisphere. Two particularly large ice "shields"—the Laurentian in the East and Cordilleran in the West—remained on the northern part of the American continent throughout the Late Pleistocene and Early Holocene. Consequently, it was not until the seventh or perhaps even the sixth millennium BCE that the principal characteristics of the Eurasian geoecological structure, which we will describe in more detail over the course of the next chapter, were finally established.

Chapter 2

TRANSITIONS FROM NORTH TO SOUTH: GEOECOLOGY, SUBSISTENCE, AND THE EURASIAN STEPPE BELT

North—South, East—West

The megastructure of the Eurasian world can be broken down into its various megacomponents by following significant boundaries in human geoecology across the continent. In the previous chapter, we introduced the principal environmental zones of Eurasia (tundra, boreal forest, steppe, etc.), which run across the continent, like the layers of a gigantic cake (fig. 2.1). The shifting boundaries between these "layers" reached their current positions during the third millennium BCE, developing alongside the Neolithic and Copper Age communities of Eurasia. This ecological zoning is paralleled by significant differentiation in human socioeconomic behavior, each zone becoming associated, rather persistently, with specific forms of subsistence strategy.

That economy and environment are closely correlated seems obvious, the former determined primarily by the latter. However, it is easy to forget that this relationship also lies at the root of some of society's most deeply held beliefs, both in the past and in the present. Acknowledging the importance of human-environment relationships does not entail a wholesale return to the worldview of the ancient Greeks, as described in the previous chapter, but it does require us to accept that the environment shapes the primary "architectural" elements in any culture or social structure. Other characteristics are built upon this framework and are in this sense secondary, though they are of no less importance.

Moving across the continent from east to west, we see substantial changes in these so-called "secondary" characteristics, which cut across the geoecological layers of the continent. Significant transitions in population anthropology, linguistic affiliations, and even prevailing ideologies or systems of belief help us to further break down our vast study area. During the Early Metal Ages, these transitions appear to coincide along a line, which divides the "cake" of the Eurasian continent into two almost equal halves (fig. 2.2). It is important to consider these megacomponents in detail at the outset of our study, since they provide the framework for subsequent debate. It seems reasonable to begin with the primary structural features, seen as stable socioeconomic tran-

sitions, from north to south, before addressing more subtle secondary variations from west to east in the next chapter.

The Geoecological "Cake" of Eurasia

The differentiation of socioeconomic strategies across the various ecological zones of the Eurasian continent begins to be apparent around the beginning of the fifth millennium BCE, with the onset of the Early Metal Age. Certainly, it was already well-established by the beginning of the Middle Bronze Age, at the end of the third millennium BCE and essentially maintained its integrity for the next 4,000 years. This stratification of Eurasian culture is a central theme in Eurasian social history.

Three primary and primarily independent subsistence strategies were seen in the prehistoric communities of Eurasia by the end of the third millennium BCE: 1) hunting, fishing and gathering; 2) pastoralism: nomadic or semi-nomadic stockbreeding; and 3) sedentary agriculture. Each of these strategies can be associated, fairly tightly, with one or other of the major ecological zones of Eurasia, which served as lasting strongholds for these very different and culturally distinctive communities (fig. 2.1).

The uppermost layer of the "cake" is the cold, austere world of northern hunter-fisher-gatherers, its base, the multi-colored world of sedentary farmers. Both domains stretch from the Atlantic to the Pacific Ocean. Across almost the whole of this span, except in the western extreme of the continent, these "upper" and "lower" worlds were clearly separated by an almost equally vast domain, the world of nomadic stockbreeders. Only in the Eastern Baltic and the very south of Scandinavia did the sedentary agricultural world directly connect with the world of hunter-gatherers.

From the geoecological perspective, the forest, forest-tundra, and polar tundra zones, which were the domain of the hunter-fisher-gatherers of Eurasia, are perhaps the most contiguous of the three worlds, extending almost unbroken over an area of 17—18 million km². Only small groups of nomadic and semi-nomadic reindeer herders, traveling across the tundra and forest-tundra zones to the far north of the Eurasian continent, seem distinctive against this background of apparent technological homogeneity.

The domain of the pastoralists was more discontinuous, with various discrete and distinctive areas. Of these, the greatest part of their domain was the Eurasian Steppe Belt, extending 8,000 kilometers, from the coast of the Yellow Sea, to the mouth of the Danube and the foothills of the Eastern Carpathians. The other important, though smaller part was the Arabian Peninsula (or subcontinent), separated from the Eurasian Steppe Belt by the communities of the Iranian Plateau and Anatolia (fig. 2.1; 2.2).

Finally, we turn to the southern domain of sedentary farmers, which was the largest, most colorful and diverse of these geoecological zones. Covering a total area of 22—23 million km², this domain consisted not only of the great fertile valleys of Eurasia and North Africa, formed by the Nile, Tigris, Euphrates, Indus, Yellow, and Yangtze Rivers, which were extremely productive agricultural areas, but also the smaller valley systems of the temperate zone, and the isolated oases of the desert edge, where agriculture thrived in seemingly impossible, or impossibly risky conditions.


Fig. 2.1. Major geoecological divisions within Eurasia and the prevailing subsistence strategies of cultures within them:1—forest and tundra zones; the domains of hunter-fisher-gatherers and (1a) reindeer breeders; 2—the Steppe Belt (from the Black Sea to the Yellow Sea); the domain of nomadic/semi-nomadic pastoralists and (2a) oasis cultures of agricultures within the pastoral domain; 3—areas dominated by cultures with a sedentary agricultural way of life and (3a) cultures of stockbreeders within the domain of farming cultures; 4—piedmont zones; regions where typical mixed subsistence strategies are dominant; 5—high-mountain areas; indefinite (mixed) subsistence strategies.


Fig. 2.2. The borders of the Steppe Belt (purple dotted line), the division between the western and eastern domains of Eurasia (red dotted line), and the Dzungarian Gate (blue arrows).

A substantial part of this southern zone consists of high-altitude areas such as the confusing maze of high ridges of the Himalayas that surround the Tibetan Plateau, and extend into the Pamir-Tian Shan systems. The far less significant Central Caucasus Range was also included in the southern domain, and taken together, these high-altitude areas covered an area of at least 4 million km². From an agricultural perspective sedentary cultivation in this area is not very significant, restricted to narrow river valleys and streams bordered by gorges. These great mountain ranges effectively partitioned the southern domain into its different areas, which often remained isolated from each other, when we shift our focus from "north-south" to "east-west," the Tibet-Himalayan cluster will receive more attention.

Differences between the Domains

Although the many human cultures associated with each of these vast geoecological domains played a special and complex role in the multi-millennial history of the Eurasian peoples, the role of the northern block of hunter-fisher-gatherers seems to be the least significant. The principle of self-sufficiency seems to lie at the foundation of the existence of peoples of the forest domain. These cultural communities were apparently disinterested in the lifestyles or technological developments of their southern neighbors; at least, archaeologists have discovered little evidence of interest. The north interacted with their southern neighbors only when aggressive steppe nomads encroached on their territories, perhaps demanding tribute in furs.* Consequently, in the historical "soap-opera" of Eurasian culture, these cultures, scattered from west to east across the continent, play only a minor role in the plot, and they can seem rather monotonous. Of course, my colleagues specializing in the study of these northern communities would strongly disagree with this statement. They would point to differences in pottery ornament, flint tools, floor plans of habitations, etc. However, in describing them as monotonous, I am referring only to their primary features, the elements that structure their existence and are determined by the same underlying subsistence model. Significant differences between the populations of Western and Eastern Siberia, which were largely conditioned by other factors and are discussed when the narrative changes its orientation to consider differences across the continent from east to west.

However, regardless of their scientific opinions about hunter-gatherers, most researchers would agree that, during the third and second millennium BCE, the greatest diversity in material culture and socioeconomic structure was seen in the peoples of the southern, sedentary, agricultural domain. Archaeologists, historians, and other writers have dedicated incalculable millions of words, in voluminous monographs, popular books, encyclopedia and articles, to this fascinating kaleidoscope of "civilization" in Egypt, Mesopotamia, Anatolia, the Levant, the Aegean, and the Indus Valley. Traversing

^{*} From the Bronze Age to the modern world, the neighbors of hunters have been fascinated by fur. Historically, the nomads of the steppe claimed the tribute of fur from their northern neighbors only when they felt powerful. When they felt weak, defeated, or humiliated, they sought only to find shelter or refuge among the endless forests and marshes, which were so alien to their enemies.

the mountainous heart of Eurasia, over the Hindu Kush and the Tibetan Plateau, we turn over pages in the history of Eurasia, which are much less well-known in Europe—concerning the ancestors of the Chinese State, the mythical Xia dynasty, and the historical kingdoms of the Shang and Western Zhou.

It would be impossible to present a meaningfully summary of the characteristics of such a varied list of societies, and any detailed discussion would distract us from our course. Fortunately, information about these civilizations is so widely known that it is likely to be familiar to most readers.

Given the focus of this book, it seems more fruitful to focus the discussion on the specific problems and principal features of Eurasian Steppe Belt, which served as durable domain of the stockbreeding cultures. The character of the Eurasian Steppe Belt is very different from both the forest to the north and the farmlands farther south. Its location between these domains gives it a very special and important role in Eurasian history, an ecological and cultural buffer zone between the world of hunter-gathers and the agricultural domain. In spite of this, the cultures of the Steppe Belt have been studied far less intensively than their "civilized" neighbors in the southern domain. This holds true not only for historical monographs, but also for archaeological publications, and it is the principal justification for writing this book.

The Geoecology of the Eurasian Steppe Belt

The Eurasian Steppe Belt, covering a territory of more than 8 million km² in the midlatitudes of the continent (fig. 2.2), is characterized, first of all, by its landscape and ecological characteristics:

- 1) The absence of forest cover or its almost complete suppression by grass and herbaceous plants;
- 2) Continental or extreme continental climate, hot summers and cold winters with a tendency to aridity and drought.

Although our conventional description of this complex ecological zone as the Eurasian Steppe Belt seems to give it a sense of homogeneity, this is to some extent misleading. It is important to recognize that this "Belt" in the centre of the body of the Eurasian continent encompasses significant variation. These are seen clearly in the main feature of its vegetation and climate, which grades into a forested environment along its blurry northern edge and encompasses vast areas of barren desert in the south. There are also major differences in the geomorphological characteristics of its various regions from west to east, which include a variety of landscapes, from the absolutely flat plains, to the North Caspian Sea, to the rolling hills and mountains of the Mongolian areal.

An almost equally vast territory of forest-steppe abuts steppe regions to the north, and, as its name suggests, this area has substantially greater forest cover. However, there is a continuous gradient between these two ecological zones and the division between them is more or less arbitrary. The main regions of the Steppe Belt are almost as difficult to differentiate, though even a quick look at the map (fig. 2.1; 2.2) allows us to distinguish two obvious "halves" connected at a narrow bottleneck in the steppe, referred


Fig. 2.3. The Dzungarian Gates; two major routes between Altai and Tarbagatai (the valley of the Irtysh River), and between the Tarbagatai and Dzungarian Alatau (Lakes Alakol' and Aibi). Satellite imagery (Nad Zemlej: 86).

to as the Dzungarian Gate (fig. 2.3). The territories of the two parts are almost equal in area, amounting to 3.8 million and 4.2 million km² respectively. The East Asian Steppe is more or less contiguous and homogenous in appearance, except in the basin of the Tarim River, around what is today the Taklamakan desert. The West Eurasian Steppe is further subdivided into its Eastern European and West-Asian regions by the spurs of the Southern Urals and the Mugodzhar Hills. The territory of the latter is around 2.5 million km², whereas the Eastern European region covers an area of just 1.5 million km².

The West-Eurasian Steppe and Its Borders

The far western end of the Eurasian Steppe Belt is located in the basin of the Lower Danube River, where a relatively narrow strip of grassland runs along the northwestern shores of the Black Sea (fig. 2.4), encompassing the Northern Crimea and the perimeter of the Azov Sea. The sea borders end with a mighty and insurmountable wall of the Greater Caucasus. Only next to the shores of the Caspian Sea does this mountainous "wall" retreat to the west, giving way to the famous Derbent passage, which for thousands of years served as a convenient route of contact between the peoples of the northern and southern domains, whether peaceful or otherwise. Farther east, the Steppe Belt runs around the Caspian shore, the brackish water of the inland sea creating a clear southern boundary for the Steppe Belt till it runs east along the northern edge of the Kopet Dag mountains, which form the border between Karakum desert and the green oases of the Iranian Highlands to the south (fig. 2.5; 2.6).

Beyond the Kopet Dag, the southern border of the Steppe Belt runs up along the foothills of the great Pamir and Tian Shan mountains (fig. 2.7), the entangled ranges of mountains and plateaus, which twist and rise into to the Hindu Kush to the south.


Fig. 2.4. The western part of the Steppe Belt (Southern Transurals) has a milder climate and presents a more uniform land-scape and vegetation zone.


Fig. 2.5. Kara Kum. Dunes in this desert are rare; saline plains dominate the landscape.


Fig. 2.6. Kara Kum. In the South, the saline plains of the desert are interrupted by the relatively low mountain ranges of the Kopet Dag, which clearly define the southern border of the Steppe Belt in Central Asia.

Beyond lie the ranges of Kunlun and Altyn-Tagh Mountains, which merge with the Tibetan Himalayas after circling the Taklamakan desert without any significant deflections.

It is important to once again stress that the West Eurasian part of the Steppe Belt is characterized by well-defined southern borders, which follow the shores of the Black and Caspian Seas and the foothills of the vast Alpine-Himalayan orogeny. In contrast, the western and northern borders of the Steppe Belt are rather vague, except where they are defined by the mountains


Fig. 2.7. The southern slopes of the Tian Shan appear completely inaccessible. Some of its sheer precipices are 1,000 or even 1,500 m tall.

in a small part of the South Urals. Based on the main definitions of this area, listed above, the northern contours of the Belt would be expected to follow the southern edge of the Boreal forest or *taiga*, however, as has already been noted, differences between extended forest-steppe and steppe areas are far from clear when set against the "strict" physical borders in the south.

The Dzungarian Gate and Mongolian Mountain Steppe

The Dzungarian Gate, which serves as the primary connection between the West-Asian and East Asian parts of the Steppe Belt, is, in geological terms, a geosyncline between the recently folded ridges of the Alpine-Himalayan orogenic system and the much more ancient mountains of the Sayan-Altai (fig. 2.3). In more human terms, this unusually low-altitude pass between the mountains became a convenient route for numerous nomadic groups and their stock. This was itself divided into two parts by the relatively low peaks of the Tarbagatai Mountains. It seems that the route lying to southwest of the Tarbagatai was not greatly favored in antiquity, in spite of the fact that it runs close to the famous, slightly brackish Lake Balkhash. It appears that the northwestern route was far more attractive to the pastoral communities of the Early Metal Ages. Here, within the deserts and semi-deserts of the Dzhungar Mountains, one of the great Siberian Rivers, the Irtysh, has its source (fig. 2.8). The Irtysh Basin created a channel of communication stretching 4,000 kilometers, between the foothills of the Altai, to the Western Siberian plain.


Regarding the Dzungarian Gate, there is a strange parallel with the gates of a Russian rural manor, which traditionally had a grand gateway, for horses and carts, and a smaller gate, used by people. Perhaps, the route along the Irtysh Valley, partially bordering the Altai Mountains, can be thought of as the main gateway into the Dzungarian Basin. The smaller gate with its door facing the west was situated


Fig. 2.8. The broad valley of the Irtysh River within the Dzungarian Gate; on the horizon lie the northern foothills of the Tarbagatai range.


Fig. 2.9. The eastern part of the Steppe Belt (Central Mongolia) differs from western territories in its more rugged, mountainous landscape.

between the Tarbagatai and the high range of the Dzungarian Alatau, a spur of the Tian Shan. It appears there was also another gate—an amazingly audacious construction—between the fertile Ili Valley and the mountain oases of Tian Shan (fig. 2.3).

The landscape of the East Asian "half" of the Steppe Belt is very different from the regions farther west. It is predominantly a mountain steppe (fig. 2.9; 2.10) characterized by infertile soils and an extremely continental climate. Despite the fact that the eastern part of the Steppe Belt sits in more southerly latitudes, the impact of the North is much more discernable and discontinuous permafrost extends almost up to the borders of the Gobi Desert (fig. 2.11).

The central area of the East Asian steppe lies in and around modern Mongolia, including the regions of Inner Mongolia located in what is today Northern China. This immense territory covers an area of more than 2.5 million km2. To the north, the steppe and desert are bounded by the wooded spurs of the Sayan-Altai (fig. 2.12), the eastern borders of these great mountains stretching to the edge of the Selenga basin, which drains into Lake Baikal. To the east of the river, the traveler must cross the wild forest-steppe of the Transbaikal, which, in its semi-mountain environment, has little in common with the forest-steppe seen in Eastern Europe or Western Siberia.

Almost the whole southern borderline of the Mongolian steppe is the vast desert of the Gobi plain. Characterized by rocky or loamy-halophytic soils or sand and a total absence of forest (fig. 2.13—2.17), the flat horizon of the landscape is disrupted only

by sand-drifts and low hills, the eroded remains of ancient mountains ground to dust over hundreds of millions years. Beyond the desert rises the mountainous wall of the Kunlun and Altyn-Tagh Mountains, forming the northern border of the rooftop of the world—the Tibetan Plateau—and the southern boundary of the Eurasian Steppe Belt.


Fig. 2.10. The Dzungarian Gate with the mountains of the Mongolian Altai rising in the background.


Fig. 2.11. Central Mongolia, a blizzard in the middle of August; the climate in the eastern Steppe Belt is significantly more severe than that of the west. Such weather is not uncommon.


Fig. 2.12. The Dzungarian Gate, wooded slopes of the Altai border the valley of the Irtysh River.


Fig. 2.13. Mountains, sand dunes, and saline plains between the southern slopes of Mongolian Altai.


Fig. 2.14. The Mongolian Altai. Camels and the desert are inseparable. It would have been impossible to cross these vast desert territories without this animal. Camels also played a role as "desert cavalry" among the eastern nomads.


Fig. 2.15. The Southern Gobi with its rocky hills. Several trees cluster next to a barely noticeable source of water: the well of a Lamaist monastery Ulgiy Nur destroyed in the 1930s.

Fig. 2.16a. The endless dunes of the inhospitable Taklamakan, a sandy desert situated southwest of the Dzungarian Gate in the Tarim Basin (Google, satellite imagery). The average height of these large dunes is almost 100 m, while some "giants" rise up to 300 m. Each year. The wind, reaching speeds of 150 m/hour, moves these vast sand ridges, threatening the existence of rare oases and roads.


Fig. 2.16b. The Northern Xinijang: the cattle lives at grass in the summer and winter.


Fig. 2.17. The unapproachable slopes of the Tian Shan, sinking into the desert, are impressive in their unique forms and variety of colors.


Fig. 2.18. Steep mountainous slopes, which look like a gigantic staircase, separate the cold and desolate Mongolian Plateau from the rich plains of central China (along the borders of Hebei and Shanxi provinces) (Wikipedia).

Only in the far eastern wing of the Steppe Belt, the Manchurian Plain, do we see a landscape similar to that of the Western Steppe. Bordering the Yellow Sea, the far eastern end of the Steppe Belt shares many features in common with the Pontic Steppe, along the Northwestern Black Sea shore and steppe areas of the Lower Danube. Through here, the Pastoralists of Manchuria and Western Mongolia had rather convenient access to the great Central Plain of China, which straddles the basin of the Lower Huang He or Yellow River and the northern parts of the Yangtze Basin. In this area alone, the southern frontier of the Steppe Belt came to be artificially delineated by a unique man-made construction: Great Wall of China (fig. 2.18, and see: chapter 26).

A prominent Russian traveler of the late nineteenth century, Nikolay Przheval'skii, de-

scribed his impressions of the border between the Mongolian plateau and the Great Plain of China as follows:

Finally, far ahead on the horizon, the indistinctive contours of the mountain ridge, which serves as a sharp border between the high and cold Mongolian plateau and the warm plains of China, appeared. This ridge has a rather alpine character. Steep side slopes, deep gorges and abysses, pointed peaks, sometimes crowned with sheer cliffs, and finally—the look of bareness and wilderness—this is the general character of these mountains, on which the famous Great Wall stretches.... Until the very last moment the traveler walks in between the hills of the hilly plateau until he suddenly sees the most striking panorama. Below, beneath the feet of the charmed viewer, the numerous ranges of high mountains, sheer cliffs, and gorges, peculiarly intermingled with each other, raise as if in a strange dream. Behind them stretch the densely populated valleys with numerous rivers running across them as a silver snake. The contrast between what is left behind and what lies in front is incredible. No less significant is the change of the climate. (Przheval'skii 1946: 59)

His description of another, no less striking contrast, between the deserts and semideserts of Mongolia and the mountain ranges of Tibet Himalayas is no less dramatic:

... the continuous, massive wall of mountains stretching from the Upper Huang He until Pamir ... is a northern borderline of the highest elevation of the Central Asia, which is divided by it in two distinctly different parts: the Mongolian Desert on the north and the Tibetan Plateau on the south. Nowhere else in the world there are such differences between two bordering countries on such a vast territory. Some areas of the mountain ridge separating them [are] no wider than several dozen versts, while on the both sides of it there are regions with absolutely different geological characteristics, topographical

reliefs, absolute altitudes, climates, flora, fauna and finally—origins and histories of the peoples living there. (Przheval'skii 1948: 101; see: also fig. 2.18)

Arabian Desert Plateaus

The Eurasian Steppe Belt has given rise to a great number of nomadic and semi-nomadic stockbreeding cultures, whose existence has, in one way or another, influenced the fates of many settled societies and civilizations to the south. However, in this field, the Steppe Belt has a rival—the Arabian Peninsula. Often referred to as a subcontinent, the peninsula covers an area of about 2.8 million km². Although its arid uplands seem isolated on a map (fig. 2.1; 2.2; 2.19—2.21), in practice they gradually merge with the Syrian Desert to the north, which lies between Mesopotamia and Palestine. These contiguous deserts, taken together, cover an area of more than 3 million km². In comparison with the Steppe Belt, this territory is somewhat smaller, but nonetheless impressive.

The deserts of the Arabian plateau, with their green oases, are justifiably famous, described in oral tales and epic legends, as well as in many well-known written sources. They were the cradle of early pastoral cultures of the Semitic peoples, including the Jews and the Arabs (fig. 2.22). In this context, the Sinai Peninsula plays a similar role to the Dzungarian Gate in Eurasia, connecting the Bedouin of the Arabian deserts with the inhabitants of the Sahara. However, with the rise of the Egyptian civilizations in the Nile River Valley, particularly within the braided channels of its delta, regular communication between these two groups of nomadic cattle herders must have ceased.

The dramatic rise of mobile and semi-sedentary pastoral cultures in the Arabian Peninsula their impact on their neighbors, will be considered in more detail in a subsequent chapter. Certainly, there are many parallels between the Steppe Belt and the Arabian Peninsula, but there are also the major differences between these northern and south-


Fig. 2.19. The Arabian Peninsula and surrounding territory. Satellite Imagery (Nad Zemlej: 127).

ern stockbreeding societies. The patterns of later history would eventually bring descendants of nomads from the Arabian Peninsula into conflict with intruders from the depths of the Eurasian Steppe Belt, resulting in one of the most significant clashes in the history of the Old World. However, this meeting will be discussed in the second volume of this book, where the differences in the development of these two groups of nomadic cultures will become a particular focus of attention.

The Domain of Nomadic Culture

The Eurasian Steppe Belt was and is a pastoral world. Its seemingly endless sea of grass and sand was not merely a backdrop to the pastoral tribes development, but a beloved home, surprisingly secure against the their enemies and rivals. However, the peoples of the Steppe Belt only became truly powerful when they saddled the wild horses of the steppe and harnessed them for riding. The generations of pedestrian herders, who preceded these riders, could cover only limited distances within this vast expanse, because of the slow pace of both people and cattle. They also had a limited capacity to direct their herds or to protect them from carnivorous animals and rival groups. Quite suddenly, with the appearance of riders in steppe, the level of mobility and travelling speed increased dramatically, while the military advantage of agile cavalry over sedentary farmers, with their unavoidable attachment to their fields and villages, became very tangible. Without doubt, the growing dominance of these riders appeared initially on the plains of the great Eurasian Steppe Belt and I prefer to call all stockbreeding cultures with horses as *mobile*.

The domestication and saddling of camels also lead to significant changes in the status of herders in the desert regions (fig. 2.14; 2.22). Thanks to their adaptation to the arid environment, a camel had many advantages, even over the agile and fleet-footed horse. Camels' ability to go without water for long periods of time made them irreplaceable baggage animals in the challenging conditions of the desert environment. Camels were also rather good riding animals and the results of many battles between the tribes of Arabia were decided from the backs of these animals. It is worth noting that


Fig. 2.20. The desert in South Arabia, with surprisingly intricate, high ridges of sand dunes, no less impressive than those of the Taklamakan. At the time of the Prophet Muhammad these inhospitable desert territories were also crossed by local nomads on camels (Google, satellite imagery).


Fig. 2.21. Today, flocks of sheep wander in the same "sandy steppes of the Arabian land," finding poor foraging with great difficulty (Google).

when Muslim Arabs conquered Jerusalem in 638, Umar ibn Al-Khattab, the Second Rightly-Guided Caliph of Islam, victoriously entered the city on camelback, as was fitting for a warrior and a son of desert.

Another development, which allowed the peoples of the steppe to significantly increase the efficacy of their military force, was the discovery of metal and its subsequent application in the mass-production of weaponry. From an early stage, bows and arrows had a special significance in nomadic warfare and the use of metal in their production had substantial benefits over other materials, such as stone, bone, or fragile flint. For one thing, metalworkers and casters could easily give these objects a more regular, standardized form, more suitable for accuracy over distance. This advantage played an enormously important role in the develop-


Fig. 2.22. The migration of biblical Abraham to the land of Canaan with his flocks. Fragment of an engraving by Gustave Doré (Books: 30—31).

ment of mounted warfare and hit-and-run cavalry tactics, since it was in these contexts that the unequalled skills of the steppe armies manifested themselves most clearly and most often.


The cavalry that emerged onto the vast Steppe Belt in the early Bronze Age was soon followed by the development of harnesses to drive light battlefield chariots, which were designed for a driver and a warrior—a bowman, spearman, or swordsman. The status and spread of cavalry and chariot troops gradually increased and

they soon became the main striking force in almost all armies of the world. However, not all these events are so ancient and the role of the cavalry was continually elaborated until the early twentieth century, when cavalry units in armies across the world began to re-equip with motorized vehicles and tanks. During the First World War, cavalry continued to play a prominent role. The chorus of "Rostovite Carriages," a popular song of the 1930s, describes the horse-army's racing machine-gun carts as "our pride and beauty!" and even on the eve of the Second World War, Vasily Lebedev-Kumach, a popular Soviet lyricist of the time, felt able to compose the following lyrics:

And the promise of Stalin has come true, As it always does: The cavalry defeated everyone And did not let them hide away.

However, these words were not prophetic and the mounted cavalry of Europe's armies met a tragic end, extinguished on the battlefields of the Second World War in a matter of months. Perhaps their only consolation was pride in a long and glorious past.

Chapter 3

TRANSITIONS FROM EAST TO WEST: ACROSS THE LAYERS OF THE EURASIAN GEOECOLOGY

The major transitions from north to south, outlined in the previous chapter, allowed us to differentiate three geoecological layers within the vast continent of Eurasia. For thousands of years, these were the domains of three economically distinct human worlds. In this chapter, we turn our attention to transitions along a different axis, running from east to west. These transitions are not seen as differences in subsistence technology, the structuring principal of society, but are visible in so-called "secondary" characteristics, which clothe the primary structure of society. These will form the basis of our comparisons in this chapter. Although these characteristics are nominally "secondary," they are of critical importance. They effectively define individual societies and cultures, encompassing aspects of physical anthropology, linguistic affiliation, and even differences in ideology or worldview.

Of course, geoecology continues to play an important role in shaping societies, and it is no coincidence that, during the Bronze Age in the Steppe Belt, major transitions in the characteristics we have just described seem to coincide along geographic frontiers. We have already discussed the phenomenon of the Dzungarian Gate, which allowed us to draw a rather precise frontier between two vast areas of the Eurasian Steppe Belt. Key differences in the structure of societies are manifest across such divides. Differences between Eastern and Western societies are discussed in more detail in the second volume of the book, which deals with the historical context of pastoralists in the Steppe Belt and the settled agricultural societies with which they are inextricably interconnected. For that reason, the present chapter is best approached as a basic introduction to this complex subject rather than a comprehensive statement.

The East in Eurocentric Perspective

Oh, East is East and West is West, and never the twain shall meet,
Till Earth and Sky stand presently at God's great Judgment Seat;
But there is neither East nor West, Border, nor Breed, nor Birth,
When two strong men stand face to face, though they come from the ends of the earth!

From The Ballad of East and West by Rudyard Kipling

Although the term "Eurocentric" itself is relatively recent, appearing first as Europa-zentrisch in the writings of J. Witte (1914: 214), K. Haushofer (1941: 110), and others at the beginning of the twentieth century, the main postulates of the Eurocentric Worldview were formulated long before (see also: Dorpalen 1984). J. H. Zedler (1734: 1129) captured the sense of superiority widespread in enlightenment thought, in his description of the European continent as "for various reasons preferable to all of the other [parts of the world]," particularly in the characteristics of its climate, landscape, and people! However, the opposition between the barbaric, heathen "East" and the civilized, Christian "West," implicit in this passage, was at least 2,000 years old by the time it was written. It has roots in the expeditions of Alexander the Great and the preceding Greco-Persian wars during the first millennium BCE, and is apparent in the accounts of the conflict between Rome and Parthia around the turn of the Common Era. It is perhaps most clearly expressed, however, from the seventh and eighth centuries CE onward, as the expansion of Islam brought it into conflict with the Christian world; the beginning of a long and murderous dialogue between these two great civilizations. However, in spite of this long "intellectual" tradition, it is important to realize that the Eurocentric division of Eurasia, described below, is largely artificial. Only by following patterns in human geoecology can we begin to reconsider the location and significance of divisions between these allegedly incompatible worlds of East and West. To do this, we must first define a general Eurocentric geography of the East.

Traditionally, the boundary between the East and West follows the line of the Bosporus and traces the coast of the Mediterranean along the shores of Asia Minor and the Levant. This whole region, including ancient Mesopotamia, tends to be referred to as the Near East by the historical disciplines, though it overlaps significantly with popular definitions of the wider Middle East. This rather more fluid area typically includes the Levant, the Arabian Peninsula, Iraq, and Iran, though it often draws in Afghanistan and the Southern Caucasus as well. In recent years, its definition has even been extended to include areas of conflict and civil unrest along the North African coast. The definition of Central Asia tends to be more stable, encompassing the former Soviet States of Kazakhstan, Turkmenistan, Uzbekistan, Tajikistan and Kyrgyzstan, and Afghanistan. These countries separate the Middle East from high peaks and plateaus of the Tian Shan, Pamir, and Himalayas, which form the mountainous western borders of Far East. According to the Eurocentric paradigm, only Europe itself is actually the West.

Dividing Lines and Defining Borders: The Mountains between East and West

If we return to geoecology, it is quite obvious that some of the boundaries between different parts of Eurasia, defined above, are more easily justified than others. For example, it is quite clear that the mountainous core of Asia creates an uncompromising physical barrier, which separates the southern domain of sedentary agriculture into two unequal halves (fig. 2.2). Extending northward, the spurs of these mountains also subdivide the mobile pastoralist communities in the Eurasian Steppe Belt, who remain connected only along a narrow bottleneck in the steppe and desert between Tian Shan


Fig. 3.1. The Yenisei River basin. One is struck by the sharp asymmetry in the situation of its major tributaries: more than 95 percent of the total territory of the basin lies in the mountain and taiga territories of Eastern Siberia, whereas the number of tributaries from the low-lying, and very humid Western Siberia is very low.

and the Sayan-Altai, as discussed in the previous chapter. In the south, the same belt of young mountains also effectively separates the Indian subcontinent from both Central and Eastern Asia.

Far to the north, the hunter-fisher-gatherers of the Boreal forest were also to some extent divided along the same meridional line. In this case, it was not high mountains, but the great Yenisei River, which formed the geoecological frontier, separating the mountainous plateaus of Central and Eastern Siberia from the surprisingly flat and marshy forests to the west (fig. 3.1).


Although we opened this chapter with lines from Kipling, we have given little consideration to the place of South Asia in the Eurocentric scheme. Yet, for many, the Indian subcontinent was (and is) the authentic embodiment of the East. Certainly, both India and its neighbors are predominantly non-Christian countries and, therefore, Eastern, according to many Eurocentric definitions. However, wider discussions are not always so clear-cut and, even within the geoecological approach outlined here, it remains difficult to define the disposition of this large subcontinent. In the north, across the basins of the Indus, Ganges, and Brahmaputra, it is perhaps described best as the peripheral West. However, this frontier, supported by aspects of anthropology, linguistics, ideology, and worldview, remains rather vague and imprecise. More southerly regions of the Deccan Plateau are still less easily defined within the dualistic East-West dichotomy established here.

The Line between Asia and Europe

Wrapped up in the discourse of confrontation, the discussion of the boundary between civilized, democratic Europe and socially "backward," anti-democratic Asia is obviously


Fig. 3.2. Most probably, this is the map of the world as understood by the "the father of history," Herodotus.

politically sensitive. Even if we adopt a purely geographical perspective, there is often significant disagreement about the position of this line. Following the remarkable Flemish cartographer Gerardus Mercator (fig. 3.3; 3.4), there is a consensus that in the north of the continent the division follows the line of the Ural Mountains (the Riphean Mountains of earlier texts). However, from a geoecological perspective the mountains of this ancient seam between the Eastern European and Siberian cratons seem too low and diffuse to create a meaningful barrier. Further south, the precise position of the borderline becomes increasingly confused. One textbook might refer us to the Kuma-Manych depression, another to the line of the Greater Caucasus, still others to the course of the Ural River, or to Emba, flowing through the Ryn Desert. In 1964, an attempt to unify definitions was made by the International Union of Geographers (fig. 3.5), but the discussion continues. As recently as 2010, the Russian Geographical Society organized an expedition to review the precise location of the borderline between Europe and Asia, beginning in the territory of Kazakhstan (see: Chibiliov, Bogdanov 2011). But has it had any impact? This debate, like the origins of the Eurocentric Worldview, is not a product of recent political history. It has been a point of discussion for more than 2,000 years. Herodotus, writing in the fifth century BCE, had this to say on the issue:

For my part, I cannot but laugh when I see numbers of persons drawing maps of the world without having any reason to guide them; making, as they do, the ocean-stream to run all round the earth, and the earth itself to be an exact circle, as if described by a pair of compasses, with Europe and Asia just of the same size. The truth in this matter I will now proceed to explain in a very few words, making it clear what the real size of each region is, and what shape should be given them... . But the boundaries of Europe are quite unknown, and there is not a man who can say whether any sea girds it round either on the north or on the east, while in length it undoubtedly extends as far as both

the other two. For my part, I cannot conceive why three names, and women's names especially, should ever have been given to a tract which is in reality one, nor why the Egyptian Nile and the Colchian Phasis (or according to others the Maeotic Tanais and Cimmerian ferry) should have been fixed upon for the boundary lines; nor can I even say who gave the three tracts their names, or whence they took the epithets. (Herodotus, IV: 8-10) (fig. 3.2)

A thousand years later, in the sixth century CE, the Byzantine chronicler Procopius of Caesarea (History of the Gothic War VIII: 2) also discussed the Cholchian Phasis (the present-day Rioni River), as the border between the two continents:

In this land [the Transcaucasus] there are very high steep mountains, covered with forests. They stretch up to the very Caucasus Mountains. Behind them, to the east, is located Iberia extending as far as the lands of the Persarmenians. The River Phasis runs across the mountains rising high up to the sky. It derives from the Caucasus Mountains and descends in the middle of the "halfmooned" Pontus. Some people believe that in this location the River Phasis serves as a dividing line between the two continents. The lands downstream to the left are considered Asia, and lands downstream to the right— Europe. The settlements of the Lazi are located in the European part and they have no towns, fortifications or villages worth any attention on the other side... . According to the local legend, the Golden Fleece, which according to myths of the poets forced the Hellenes to build Argo, was located in that part of Lazica. But in my opinion it is not true at all.

Echoing Herodotus, the great Russian chemist Dmitry Mendeleev (1907: 143) suggested that "the separation of Europe from Asia is artificial in every respect and, in the course of time, by all means will be undermined or perhaps even disappear." However, this prediction has not proved entirely correct. The desire to distinguish Europe and Asia has by no means disappeared. In fact, it remains remarkably persistent. The French

journalist and philosopher Bernard-Henri Lévy suggested that "Europe is not a place, but an idea." If this is the case, it is a very powerful idea. For modern Russians, questions such as: "Does Russia stand for the ideals of Asia or Europe?" are very familiar in the popular media.

Since disputes of this kind appear to be endless, a positive contribution to the issue can only be made by approaching the problem from a different angle. In the previous chapters I have tried to relate major ecological zones with social, economic, and cultural differences in human populations. Can a similar method be applied to the borders between Europe and Asia?

We have already mentioned, in passing, that from our geoecological perspective, the accepted Uralian border seems unsatisfactory, its time-weathered mountains providing, at best, a permeable frontier. Fig. 3.3 Gerard Mercator (1512—1594).


Fig. 3.4. The border between Asia and Europe on the map G. Mercator (1566?); https://en.wikipedia.org/wiki/Gerardus_Mercator.


Fig. 3.5. The border between Europe and Asia in the views and debates of contemporary geographers (1964).

The same might be said of proposed divisions within the Caucasus, which offers no significant obstacle to human or animal movements. This argument can be supported by the fact that there are very few differences between communities living on either side of these questionable intra-continental frontiers. It seems reasonable, therefore, to retain the Steppe Belt as the major division in Eurasia, in spite of its latitudinal character. In the west, the border of the Steppe Belt is defined by the Carpathian Mountains, reaching down to the mouth of the Danube (fig. 3.5), and the socio-economic and cultural differentiation of Europe and Asia should be most apparent in this region. We can extend this dividing line northward along the Carpathian foothills and into the Eastern Baltic region. Creating a zone from the southeastern tip of the Baltic region to the northwestern end of the Black Sea region, not far from the mouth of the Danube (fig. 3.6). This proposed division presents Europe as a gigantic peninsula "glued" to the western tip of Asia, its outer edges carved by the waters that surround it.


Fig. 3.6. The official (2) and the actual (1) border between Europe and Asia in my own understanding.

West and East Beyond the Geoecological Framework

Perhaps, the various divisions on our map of the Eurasian continent will be more apparent if we overlay some of the major "secondary" characteristics of human societies across this area. Together with concrete economic adaptations, these aspects define the essential characteristics of the communities and cultures in the western and eastern parts of Eurasia.

However, in attempting this, it is essential to keep in mind one crucial point: environmental conditions have changed only slightly during the Holocene. Unlike the stable geoecological foundations of Eurasian society, many of the secondary characteristics of communities, from broad anthropological or linguistic affiliation to the specifics of prevailing worldview, have exhibited no such stable diachronic patterns. This instability was conditioned by their absolute association with particular individuals, communities, and cultures and their shifting movements across the map of Eurasia.

Anthropology

Of all these unstable, "secondary" characteristics, those of physical anthropology are perhaps the most persistent. Even today, the human inhabitants of continental Eurasia are divided, fairly precisely, between, so-called Caucasoid populations of western Eurasia (including most of Central Asia, South Asia, and North Africa) and the Mongoloid populations of Eastern Eurasia. Undoubtedly this division dates back far into the Pleistocene, to the Palaeolithic colonists of the Eurasian world.

The discussion of these "racial" types emerged, most famously, in the writings of Christoph Meiners and Johann Friedrich Blumenbach, who worked in parallel at the University of Göttingen in the late eightheenth and early nineteenth centuries. From a

modern perspective, Meiners's work is by far the more objectionable, and is often described as early "scientific racism." He made various claims about the anthropological origins and structure of the human races in two major works: An Outline of the History of Mankind, published in 1785, and Researches on the Variations in Human Nature, published in three volumes in 1811, 1813, and 1815, respectively. Across these works, he defined a simple, binary division of humanity into the Caucasian and Mongolian races. The division between the two structured around the concept of beauty, which seemed to equate to Meiners's own aesthetic preferences, and which was based solely on external characteristics. Nevertheless, Meiners claimed that the Mongoloid race as a whole was weaker in body and spirit, and was unable to compete with the Caucasian race in the moral virtues. Although Meiners's basic terminology was subsequently adopted by one of his colleagues at Göttingen, the younger and more talented researcher Blumenbach, its racist overtones were not.

Blumenbach's own scheme, which combined aspects of Meiners's work with his own ideas, was expounded in 1781 and developed in the definitive, third edition of his doctoral dissertation, *De Generis Humani Varietate Nativa* (*The Natural Variety of Humankind*) in 1795. Unlike Meiners, he divided humankind into five groups, distinguished principally, though not exclusively, on the basis of consistent differences in the proportions and characteristics of their crania. These groups were the Caucasian, Mongolian, Ethiopian, Malayan, and American races, of which he considered the Caucasian type to be primordial:

I have taken the name of this variety from Mount Caucasus, both because its neighbourhood, and especially its southern slope, produces the most beautiful race of men [sic], I mean the Georgian; and because all psychological reasons converge to this, that in that region, if anywhere, it seems we ought with the greatest probability to place the autochthones of mankind. (Blumenbach 1798: 269)

The other races, he believed, had degenerated from this type, through adaptation to different environmental conditions. This monogenic view was quite different from the ideas of earlier scholars, though the emphasis on beauty as a distinguishing characteristic ties him into the same academic tradition. However, unlike his contemporaries and many later scholars, he explicitly rejected the notion of any inherent racial hierarchy.

Although Blumenbach was certainly a pioneer of both anthropology and zoology, many of his conclusions were a product of their time and have since been discredited. However, his basic description of the races and their distribution, his role in the development of craniometry as a legitimate field of scientific enquiry, and his emphasis on human equality, remain valid and are certainly worthy of note. Unfortunately, not all of his successors were equally progressive.

Linguistics

Although it is also theoretically possible to trace the character and structure of recent language families back into the Pleistocene, even compared with the study of physical anthropology, the procedures and problems are complex, challenging, and ill defined. Perhaps the most difficult challenge of such studies of prehistoric linguistics is the need

to establish a meaningful connection with the archaeological data. Thus far, satisfactory "bridges" between these two lines of evidence have only been established on the basis of documentary evidence, in which the main linguistic characteristics and structures are directly available for study.

In practice, palaeolinguists usually begin by formulating general hypotheses independently of archaeological data, establishing the absolute age of the various branches of reconstructed linguistic phylogenies using glottochronology—a complex (and often contested) technique developed deep within the discipline. Only at this stage is any attempt made to link linguistic and archaeological versions of the past, at which point all the inconsistencies and weak points of the methods begin to reveal themselves.

The main, rather unfortunate and sometimes almost inevitable, barrier is certainly the sharp differences existing between the strictly given material basis of archaeology and very differently formulated, essentially speculative, and largely independent from the archaeological perspective logic of linguistic syntheses. Discrepancies are rather distinctly manifested in the elaborate theory of Indo-European linguistics, explained in detail by its authors, Thomas Gamkrelidze and Vyacheslav Ivanov (1984, vol. 2: 717—740, 748-752, 859-894). The most important elements of the Indo-European protolanguage discovered by the authors allow us to reconstruct almost a complete image of ancient cultures of Indo-European speakers. However, there are a number of justified objections to a simple application of proto Indo-European linguistic characteristics reconstructed by Gamkrelidze and Ivanov as well as glottochronological schemes to the archaeological data. It is no less difficult to link the archaeological specifics with the theory of the so-called Nostratic languages. In the Russian school of palaeolinguistics, this theory was developed by Vladislav Illich-Svitych in his three volume work The Attempted Comparison of Nostratic Languages (1971), and continues to be discussed by scholars like Sergei Starostin in provocatively titled papers such as "Humankind Had Only One Proto-language," published in the journal *Znanie-Sila* in 2003.

According to researchers in glottochronology, the development of the indigenous linguistic mega-family was supposed to take place toward the very end of the Upper Palaeolithic era, about 15,000 years ago. However, the theory of the unity of Nostratic languages does not seem at all convincing from the point of view of cultural polycentrism, the main and obvious principles of which rather clearly manifested themselves at certain times. For these reasons, in defining significant regions in the meridional cross-section of Eurasia from west to east, I will rely on major linguistic families associated with the rather late history.

There is no doubt that the western part of Eurasia was, primarily, the domain of three major language families, of which the Indo-European is certainly the largest. In the past, speakers of Indo-European languages inhabited the two southern zones of Western Eurasia, the domains of the sedentary farmers and the mobile cattle herders. In the south, Indo-European speaking communities lived alongside people speaking languages of the Semitic language family, while in the north, the entire northern forest zone was the domain of Finno-Ugric speakers, languages that are only spoken today in a relatively small number of countries and communities.

In the eastern part of Eurasia, we find the Tungus-Manchurian language family, which is regarded by some linguists as part of the larger Altaic mega-family, encountered primarily in forest and steppe zones of the continent. The southern part of the Eurasian "East" was occupied by Sino-Tibetan language mega-family, the most significant components of which were the languages spoken on the fertile Central Plain of China.

Ideological Systems

Similar divisions can be seen in the characteristic aspects of ideology and worldviews of cultures and cultural communities. While researching these factors, it is clear that there is meaningful traceable interconnection between the dominant religious ideology and the character of its material manifestation. However, the proper interpretation of ideology solely on the basis of ancient artifacts, such as buildings or burial complexes, is rather difficult and cannot always be accepted as either adequate or accurate. The most distinctive differences in these spheres appear with the formation of major world religions, with their explicitly defined systems of belief. For this reason, I will draw my examples from this much later period, though the differences between the East and the West have always manifested themselves most distinctly in the sphere of ideology.

The related, monotheistic "Abrahamic" religions (Judaism, Christianity, and Islam) represent the most significant ideological system in the western part of Eurasia. All these religions are based on the concept of divine revelation, beginning with the legendary figure of Abraham or Ibrahim, the first man to whom the Almighty revealed himself, binding him with a strict testament:

And the Lord said, Shall I hide from Abraham that thing which I do; seeing that Abraham shall surely become a great and mighty nation, and all the nations of the earth shall be blessed in him? (Genesis 18:17—18)

In the Quran, this revelation to Ibrahim comes in a slightly different form:

Lo! Abraham said to his father Azar: "Takest thou idols for gods? For I see thee and thy people in manifest error." So also did We show Abraham the power and the laws of the heavens and the earth, that he might (with understanding) have certitude. When the night covered him over, He saw a star: He said: "This is my Lord." But when it set, He said: "I love not those that set." When he saw the moon rising in splendour, he said: "This is my Lord." But when the moon set, He said: "Unless my Lord guide me, I shall surely be among those who go astray." When he saw the sun rising in splendour, he said: "This is my Lord; this is the greatest (of all)." But when the sun set, he said: "O my people! I am indeed free from your (guilt) of giving partners to God. For me, I have set my face, firmly and truly, towards Him Who created the heavens and the earth, and never shall I give partners to God." (Quran 6:74—79)

The Almighty bestowed revelation also on Isaac's son, Jacob, who saw the following in a dream:

And he dreamed, and behold a ladder set up on the earth, and the top of it reached to heaven: and behold the angels of God ascending and descending on it. And, behold, the LORD stood above it (fig. 3.7), and said, I [am] the LORD God of Abraham thy father, and the God of Isaac: the land whereon thou liest, to thee will I give it, and to thy seed;

And thy seed shall be as the dust of the earth, and thou shalt spread abroad to the west, and to the east, and to the north, and to the south: and in thee and in thy seed shall all the families of the earth be blessed. And, behold, I [am] with thee, and will keep thee in all [places] whither thou goest, and will bring thee again into this land; for I will not leave thee, until I have done [that] which I have spoken to thee of. And Jacob awaked out of his sleep, and he said, Surely the LORD is in this place; and I knew [it] not. (Genesis 28:12—16)

Extremely important for the Abrahamic religions—especially Christianity and Islam—was to express their unique greatness by means of grandiose temples (fig. 3.8—3.10). In this respect the sacred architectural symbolism of the Eastern Eurasian was more modest and sharply inferior to the West (fig. 3.11—3.13).

The Eurasian East in this regard seemed different. The southern region, inhibited by sedentary agricultural cultures, was presented by three important and distinctly different systems: Confucianism, Daoism, and Buddhism. In my opinion, only Buddhism can be regarded as a religious system. Its opponents, Confucianism and Daoism, were ethical and philosophical systems rather than religious systems. Confucianism was the most "mundane" system among the three. In principle, the Confucian world view concept recognizes as the most significant value the cult of the "ultimately wise" ancestors rather than a cult of earthly rulers, without doubt following the admonition of the "ultimately wise." Confucius himself believed that his main purpose was not to invent anything, but to transmit the highest wisdom of Heavens and at the same time to believe and venerate the past.


Fig. 3.7. Angels climbing an endless stairway up to the Heavens. Bath Cathedral, Southwestern England.

The verses of "The Question of Heaven," a curious philosophical poem from the

most ancient anthology of Chinese poetry, the *Shijing* ("Book of Songs"), seems to encapsulate the differences between the Chinese worldview and canons of the distant West. According to tradition, the initiative of compiling the "Book of Songs" is attributed to Confucius himself:

From the far origin of all antiquity, Who hands the story down to us? Before heaven and earth take shape, How do you delve into what's there? When light and dark are still a blur,


Fig. 3.8. Panorama of the central part of Jerusalem (Wikipedia; http://alternativetours-jerusalem.com/wp-content/uploads/2014/12/Jerusalem-Israel.jpg).


Fig. 3.9. Vatican—the center of Catholicism (Photo: David Liff; http://ru.wikipedia.org).


Fig. 3.10. Mecca, Masjid al-Haram at the time of Hajj (Wikipedia; www.iwallhd.com).

Who can see through to their source?
When it's altogether primal chaos,
How do you see the shape of things?
Blazing radiance and utter darkness
And nothing more: how did it happen?
(Hinton 2008)

Buddhism too differs from Western religions so distinctly that many rightly choose not to place its underlying principles in line with the foundations of such religious doctrines as Islam, Christianity, and their forebear, Judaism.

If one considers Buddhism only a religion, it would seem strange. This religion never knew a single church institution (even in a framework of one state) or any other centralizing social institutions but nevertheless has managed to preserve up to nowadays the largest part of its outer characteristics and most importantly—its essence with the man and not a god or idea in the centre even twenty-five centuries later. Each of us is the creator not only of his own fate, but also of the fate of the universe, since only the combination of our deeds, words, and thoughts rules over the tourbillion of individual lives and the world process. In order to accomplish it one should not make sacrifices, but only learn to live in accordance with the common sense, in other words—to find the "golden mean" in everything. Buddha called his revelation the "Middle Way" between the extremes of human existence (for instance between the hunger for pleasures and the complete denial of them). (Androsov 2000: 7)

Buddhism lacks the notion of God, the creator of all living things, an omniscient Supreme Being, who rules over the even the minutiae of the immense world, exercising the highest wisdom, inconceivable to mortals. The Manjusri-mula-tantra translated from Sanskrit into the Tibetan language gives the "primordial?" image of the world, conceived by Tibetan Buddhists (followers of Lama):

In the Satya Yuga epoch a man was strong with his own strength, lived in Heavens and was absolutely free from aging and death. There were no constellations back then. There were no sun and no stars. There were no Gods and there was no Asuras. The first epoch is the peak of time. The tribe did not exist outside of people. There was no end to life. And there was no birth either. There was neither a religious duty, nor hidden spells. People were free from virtue and sin. Personal happiness manifested itself fully. There was neither human behaviour nor deeds. People were pure and did not have their own self. (Pubaev 1991: 205—206)

The Buddhist religion considers the aspiration to attain true enlightenment, which only Buddhas are capable of, as the ultimate mission of the spirit. The Buddhist religious-philosophical system is based on the doctrine of the "Four Noble Truths," which are about human sufferings, ways to attain enlightenment, and the stages of reaching the highest virtues, leading men to the state of essential happiness and desired nirvana. Gods are unable to compete with Buddha. They are afraid of his excellence, since Buddha becomes the Great Lord of Life in his essential happiness. Having reached ultimate truth through his wanderings and work, Buddha announced his transition from the earthly domain to nirvana to his disciples:

At that moment, gods were unable to withstand the radiance of Buddha, a hermit marked by special characteristics of a supreme being, and fled (Rinchen Drub 1932: 164).

In general, a large number of basic canons of Buddhism are very close to the teaching of Dao. The final, important difference between Western religions and Eastern ideological systems is the absence of any notion of original sin in the latter. According to the canons of the West, even a newly born human already bears the traces of sin and guilt before the Creator, dating back to the fall of humankind and the disobedience of Adam and Eve, and must hourly praise and thank the creator for his divine mercy. Based on this concept all the peoples of these Western religions, as well as of Judaism, the primary ideology of these religious systems, regard their own calamities as a result of the collective sin of humankind in the face of the Almighty. The aforementioned differences can most easily be recognized in contrasting attitudes to nomadic invasions in the historical sources, which Western authors almost universally described as a punishment for grave sins.

Interaction and contact between the adherents of Eastern and Western doctrines were feeble, while the attributes of the spread of Western ideologies in Eastern Eurasia seemed generally rather insignificant. For our subject, the Nestorian teaching was one


Fig. 3.11. The Temple of Confucius at Qufu (China), the main hall (Wikipedia; en.wikipedia.org).


Fig. 3.12. The Taoist Temple Changchun in the town of Wuhan on the Yangtze River (Wikipedia; www. easytourchina.com).

of the most significant exceptions. Nestorianism, an Eastern branch of Christianity, which, shortly after it was condemned by a number of Ecumenical councils as malicious heresy in the fifth century CE, spread widely among the pastoral peoples of the Turkic Qaganates. In the last period of great transmigration of peoples, or the second half of the first millennium CE, its proselytes even appeared in Tang Dynasty China, though its teachings failed to establish a durable legacy in the East. However, Nestorianism is particularly interesting to us because its brief "golden age" was a direct result of the influence of nomadic peoples of the Steppe Belt, who once again acted as a bridge across the continent.

The advancement of Islam in the East was much more significant, becoming widespread among the Turkic-speaking farmers of Xinjiang, located to the east of the Dzungarian


Fig. 3.13. The Buddhist Temple "Three Pagodas" in the city of Dali (South China).

Gate. A much more cohesive "Eastern" enclave of Islam consolidated itself in Bangladesh, in the lower reaches of the Ganges and Brahmaputra rivers. However, this dissemination of Western religious views in the East occurred much later.

Sculptor Dashi Namdakov

In the light of Shambhala


Part II

THE ARCHAEOLOGY OF NOMADIC CULTURES


Chernykh, Evgenij N.. Nomadic Cultures in the Mega-Structure of the Eurasian World, edited by Peter N. Hommel, and Irina Sav Academic Studies Press, 2017. 11:11:14.

Chapter 4

ARCHAEOLOGY AND HISTORY: SOURCES OF DIFFERENCE

The central focus of this book is to explore the role of pastoral societies in the formation, maintenance, and transformation of what I have called the "Megastructure of the Eurasian World." To achieve this it is necessary to understand that complex relationships existed between these communities of herders and their "neighbors," whose ways of life were so radically different from their own. It is particularly important that we consider their interactions (social, economic, and military) with the sedentary agrarian civilizations to the south. For this reason, I would like to begin the second part of this book by describing the historical arena of Eurasia in which these dynamic relationships developed and were played out.

Archaeology and History: Pre-Literate and Literate

Human cultures have existed in one form or another for nearly two and a half million years, and it is the main task of archaeologists and historians to discover their remains, describe their characteristics, and define their positions within this long developmental saga. It is important to differentiate these disciplines, which are unequal in chronological coverage but of equal significance in our understanding of the past. Archaeology, which deals with the almost infinite diversity of human artifacts, covers the whole of this vast and diverse period, from the first evidence of hominid tool use to our recent industrial heritage. The remit of historical research, by contrast, covers only the thin surface film of human development, accumulated since the advent of writing around 5,000 years ago (fig. 4.1). However, in spite of its limited time depth, the evidence on the field of history is astonishingly rich and includes many billions of inscriptions, texts, and documents.

Although archaeology continues to play an important role long after the emergence of written records, the value of its contribution tends to be treated as auxiliary; the returns of archaeological research diminishing, as the possibilities of more effective and more reliable text-based research increase. However, the point at which societies become literate varies considerably, and in dealing with large chronological and spatial surveys, particularly where literate and pre-literate societies overlap or intersect, the most fruitful research has involved a combination of both archaeological and historical


Fig. 4.1. A chart displaying chronological and spatial correlations between the principal methods of calendar dating used in archaeology and history. Conventional notation of the main methods of dating: 1—analysis of written sources; 2—analysis of material sources dated on the basis of written sources; 3—dendrochronology and radiocarbon analysis.

methodologies. This fact is obviously of critical importance in our discussion of the Eurasian world, where literate and non-literate societies existed in parallel for thousands of years (see: Appendix 1).

If we are to understand the relationships between these two kinds of societies (literate and pre-literate), we need first to understand some of the major differences in the sources which relate to them, their rates of accumulation, and the methods by which they are processed and studied.

Understanding Differences in Method and Approach

One of the critical differences between archaeology and history is the way in which the sources available have accumulated. Although new discoveries are being made in both fields, almost all of the major texts—from the early phases of writing to the late Middle Ages—have been well-known to historians for a very long time, often more than a century. Only the Modern Age is characterized by the rapid accumulation of new historical sources at a grand scale, and most of these sources lie beyond the scope of our discussion.

The majority of the written sources known from the period between the first millennium BCE and the first half of the second millennium CE, have already been repeatedly published, republished, and translated into a variety of different languages. Lengthy comments on the texts are provided, and they drawn into various interpretative schemes across the wide field of historical research. Many of the quotations cited in the subsequent chapters, particularly in the third part of this book, pertain to these types of sources: court documents, chronicles, epic poems, and even consciously historical accounts.

It is unrealistic to expect evidence from the "Pre-Literate Era" to be similar, either in character or density. Unlike the discovery of major new textual sources, which is a comparatively rare event, the accumulation of new archaeological materials increases annually, if not exponentially, then in an arithmetic progression. These new finds, collected in surveys or excavated from the cultural layers of settlements or cemeteries around the


Fig. 4.2. A chart displaying correlation of the methods of radiocarbon dating and dendrochronology with the major historical and archaeological periods.

world, continuously swell archaeological collections and regularly require us to modify our basic interpretations and approaches to the data. Although we cannot not avoid analyzing materials from earlier excavations—which include some of the most important and impressive artifacts from antiquity—our interpretation of these finds should be in line with the latest evidence and approaches.

As a result of the differences in their source materials, the methodological arsenals of historical and archaeological research provide further contrast between the two disciplines. Over the past fifty or sixty years, archaeology has enriched itself wonderfully by borrowing and adapting techniques and methods from the natural sciences, including physics, chemistry, biology, and earth sciences. It has also made full use of wider technical advances in society. Nowadays, these methods are present in almost all fields of archaeological study, from field reconnaissance, excavation, and chronology (fig. 4.2), to artifact analysis, palaeodemography, and population genetics.

At the same time, the arsenal of methodologies used by historians to study and analyze the historical documents has undergone few significant changes, creating an additional barrier between the disciplines, which further hampers cooperation.

This methodological "imbalance" between history and archaeology forces me to divide all the materials discussed in this book into two parts. The first deals with the *Archaeology of Nomadic Cultures* and attempts to characterize the pastoral cultures of Eurasia on the basis of what we know of their sites, monuments, and material culture. This task will occupy us for the remainder of this volume. The second part, entitled *Nomadic Cultures in Eurasian History*, deals primarily with the role of pastoral communities in later periods, and is based primarily on written sources.


Fig. 4.3. The altar of an early Christian underground church (left) and burial catacombs (right) on the Island of Malta.

Interpreting Archaeological Sources

More than 95 percent of all archaeological finds are excavated from cemeteries and habitation sites. The latter are extremely diverse, ranging in size and structural complexity, from cities and towns to farmsteads or campsites. The term also covers more specialized constructions such as palaces, fortresses, temples, workshops, monasteries, and mines. However, it is only rarely possible to study the archaeology of settlements in the steppe, because mobile pastoral communities tend to leave only ephemeral traces of occupation. As a result, our discussion of the archaeology of the Eurasian Steppe will be based heavily on the more abundant material from cemeteries and necropoleis.

Most burial structures have two main elements: an underground chamber and the aboveground structure or complex of structures. Both elements have special significance. In some cultures they were clearly supposed to be in equilibrium. Richly furnished graves beneath the earth were reflected in colossal mounds, stone structures, stelae, or vast burial compounds on the surface. Similarly, modest burials were often mirrored with modest aboveground markers. In many cases, these differences in scale can help to map out the social landscape of the past, though some caution is required. There are many cases where individuals known to be powerful or influential in life were buried in modest graves with almost nothing at all, and others where rich objects indicating the greatness of a deceased were hidden deep underground with almost no evidence of their location on the surface.

Of course, history is filled with examples of people who managed to overcome the shackles of such strict ideological canons or social regulation in order to reveal their special importance to the living. Perhaps this tendency was most strikingly manifested in the Christian world and particularly in Catholicism. For example, it is well-known that the burial rites of the early Christians were modest to the point of austere asceticism (fig. 4.3). Indeed, one of the most important commandments of early Christianity has always been


Fig. 4.4. The mausoleum of Emperor Hadrian (76—138 CE) in Rome (Wikipedia).

strict and absolute primacy of the spiritual and the rejection of earthly pleasures and the material world. Within the Church, however, which had been gradually gaining power and social influence over the centuries, there was a clear dichotomy between life and death. Along with this process, the understanding of the nature and essence of Christian funeral rites, at least for the clerical elite, had been changing. Church leaders, somewhat unwillingly, agreed to appear before their God in a state of ultimate humility in death, but were apparently eager to glorify themselves with signs of earthly grandeur in life.

One of the most ingenious sculptors in world history, Michelangelo, was forced to fulfill orders of whimsical officials of the Roman Curia and fill their enormous tombs throughout his long artistic career. Indeed, in 1505, Sangallo, a person close to the Vatican, informed the young, but already eminent sculptor that the 216th Roman Pope, Julius II,


Fig. 4.5. The facade of the tomb of Roman Pontiff Julius II. Unfinished work by Michelangelo (1542—1545). The church of San Pietro in Vincoli, Rome (Wikipedia).

had ordered him to create "The greatest tomb, which had ever been built in the world ... more enormous than the tombstone of Mausolos, more majestic than tombs of Augustus and Hadrian." These are vast constructions (fig. 4.4), but Michelangelo's task was

different. He was to "build [his] own giants. Not by means of architecture, but by means of sculpture. The Holy Father wants you to carve as many grand sculptures as you conceive—ten, twenty, thirty!" (Stone: 347) Thus was the path of the thousand-year "rise" of Christian foregoes from underground catacombs to "great tombs" (fig. 4.5).

The Complexity of Burial Structures

While the archaeology of burial sites can appear more simple and homogeneous than the complex palimpsest of activities encountered at a typical settlement site, this does not mean that they are easy to interpret. Even comparatively laconic styles of burial can correspond with an immense range of beliefs and ideological canons, which governed the transit of a deceased from this life to the next. The understanding and correct interpretation of the original significance of burial practices, based on their material manifestations in funerary complexes, is fraught with difficulties. Usually, we can only resort to simplified models based on the logics of contemporary life and on our "rationalized" perceptions of prevailing worldviews. Such models have proven to be useful in the study of settlement structures and their associated assemblages, but have often led to embarrassing misinterpretations when applied to ancient burials.

Nevertheless, in order to study nomadic culture, it is important to develop a particular interest in funerary monuments, since burials are often the only material evidence of their existence that remains. The Steppe Belt is littered with countless barrows or kurgans, the stone or earthen mounds that were the most popular type of funerary monuments among the pastoralists of Later Prehistory. Another common type was the so-called "ground" or "flat-grave" cemetery marked by few, if any surface markers and often a total absence of grave structures. In comparison with these finds, the few settlements of semi-sedentary pastoral groups that have been identified seem unimpressive. Certainly their remains do not compare to the cities, towns, or even villages of truly sedentary agricultural peoples.

Funerary monuments to a larger or smaller extent always contain certain information about beliefs of cultures related to the afterlife. Some consider the afterlife to be a mirrored reflection of the earthly realm. In such cultures, deceased are accompanied in their last journey by objects, which are supposed to be indicators of their status in their next, eternal life. Relatives and retinue of the deceased were responsible for digging or building an appropriately furnished tomb for the dead. The burial chamber was apparently supposed to look as comfortable and rich as possible. Elite figures were often buried with a great wealth of gold and silver jewelry as well as other luxury goods. In the steppe, the above ground part of the grave was often marked by a huge burial mound, or kurgan. The kurgan itself served as the sacral place for commemorative services.

Let us note, however, that the transition to the eternal world was not always an exact mirror of earthly realities. It is likely that the "landmark" burial of a great chief demanded extraordinary effort from the men and women of his tribe. But it is clear that the ritual associated with ordinary members of the society were rarely so splendid. In the 1930s the Soviet archaeologists, governed by the dogmas of the Marxist-Leninist concept of the five classes in history of mankind, had to demonstrate that a social class of slaves was


Fig. 4.6. Stele of Turkic khans in Central Mongolia (sixth-eighth century).


Fig. 4.7. Stele of Turkic khans in North Xinjiang sixtheighth century. Exhibitions at the museums of Yining and Pola (Silk Road Treasures 2010: 54).

reflected in the funerary rituals. This lower social stratum could be most easily discerned in the poorest graves, containing the remains of the deceased but no grave goods at all. Unfortunately, such Universalist attempts to explain the nature and structure of society on the basis of graves and burial goods do not always lead to success. Certainly, they often underestimate the archaeologically invisible aspects of the funeral rites.

For example, it was often assumed that horses are a useful marker of the richest, most significant burials in steppe equestrian societies. However, while this assumption seems to work for the western parts of Eurasia, particularly for "Scythian" graves, it is almost useless further to the east. Although we know that the Mongol-speaking peoples of the Eastern Eurasian Iron Age, such as the Xiongnu, as well as later Turkic tribes, were active riders. Only rarely are horses interred in their graves. Thus, of the hundreds of human burials from this period in the Minusinsk Basin, only one grave contained horse remains, two skulls placed at the feet of the deceased man (Savinov 2009: 40—41, inset). The rarity of horse burials in human graves in this case tells us nothing about the economy or organization of society, which certainly valued the horse immensely, but is rather a reflection of different ideological canons and attitudes to the burial of these animals in the Eastern Steppe.

Other kinds of funeral rite, which cause some difficulties for the archaeologist, include cenotaph burials or those in which the funerary rites are focused on the surface or use materials, which do not survive. Both of these are common among the tribes of the Eastern Steppe. As an example I draw upon a Chinese source describing a funeral rite among


Fig. 4.8. A "deer stone"—a stele in northern Xinjiang (end of the second—early first millennium BCE). (A Grand View 1999: 345).


Fig. 4.9. A "deer stone"—a stele in Central Mongolia (end of second—early first millennium BCE), a later cemetery. The stele was not related to the burials in the necropolis.

the elites of an Eastern Turkic tribe in the sixth century CE. First the body of a deceased was cremated and then the ashes were buried in a shallow pit. A mound of rubble containing some sort of a commemorative marker was constructed above the pit. Afterwards, a kind of wooden "dome" was built to contain an "effigy of the deceased" and a description of the deeds he accomplished during his life. Finally, the tribesmen of the deceased manifested his deeds in long rows of stone figures (balbals). The number of balbals, apparently corresponding to the number of enemies defeated over the lifetime of the dead individual, which could range "from one to several thousands." The sacrifice of cattle, sheep, and horses was almost obligatory, but they were not buried. Instead the heads of these sacrificial animals were mounted on poles stuck in the ground (Voitov 1996: 81).

In such cases archaeologists have at their disposal only the mound and the "commemorative" stones from which they try to establish the place of the funeral rite, since everything else simply disappeared. The numerous stone sculptures of these defeated Turkic leaders, which are scattered across the vast spaces of Mongolia and Xinjiang, attest to the widespread popularity of this tradition (fig. 4.6). Typically, each of these stone "Khans" holds a drinking cup in his right hand, while his left rests on his belt, his weapon tucked behind it (fig. 4.7).

A similar problem affects the famous "deerstones," which date from the late second and early first millennium BCE, and are also thought to be personifications of the

deceased (fig. 4.8 and 4.9). These are neither so abundant nor so widespread as the balbals of later periods; however, they are no less interesting. As a rule each of the four sides of these elongated stone stelae were covered with the carved images of flying reindeer, apparently imitating appliqué ornaments on the garments of the deceased. The upper part of the stone is also decorated with schematic representations of other personal ornaments (ear and temple rings, necklaces, etc.) and below a belt with various tools and weapons suspended from it. However, thus far, archaeologists have failed to identify the original context of these stones and the burial ceremonies associated with them. It seems that, for about a thousand years, local pastoral groups have appropriated and reappropriated these amazing stelae many times, kidnapping them to furnish the burial compounds of their own relatives.

Archaeologists as the Denizens of the Afterworld

At this point, I will allow myself to digress from the main subject of this book to comment on the irony of archaeologists' role in the afterlife of the people whose bodies and worldly possessions they dig from the ground. Archaeologists are always among the first to judge the social significance of the deceased, buried hundreds or even thousands of years before. Archaeologists take their remains out into a world that could not have been conceived of, even in the most audacious imaginings of the deceased, when they were still alive.

However, when confronted by burials filled with great wealth, archaeologists often draw mistaken conclusions about the might of the communities that buried them. An extract from Strabo, the famous Greek historian and traveler, writing around the turn of the Common Era, highlights this problem:

The Albanians are more inclined to the shepherd's life than the Iberians and closer akin to the nomadic people, except that they are not ferocious; and for this reason they are only moderately warlike.... The Albanians are surpassingly respectful to old age, not merely to their parents, but to all other old people. And when people die it is impious to be concerned about them or even to mention them. Indeed, they bury their money with them, and therefore live in poverty, having no patrimony. (Strabo, book XI: chapter 4)

Clearly archaeological assemblages can be misleading. Some societies, almost irrationally, dedicated all their efforts to furnishing the dead for the afterlife, and thus moved themselves closer to collapse or extinction.

At this point, I would like to recall the story of the famous Egyptian Old Kingdom Pharaoh Khufu (Cheops) of his most well-known commission—the Pyramids at Giza. Herodotus, describing this period of Egyptian history wrote that by forcing everyone to build him this majestic stone tomb the Pharaoh "brought the kingdom to every state of evils... . They worked by a hundred thousand men at a time, for each three months continually... . Of this oppression there passed ten years while the causeway was made by which they drew the stones, which causeway they built, and it is a work not much less, as it appears to me, than the pyramid... . For the making of the pyramid it self there passed a period of twenty years... . Cheops moreover came, they said, to such a pitch of wickedness, that being in want of money he caused his own daughter to sit in the stews,


Fig. 4.10. Contemporary burials of nomads in Mongolia (1980).

and ordered her to obtain from those who came a certain amount of money... ." (Herodotus, IV: 124—126)

I doubt there is much exaggeration in Herodotus' account.

It is curious that, in the end, Khufu achieved what he desired. More than 4,000 years after his death, millions of tourists and specialists visit his incredible tomb and preserve his memory. Perhaps this is the meaning of immortality.

When we have reliable data pointing to the culture's might and materiality, but no funerary monuments or only inexpressive burials, we have to conclude that most probably this culture did not have a place for material goods in its concept of the afterlife. Certainly, not all cultures saw burial as the route between this world and the next (fig. 4.10). For instance:

... inhumation is not known to contemporary Tibetan nomads. They leave the dead on mountain peaks, throw them in lakes and rivers or following a common Tibetan custom cut their bodies in pieces and leave them to vultures inhabiting Tibetan highlands. Ancient Tibetan literature talks about the custom of burying bodies in "stone chests," made from flag stones put together. Although no traces of such burials have been found yet we cannot deny [the] possibility of their existence. (Rerikh 1992: 25)

The Christian moral outrage of Nikolay Mikhailovich Przheval'skii, who in his travels to Mongolia and Tibet during the 1870s observed a burial rite, which was quite unfamiliar to him, is of great interest. I quote his descriptions of burial practices both at Urga (Ulaanbaatar), the contemporary capital of Mongolia, and Lhasa in Tibet:

The traveller is confronted ... with disgusting scenes at the cemetery, which is located very close to Urga. Corpses of the dead are not buried in the ground, but left to be devoured by dogs and birds of prey. Such sites are astonishing, paved with piles of bones, on which packs of dogs who eat only human flesh walk like shadows. As soon as a fresh corpse is thrown there, dogs as well as crows and vultures begin tearing it into pieces and in hour or two maximum nothing remains of the dead. Buddhists even believe it a

good sign, if the corpse is eaten quickly—otherwise, the deceased, in their view, was not acceptable before god in his lifetime. The dogs of Urga are so much accustomed to this kind of procurement that when a dead body is carried to the cemetery in the streets of the city, the dogs always follow the relatives of the deceased, often being from the deceased's own yurt. (Przheval'skii 1946: 50)

The funeral rite consists of throwing the dead to be eaten by wolves, ravens and vultures. The Lamas, though, as it seems, bury people in the ground. In Lhasa itself, as we were told and as is known from travelers from the past, the fate of a dead man is decided by Lamas who by divination determine how the corpse is to be buried, whether it is going to be cremated, thrown into the river, buried or given away to be devoured by birds and beasts. In the latter case, the dead body is taken to the steppe and cut into pieces during the recitation of prayers; the pieces are thrown to gathered vultures. These birds are very familiar with this kind of prey, they quickly flock near it, not being the least afraid of people. Skeleton's bones are thrown to the same vultures. The memory of the dead is reverently observed. (Przheval'skii 1948: 214)

These practices stem from the belief that only the soul of the deceased can be regenerated. The old body is an impediment to the process of post-mortem transformation that requires a new bodily manifestation. The old body is marred by sin. "The bodily 'sins' are in fact indications of fear that bodily remains are possessed by evil spirits of corporeity" (Gerasimova 1999: 140). The true importance of the deceased was judged by his deeds, his reputation during his lifetime, his spirituality and piety. When a deceased was believed to be of importance, his remains were burned, as is common among the Buddhists and Hindus, or left at the disposal of venerated wild animals, such as wolves and vultures, rather than left in the ground at the tender mercies of despicable earthworms.

In certain periods, the funerary rites of nomadic groups also seem to be characterized by an absence of burial monuments, which creates considerable difficulties for archaeologists in the Steppe Belt. This problem, which I refer to as the "Mongolian syndrome," is perhaps the most difficult and unexpected barrier in our research of the nomadic worldview. We will encounter its effects throughout this book.

The "Mongolian Syndrome" of Nomadic Cultures

In the thirteenth century the Mongols conquered more than half of the Eurasian continent. Their cavalry crushed the foundations of once powerful states, leaving behind only their smoking ruins. The caravans of the victors hauled back countless loads of treasure into the steppe. But where has it all gone?

Almost everything we know about the Mongol conquest, their speedy campaigns and "requisitioned" riches, comes from written documents, and there is a great abundance of these sources. Across the continent, from Western Europe to China, and in every language, they report, shout, or even scream the same stories of fear, conflict, and conquest.

But let us imagine that the Mongol invasions occurred 4,000—5,000 years earlier, at a time when most Eurasian cultures had no form of writing at all. What would be the result? What would we be able to say about this catastrophic wave of conquest if we did

not have written sources lamenting the losses and terrors of the Mongol onslaught? I believe the answer is almost nothing. The Mongols left behind little in the way of archaeological finds as a result of their conquests. They provided their contemporaries with ruins in great abundance, but these do not always reveal the identity of the attackers.

Of course, those who disagree with the idea that there is an absence of evidence might reprimand me for failing to mention the symbolic capital of the nomadic Mongol Empire at Karakorum (Kharkhorin), which was built by Genghis Khan's successor Ogedei almost in the heart of Asia. Yet, this vast urban landscape was not built by the Mongols, but almost exclusively by the Chinese, just as they once constructed majestic memorials for their other enemies, the Turkic Qaghans (discussed in chapters 24—30 of this book).

It seems that the Mongols did not bury their dead in any way that would be familiar to us, either those who fell on the battlefield or those who died for other reasons. The Mongols who lived in the time of the empire and earlier left behind them only a handful of poorly furnished graves, and even today there are no experts—whether among archaeologists or palaeoanthropologists—who would claim with any certainty that these graves indeed belonged to ethnic Mongol horsemen (fig. 4.10).

For decades, enthusiasts and amateur treasure hunters have cherished the idea of finding the grave of Genghis Khan himself. Dazzling but hitherto undiscovered mountains of gold and silver, indescribable jewels, and other indescribable things have no doubt filled their dreams. What energy these "zealots" have expended in vain! The Mongols simply did not have burials in a Western or even Chinese understanding of the term. They sent their relatives off to the endless journey in some other way, which clearly left no physical evidence of the associated ritual, preserving the presence of their ancestors only in the inexhaustible memory of succeeding generations. In all likelihood, their beliefs and funerary rites were very similar to those discussed earlier in this chapter. Most probably, the Mongols rejected the belief in a physical afterlife. Apparently, Tengri, the omnipotent and omniscient god of Heaven, did not require any material proof of the deeds of the deceased. The Chingisids greed and ruthlessness in the acquisition of riches from their enemies was apparently focused entirely on the earthly realm.

The conclusion to all this is a cautionary one. Any evaluation of dynamics and sequence of historical process on the basis of funerary monuments alone has the potential to be deeply misleading. If the great "Khan" of an unknown generation of nomads decided that they (and their gods) had no need of material riches, tools, or weapons in the next life, there would be very little for us, as archaeologists, to work with. This leads me to wonder about the unexplained gaps in many historic and prehistoric sequences (see: chapter 11). Such hiatuses are troubling for archaeologists, and we try to fill them with a multiplicity of, often unfounded, notions and ideas. I would argue, for all the reasons mentioned above, that any researcher studying the prehistory of the steppe would always be wise to keep the effects of the "Mongolian syndrome" firmly in mind, since they may have a critical influence on their interpretations of the past.

Chapter 5

"GIFTS" FROM THE NOMADS: PASTORAL CONTRIBUTIONS TO WORLD HISTORY

Self-Perception and the Perception of Others: Archetype of Narcissism

This book combines an analysis of historical records, texts, documents, and inscriptions, with a discussion of excavated archaeological material from across Eurasia, in order to develop a more accurate representation of the "nomad" as a category in world prehistory. Where lines of historical and archaeological evidence run in parallel, they often recount or reflect complementary aspects of the societies to which they relate.

At first glance, dealing with historical sources seems straightforward when faced with the broken fragments of the archaeological record. It is, therefore, important to emphasize at the outset that text can be deceptive in many ways and to explore some of the implications of this fact in our discussions.

Narrative sources that describe the society in which they were created tend to present rather narcissistic views of its social, cultural and technological achievements. I believe that this kind of cultural self-belief is inherent in all human social constructions. It is an essential factor in the formation of personal, communal, national, or ethnic identities, creating and reiterating the prevailing principle that the culture's core values cannot and should not be doubted by its adherents. The erosion of this self-belief or the weakening of society's fundamental canons is often the precursor to much wider social and cultural crisis.


Undoubtedly, the Narcissism is an archetype, and it is not difficult to see the traces of bright obvious in an infinite variety of cultures. Here, for example, one of the last but innumerable examples: the Russian paper "Moskovsky Komsomolets" (February 13, 2013), author Maxim Shevchenko. "We are not part of Europe? Thank God!" is the inflammatory title of his published article. The subtitle is no less definite: "Russia—one of the last strongholds of men and mankind." And further:

There is an ongoing war between Russia and the West, fighting for the man and for what he ought to be ... so far, Russia resists the West and everything going on there by inertia. Our officials at all levels have an instinctive feeling that something is

wrong.... They know in their bones that they are dealing with something frightening, with something that would never ever let go.... After all, the West conceives, gives birth to, and brings up its neoliberal "post-humans" here. They do not emerge from the union of a man and a woman but from a powerful media machine which propagates the non-existence of sin and the cult of consumption together with the demand for "public laws," [and] the hatred of [Christian] Orthodoxy, Islam, and Judaism [alike].

If we consider the sentiments expressed in this passage in a broader context, a very similar passage in Dostoevsky comes to mind. From his novel *The Devils*, I quote a section of the nervous monologue of Ivan Shatov as he explains his personal convictions to Nikolay Stavrogin:

If a great people does not believe that the truth is only to be found in itself alone (in itself alone and in it exclusively); if it does not believe that it alone is fit and destined to raise up and save all the rest by its truth, it would at once sink into being ethnographical material, and not a great people. A really great people can never accept a secondary part in the history of Humanity, nor even one of the first, but will have the first part. A nation which loses this belief ceases to be a nation. But there is only one truth, and therefore only a single one out of the nations can have the true God, even though other nations may have great gods of their own. Only one nation is "god-bearing," that's the Russian people.

Dostoevsky's contemporaries claimed that the words of Shatov in fact reflected the convictions of the writer himself.

Conversely, historical accounts describing cultures other than their own are typically dominated by criticism, contempt, and even hatred. Such narratives present their neighbors' deeds as foolish and harmful, their beliefs and practices as ridiculous, absurd, or insulting to the "proper" order of the world. Some even go as far as to suggest that it would be better if such neighbors did not exist at all.

Where both societies are literate, it is often possible to navigate these opposing perspectives of self and other. Even documents saturated with spite and bile can unconsciously contain important ethnographic details regarding perceived behaviors of neighboring peoples, the nature of their religious beliefs, their social organization, their tactics in war, and even their outward appearance. When one side remains silent such navigation is more challenging.

Perception of the Steppe Nomads

In the vast majority of cases, the nomadic cattle herders of the Steppe Belt did not have their own written languages, and almost everything we know about them in later periods is extracted from the documents of their "civilized," sedentary neighbors. These records are almost universally hostile, though in cases where these sedentary societies had developed a strategic dependence on the peoples of the steppe, we sometimes see hatred masked by a kind of servile flattery, which is equally unreliable. Only through the occasional and unbiased statements of nomadic leaders, quoted within these docu-

ments, is it possible to glimpse the nomadic mentality and the realities of their relationship with the "civilized" world.

An impressive example of both the bias in these accounts and their ethnographic benefits can be found in the work of Ammianus Marcellinus, the penultimate great historian of Late Antiquity. In the following passage, Marcellinus describes widespread resentment of the "insidious" Saracens among the inhabitants of cities and villages at the eastern edge of the Roman Empire:

At this time also the Saracens, a race whom it is never desirable to have either for friends or enemies, ranging up and down the country, if ever they found anything, plundered it in a moment, like rapacious hawks who, if from on high they behold any prey, carry it off with a rapid swoop or, if they fail in their attempt, do not tarry... . Among these tribes ... all the men are warriors of equal rank; half naked, clad in coloured cloaks down to the waist, overrunning different countries, with the aid of swift and active horses and speedy camels, alike in times of peace and war. Nor does any member of their tribe ever take plough in hand or cultivate a tree, or seek food by the tillage of the land; but they are perpetually wandering over various and extensive districts, having no home, no fixed abode or laws; nor can they endure to remain long in the same climate, no one district or country pleasing them for a continuance. (Ammianus Marcellinus XIV: 4, 1—5) This negative perception of mobile pastoralist society is found widely, even in the sacred texts of the Pentateuch, which give a detailed account of the endless, semi-nomadic wanderings of the Jewish people with their tents, tabernacle, and flocks. This passage, which describes a particularly violent phase in a longstanding conflict between the Israelites and the Midianites, is particularly striking:

And the LORD spoke unto Moses, saying, Avenge the children of Israel of the Midianites: afterward shalt thou be gathered unto thy people... . And they warred against the Midianites, as the LORD commanded Moses, and they slew all the males. And the children of Israel took [all] the women of Midian captives, and their little ones, and took the spoil of all their cattle, and all their flocks, and all their goods. And they burnt all their cities wherein they dwelt, and all their goodly castles, with fire. And they took all the spoil, and all the prey, [both] of men and of beasts. And they brought the captives, and the prey, and the spoil, unto Moses, and Eleazar the priest, and unto the congregation of the children of Israel, unto the camp at the plains of Moab And Moses was wroth with the officers of the host, [with] the captains over thousands, and captains over hundreds, which came from the battle. And Moses said ... Behold, these caused the children of Israel, through the counsel of Balaam, to commit trespass against the LORD in the matter of Peor, and there was a plague among the congregation of the LORD. Now, therefore, kill every male among the little ones, and kill every woman that hath known man by lying with him. But all the women children, that have not known a man by lying with him, keep alive for yourselves. And ... whosoever hath killed any person, and whosoever hath touched any slain, purify [both] yourselves and your captives... . And purify all [your] raiment, and all that is made of skins ... goats' [hair], and ... wood. (Numbers 31:1—20)

The famous historian Flavius Josephus, author of *Antiquities of the Jews*, was obviously aware that the genocide of the Midianites was a dramatic departure from the

commandments revealed to Moses on the fiftieth day of the Exodus from Egypt, especially *Thou shalt not kill*. In his discussion of these events, Josephus entirely fails to mention Moses' anger at his captains for capturing so many of the Midianites alive. Clearly, the whole affair did not present the prophet in a good light, especially given his subsequent orders. Instead, Josephus focuses on the more "acceptable" results of the battle, which included a large amount of gold, silver, and cattle, as well as 32,000 "women children, that [had] not known a man by lying with him." According to the historian, Moses distributed the spoils with justice among the priests, the Levites, and the common folk:

... after which they [the Jews] lived happily, as having obtained an abundance of good things by their valour, and there being no misfortune that attended them, or hindered their enjoyment of that happiness. (Flavius, IV: chapter 7)

Similarly unpleasant stories were also neglected in later Christian teachings, in spite of the fact that the original texts remained a central part of the canon of Scripture.

By beginning the study of steppe nomads with their place in recorded history, it is possible to shed more light on the characters of cultures that are more or less "silent" in the archaeological record. While it is necessary to be careful when drawing conclusions, exploring the past through the prism of history has the potential to provide new perspectives on the nomadic cultures of the Steppe Belt in the so-called prehistoric period.

Certainly, the perception of the mobile pastoralist societies of the steppe as "barbarian[s] ... spiteful, malicious and aggressive; ... destroyer[s], not capable of creating" is an unhelpful, if widespread, fiction. At the very least, nomadic peoples were responsible for the development and spread two of humanity's greatest discoveries: horse riding and monotheistic (Abrahamic) religion. The significance of these "gifts" from nomadic world to world history is immeasurable and continues to be felt to this day.

Horse Riding

Both nomadic and semi-nomadic peoples can be considered pioneers of riding, a skill perfected both in the eight thousand kilometer long Steppe Belt of Eurasia and the desert fringes of Southwestern Arabia. However, it is very difficult to say exactly where or when horse riding was first discovered. Was it practiced first in the steppes of the Northern Black Sea region among the semi-sedentary stockbreeders of the fifth millennium BCE? Certainly, large numbers of horse bones have been found in their otherwise unimpressive settlements, but archaeozoologists have not reached any consensus about their significance; it remains unclear whether the horses excavated at these sites were domesticated, let alone whether they had been used for riding. Some would argue that the discovery of horse riding took place somewhat later, possibly in the steppes of Ciscaucasia, where gigantic burial mounds attributed to the Maykop culture were constructed during the fourth millennium BCE. This possibility will be discussed further in the third part of this book, though there is still no direct, concrete evidence of horse riding in this region at this time. Only at the end of the third millennium BCE, with the appearance of deliberate horse burials associated with well-preserved frag-

ments of bridles, does it become possible to talk with certainty about developed horse husbandry and equestrianism. If we consider figured pommels of "princely" bronze daggers and knives dated to this period, we find further support, since some of these artifacts unambiguously represent bridled horses. Ultimately, the reason why no single center for this great breakthrough has yet been identified is probably because it involved steppe tribes from various different regions of the Steppe Belt and occurred a number of times.

Defining horse riding as one of the greatest discoveries in world history may seem somewhat perverse when it was these mounted hordes that plagued the civilizations of the southern domain throughout Late Antiquity and the Middle Ages. In these terms, horse riding could be considered as a great but also destructive discovery. However, we can hardly entertain this perspective, based as it is on a particular, modern system of ethical and value judgment. It falls into the same category as the often rigidly negative perception of iron, which has been cursed by countless authors since it became part of the human material repertoire, associated with cruelty and social decay, the invention of which is cursed by Hesiod:

Thereafter, would that I were not among the men of the fifth generation, but either had died before or been born afterwards. For now truly is a race of iron, and men never rest from labour and sorrow by day, and from perishing by night; and the gods shall lay sore trouble upon them. (Hesiod: 170)

Almost 450 years later another poet, Callimachus, echoed Hesiod with almost the same expression:

A curse on the race of the Chalybes, who first found and worked iron as a malicious growing plant. (see: Nisetich 2001)

This view persisted into much more recent times and Georgius Agricola, the founder of the contemporary Western science of metallurgy and mining, tried vainly to change the minds of the fervent adversaries of iron, who still believed that it represented all the evils of the world:

If there were no metals, men would pass a horrible and wretched existence in the midst of wild beasts; they would return to the acorns and fruits and berries of the forest. They would feed upon the herbs and roots, which they plucked up with their nails. They would dig out caves in which to lie down at night, and by day they rove in the woods and plains at random like beasts... (Agricola 1950: 14)

However, no one had managed to eliminate metals and, by the middle of the first millennium BCE, iron was starting to play a key role in the lives of many Eurasian peoples. If adherents of a long chronology for equestrianism, who date the first appearance of horse riding to the fifth millennium BCE, are right, then cavalry had been the most mobile and effective military attack unit for about 6,000 years!


Interestingly enough, even in the twentieth century, on the very eve of the Second World War, certain West European and Soviet politicians continued to think about cavalry in this way. At the end of the second chapter of this book, I quote a poem of from the Soviet era, which praised the Red Army cavalry as invincible, in his opinion.

Perhaps, strike attacks of cavalry troops did not only intend to scare but also perhaps to befuddle the wits of defenders who were not acquainted with horse riding. The wide-spread practice of dressing horses as other animals, and the frequent representation of fantastic beasts in many traditions of zoomorphic sculpture in the steppe would tend to support this idea. Most probably, the Spanish conquistadores had a similar effect on the indigenous populations of South America and Mesoamerica, when they arrived on their shores.

Throughout this chapter, the word "gift" has been used in quote marks to give this notion a more accurate meaning. It seems unlikely that the herders who first bridled the horse had any intention to bequeath their discovery to the rest of humankind. It just turned out that way. Their second great invention, however, was far more actively distributed, perhaps in some attempt to make the world a "better" place.

Monotheism

The spread of the concept of monotheism, in the forms it is most often encountered, can also be traced back to the pastoral world, specifically to the semi-sedentary, Hebraic herders of the Near East—"the people of tabernacles and flocks." According to internal chronology of the Bible, the revelation of the oneness of God can be placed either at the end of the third millennium or the beginning of the second millennium BCE, when Abram (later Abraham) was sent out from his home in the city of Ur as the first chosen prophet of the Almighty:

Now the Lord had said unto Abram, Get thee out of thy country, and from thy kindred, and from thy father's house, unto a land that I will shew thee: And I will make of thee a great nation, and I will bless thee, and make thy name great; and thou shalt be a blessing: and I will bless them that bless thee, and curse him that curseth thee: and in thee shall all families of the earth be blessed. (Genesis 12:1—3)

As is well-known, Judaism became the foundation for two other world religions—Christianity and Islam, which are referred to as the *Abrahamic faiths* or *religions of revelation*. Only the emergence of Christianity, in the first centuries of the Common Era, was not found in the tribes of mobile pastoralists, since, by that time, the Israelites had been settled, becoming both rural farmers and urban dwellers.


Christianity differs distinctly from the other religions to which it is related, because of its "Trinitarian" structure: Father, Son, and Holy Spirit:

God the Father is not born and does not originate from anyone; God the Son is preeternally born from God the Father while the Holy Spirit pre-eternally originates from God the Father. All the three persons are equal in their essence and character.... God the Father never existed without God the Son and the Holy Spirit.... (Macarii 1868: III, § 38)

Many people consider the concept of the Trinity, the basic thesis of the Christian dogma, to be the most vague of the postulates, the one most vulnerable to external criticism. According to both Judaism and Islam, everything is centered on

the single God, without fragmentation or extension. Orthodox Jews, in particular, regarded Christianity's "amplification" of the nature of God as one of the most hateful of its heresies.

By contrast, the founder of Islam, the prophet Muhammad, originated among the semi-nomadic people of the Quraysh, one of the numerous tribes of pastoralists and merchants dispersed across the Arabian Peninsula and beyond. These were the descendants of the "Saracens," whom Ammianus Marcellinus did not want to have "either as friends or enemies." Of course, when Marcellinus described those "rapacious hawks" in the fourth century CE, the lofty truths of the Quran were as yet unknown to them, but it was in this context, so unfamiliar and hostile to the settled inhabitants of the Roman Empire, that the pillars of Islam were established at the beginning of the seventh century.

According to scripture, the Archangel *Cabrayil* (or Gabriel) was the first to reveal to Muhammad his role as prophet. According to orthodox Muslims, the Quran is the not a narrative, but a direct transcript of the word of Allah, which cannot, therefore, be altered. For many Muslims, this is the fundamental difference between the Quran and the Judeo-Christian canon, which, in their opinion, presented many truths, but in a distorted way.

Of course, Christians have been equally full of hatred toward the canons of Islam, which gave birth, in their opinion, to a "stubborn and rebellious people, who [have] no heart and who [are] unfaithful to God in their spirit, [and] which devastated the Christian lands with plunders and fire." These words were voiced by Pope Urban II almost a thousand years ago, in his appeal to launch a crusade against these "unbelievers," yet the principal of mutual rejection between the adherents of different faiths seems to have changed very little over the centuries. Hatred between orthodox fundamentalists of Islam, Christianity, and Judaism sadly remains a distressing feature of our contemporary world.

Of course, critical, negative commentary is not restricted to the religious and, as in the case of horse riding, it is easy to find harsh, ethically-based criticisms of religious phenomena, understood by their adherents as the means of learning and understanding the great truths of the world. Many atheist scholars have followed Karl Marx (1844) in describing "religion ... [as] the opium of the people," or echoed Bertrand Russell's (1930) query: "Has religion made useful contributions to civilization?"

Despite diverse attitudes toward the Abrahamic religions, from well-balanced agnostic views to balefully fanatical perceptions of "other," it is difficult to deny that, since their appearance on the world stage, they have shaped the worldview of billions of individuals. Nor is it possible to doubt that these monotheistic religions originated within nomadic or semi-nomadic stockbreeding societies.

Mounds and Mausoleums

The term *necropolis*, or "town of the dead," refers to a concentration of large numbers of burials within a defined or specifically demarcated area. These burial foci, which became widespread in Eurasia between the fifth and fourth millennia BCE, are considered

to be quite different from the single burials or small burial groups known in earlier Palaeolithic communities. Archaeologists have always been interested in burial complexes, primarily because they provide rich information about the character and level of technological development in contemporary society, but also because they enable us to glimpse aspects of their builders' fundamental worldview. If a given culture imagines the world of the dead as material, as a real world that surrounded them, then their burial ritual might be constructed so as to adequately represent the deceased in the next world. Thus, the material objects chosen to accompany the dead would become their basic credentials, the "calling card" by which he or she would be judged by the rulers of the next world. In these circumstances, social hierarchy among the living is very likely to be mapped out among the dead.

This at least is the prevailing opinion of the majority of professional archaeologists, and I will not dispute the justification of these views here. Prominent examples spring to mind, such as the Great Pyramid of Khufu, built at Giza in the third millennium BCE, or the vast tomb and funerary landscape of Emperor Qin Shi Huang (fig. 5.1), laid out near Xi'an at the end of the first millennium BCE (complete with its famous terracotta army). However, monumental burial complexes began to appear far earlier in the steppe zone, preceding even the pyramids of Egypt by at least a thousand years. There is little doubt that the individuals buried in these tombs were powerful and significant in their communities, or that, in their construction, they represented very definite ideas about the next world and their rightful place in it.

The most famous of these early monuments in the steppe are the large mounds of Ciscaucasia (Northern Caucasus), attributed to the elite of the Maykop culture; a mysterious community of Early Bronze Age pastoralists apparently profiting from extensive "contact" with the south. These mounds are very impressive constructions; some of the earthworks reach more than 100 meters in diameter, and even today, many rise more than ten meters above the ground. They would certainly have been significantly taller in the past. The mounds cover the remains of local princelings or chiefs, buried with complex ceremonies and accompanied into death by significant quantities of gold, silver, and


Fig. 5.1. The primary focus of the giant funerary complex of Emperor Qin Shi Huang, constructed at the end of the third century BCE. The height of this burial mound is 76 m; its rectangular foundation is 515 m by 485 m, that territory is approximately equal to 25 hectares (The Formation of Chinese Civilization: 8.20; Wikipedia).


Fig. 5.2. The reconstruction of the tomb of Mausolos (fourth century BCE) (Wikipedia).


Fig. 5.3. The mausoleum of Ataturk in Ankara.


Fig. 5.4. The mausoleum of Kim II Sung and Kim Jong II in Pyongyang (Wikipedia).

bronze artifacts. Later, in the first millennium BCE, the desire to eternalize the great rulers of the steppe went further and in equally gigantic kurgan mounds, attributed to the so-called Scythian cultures, archaeologists have unearthed even more astonishing riches.

It is worth underlining that the steppe peoples considered the ground where their ancestors were buried to be sacred. This is how Idanthyrsus, a King of Scythia, is said to have explained this belief to the messenger of Darius, King of Persia:

We Scythians have neither towns nor cultivated lands, which might induce us, through fear of their being taken or ravaged, to be in any hurry to fight with you. If, however, you must needs come to blows with us speedily, look you now, there are our father's tombs—seek them out, and attempt to meddle with them—then ye shall see whether or not we will fight with you. (Herodotus, IV: 127)

Of course, in contrasting the great mounds in the steppe with later monuments and mausolea of antiquity, I do not intend to suggest that they were the prototype. It is difficult to see a kurgan in descriptions of the tomb of Mausolus in Halicarnassus (fig. 5.2), the colossal mausoleum of Atatürk (fig. 5.3), or Kim II Sung (fig. 5.4), or even the more modest mausoleum of Vladimir Lenin; however, there are certain associations and similarities, which will require our attention. For example, it is not without significance that, where the distributions of mounds and mausolea overlap, the builders of the later monuments often chose to site them directly within earlier burial complexes, surrounded by kurgans of the Bronze and Iron Ages. We will return to such associations in the third part of this book.

The "Bridge" between East and West

In comparison with the cultures of the southern domain of Eurasia, so static in space, the nomadic communities of the Eurasian Steppe Belt seem extremely mobile, and they are not called "mobile" here without reason. However, the herders of prehistory only became truly mobile when they domesticated and saddled the horse. Before this, they were bound to their lingering herds and did not differ greatly from sedentary tribes in the scale of their mobility. Only with the horse could they escape from their herds, and it was these mobile equestrian pastoralists, who were to play an essential role in the creation of a bridge between the divergent civilizations and cultures of Western and Eastern Eurasia. This role is certainly complex, strange and multi-vocal, with little concern for the mission of cultural distribution, which appears to be its practical result. This topic, which is discussed only briefly here, will be elaborated upon in subsequent chapters, for it was only across this peculiar "bridge," that the peoples of the Catholic West, for instance, began to learn more about the actual East.

Undoubtedly, many parts of this strange and unintended cultural "bridge" were washed with blood and, by any modern ethical standard, the behavior and practices of these nomadic cultures appear villainous, but again we would be wise to reject such "standards." As a rule, cultural and technological breakthroughs are mated with social dramas and tragedies at various scales—there would never have been progress without conflict. Thus, I would prefer to confine myself, at this stage, to a brief statement, which highlights the importance of nomadic cultures in historical processes across the whole territory of Eurasia, without dwelling too much on its details.

The Tides of Cultural Influence

From east to west and vice versa, waves of influence were continually breaking and spreading out across the steppe. Historical sources, as well as prehistoric, archaeological evidence, allow us to recognize these ripples along its barely conceivable 8,000 kilometer span and to reconstruct something of their rhythm, direction, and amplitude. Indicators of such large-scale influence only begin to manifest themselves after the discovery of metal and the appearance of truly mobile, pastoral societies in the third millennium BCE.

Various artifacts from cultures across Eurasia, dating between 4,000 and 5,000 years ago, allow us to establish that the principal direction in this ebb and flow of influence was altered at least twice. These shifting cultural tides within the sea of grass were separated by substantial periods of time—in one case by a millennium, in the other by 500 years. Within each tidal flow, several distinct waves can be determined, and like a swell in the sea, these are periodic and gradually increase in strength.

Initially, Western influence played the primary and incontestably dominant role. However, it is interesting to note that almost all of the waves' Western influence across the steppe are associated with prehistory or, to be more precise, Antiquity: falling into to a wide chronological bracket, from the second half of the third millenium BCE to the middle of the first millennium BCE. Of course, Western dominance does not mean that there were no significant eddies or counter-currents flowing from east to west at this time. Such patterns are equally worthy of study, and we will focus significant attention on one of the most striking prehistoric expeditions of mounted pastoralists out of the East Asian Steppe, which gave rise to the so-called "Seima-Turbino transcultural phenomenon."

From the beginning of the first millennium CE, the dominance of Western influence diminished, and the tides of cultural influence began to turn. These Eastern currents of impact, interaction, and influence can be divided into three distinct waves, which flooded over western parts of Eurasia and remained dominant there for more than a thousand years. These will be discussed in later chapters. The most famous of these waves is seen in the conquests of Genghis Khan and his descendants during the thirteenth and fourteenth centuries. The unimaginably vast land empire they established was both the heyday and the swan song of Eastern Steppe influence on the Western world.

The course of the next chapters of this book offers a more detailed overview of the history of pastoral peoples as seen through interaction with their neighbors. As this deals the history of steppe peoples from their entry into recorded history, rather than their origins, it focuses primarily on the nomadic cultures of the East, which exercised their strikingly powerful pressure on communities of the West.

Events or phenomena can acquire deeper meanings and more dimensions when compared with contrasting situations. For that reason, the attention of the reader is also drawn to various landmarks in the history of mobile and semi-sedentary pastoralists in Arabia, at the time when they introduced canons of Islam to the world and conquered, under their green banners, vast stretches of Asia and Africa. The rapid rise and development of their culture in the time of the Prophet Muhammad and the four faithful Caliphs, the relationships with neighboring sedentary peoples, and certain other aspects of their history, have close parallels in the history of their pastoral "twins" in the Eurasian Steppe. However, as we will see, the final stages in the development of pastoralist societies in the northern steppe and the southern desert has been strikingly different.

Chapter 6

NOMADIC CULTURES IN THE EARLY METAL AGE: ARCHAEOLOGICAL TIME, TECHNOLOGY, AND TERRITORY

The Duration of Archaeological Time

Even for specialists, continuously confronted by the kaleidoscope of Eurasian archaeological research, it can be difficult to keep track of the shifting patterns of cultures and their defining sets of characteristic artifacts. They appear and move through time and space, transforming themselves, fading away or suddenly vanishing, leaving archaeologists to argue about their origins, boundaries, and fates. In prehistoric research, these discussions usually hinge on the study of sites, settlements, workshops, and graves (together with the tools, ornaments, and armaments recovered from them). On the basis of these material remains, archaeologists are able to make valuable inferences about the level of technological development, the prevailing economy, and the general socio-political structure of society.

At higher chronological resolutions, the material record is somewhat less sensitive to short term change, and even dramatic conflicts, which would be routinely recorded in later historical texts, leave little trace in the everyday objects that people made and used at the time. Similarly, while palaeoanthropologists can use skeletal evidence to reconstruct sections of an individual's life history, their appearance, affiliation, gender, age, cause of death, or even their occupation in life, we cannot reconstruct their names, how they referred to themselves, or how they were known to their neighbors. Only in historical periods do we get the opportunity to establish more meaningful connections between the fragmentary archaeological record and the lively descriptions of the Scythians, Sarmatians, or Uighurs encountered in the texts. However, historical references to the nomadic cultures in the Steppe Belt before the first millennium BCE are rare, and in many areas no relevant texts are known until well into the first millennium CE. To understand the development of these pastoral societies, we must, therefore, rely heavily on the archaeological record, which provides us with the only source of evidence over the preceding 4,000 or even 5,000 years.*

^{*} Chronology is one of the most critical fields in the study of history and archaeology alike. But while historical periods shape their chronologies around texts and inscriptions, archaeolo-

Riders and Metal

The emergence of nomadic-warrior cultures in the Eurasian Steppe Belt is associated with two significant technological developments and corresponding changes in social organization. Undoubtedly, the most important of these was the domestication and harnessing of the horse, a process that began in the fourth millennium BCE. The invention of riding in particular has had an immeasurable effect on the pattern and pace of development in many Eurasian cultures, since true nomadism (mobile pastoralism) is unattainable without it. Horseless herders must turn all their efforts toward the search for good pasture to sustain their slow-moving herds. They can make no rapid forays into the territory of their neighbors, nor are they capable of effectively protecting their four-footed property against raiders or the ravages of swifter predators.

Of almost equal importance, and not wholly unrelated, was the discovery of metal and the subsequent rise of metallurgical production. This has almost universally been recognized as a critical stage in human prehistoric development. Many communities were attracted to metal because it was, and still is, an ideal material for producing tools and weaponry. Certainly, many of the nomadic communities and warriors in the steppe began to recognize these qualities soon after it was added to their material repertoire.

Naturally, one of the core objectives in archaeological research is to consider the earliest roots of these developments, however, this is not always straightforward. While we can now discuss the origins of metallurgy with relative security, we are still unable to pinpoint early forms of horse breeding, driving, or riding, either in time or in space. In many species, the bones of wild and domesticated individuals show significant, characteristic differences in morphology, however, the horse seems to be rather less "pliant" in this respect, and reliable morphological markers of the domestication process have proved difficult to detect. In contrast with horse bones, evidence for the development of extractive metallurgy and metalworking is usually well-preserved in settlement and burial contexts alike. It is also comparatively easy to reconstruct details of production techniques and technologies from study of metal objects and metallurgical waste. Of course, this availability and susceptibility to study does not make metal or metallurgy any less significant, nor any less useful as a marker of change.

Metal and the "Ages" of Prehistory

In 1836, Christian Thomsen, the curator of the antiquarian collections of the Danish Royal Commission for the Preservation and Collection of Antiquities and director of the Oldnordisk museum in Copenhagen, published a catalogue detailing his approach to the chronological classification of prehistoric material culture. As its baseline, this *Three-Age System* used the "highest" material technology of the period to define successive

gists rely upon very different methods and materials. Perhaps the most important of these are radiocarbon dating and dendrochronology. The details of this absolute archaeological chronology and its difficulties will be discussed further throughout the various chapters of the book as well as in Appendix 1.

phases of technical evolution in Northern European prehistory. Working from his knowledge of the archaeological record, Thomsen suggested that the Stone Age corresponded with the earliest times, followed by the Ages of Bronze and Iron. Even today, the universality of this sequence seems almost indisputable.

Of course, Thomsen was not the first to propose such a scheme. Almost 2,000 years earlier, in his De Rerum Natura, Titus Lucretius Carus voiced very similar ideas, although the Roman poet and philosopher described his system of progress in human weaponry, from "nails and teeth" to the "iron sword," in a rather more poetic form. Even before Lucretius, at the turn of the seventh century BCE, Hesiod had distinguished five epochs in human history, based almost exclusively around the usage of metal. In Works and Days, he describes the earliest periods of human existence as a blissful Age of Gold and Silver. These were succeeded by a grim and violent Bronze Age, which ended in a great flood, and a fourth, Heroic Age, defined by a change in the attitudes of humanity rather than their technology. The final phase, extending from the Greeks' return from Troy to the time of Hesiod himself, was the Age of Iron. This was an age of social decay and general wickedness, the "race of iron ... [will] never rest from labour and sorrow ... and the gods shall lay sore trouble upon them." (Hesiod 1914: 175—179)

The idea of marking change in the character of society with reference to particular defining metals is also echoed in the prophet Daniel's interpretations of the dreams of Nebuchadnezzar, king of Babylon. Here, however, it forms part of a prediction for the pattern of future royal successions, rather than a description of events from an archaeological or mythological past:

Thou art this head of gold. And after thee shall arise another kingdom inferior to thee, and another third kingdom of brass, which shall bear rule over all the earth. And the fourth kingdom shall be strong as iron: for as much as iron breaketh in pieces and subdueth all things: and as iron that breaketh all these, shall it break in pieces and bruise. (Daniel 2:28—41)

Unlike Hesiod, Daniel describes the "iron that breaketh all" not as a damnation, but the pinnacle of the material world.

Given that metals are alotted such an important role in the fantastic, poetic, and scientific systems of social development in Western traditions of scholarship, it is hardly surprising that, even today, they are used to differentiate the periods of the past. However popular or ingrained it has become in global archaeological terminology, Thomsen's Three-Age System has many problems, and it claims to universality weaken very rapidly beyond the so-called "core" communities of Eurasia.

At the Origins of Metallurgy

The Early Metal Age has become an increasingly common term in Eurasian archaeological research over the last few decades, defining a period of about 4,000 years, between the fifth and second millennium BCE. Obviously, its defining feature was the gradual development of metallurgy and metalworking, specifically non-ferrous metal (i.e. copper and bronze): it begins with the widespread appearance of tools and ornaments made of pure copper, encompasses the development of various copper alloys or bronzes, and

comes to an end as use of iron becomes increasingly significant at the end of the second millennium BCF.*

Unquestionably, metallurgy was a foundation for a series of dependant innovations, which drastically changed the prehistoric world. Many of the subsequent patterns of differential "progress" seen in human societies have been based on the accessibility of ore-bearing rocks, and the ability to maintain skilled miners, smelters, and smiths to transform them. All modern post-industrial civilizations are indebted to metals. Nothing can happen in our lives without them—neither the largest, nor the most microscopic of things.

The classic statement on the origins of metal-use is that, as people learned to smelt ores and work with metal, they began to produce new and better tools, which led to a dramatic increase in productivity and an increase in social complexity. This statement is generally correct, but it remains rather simplified. The adoption of copper-based metallurgy is rarely a matter of simple technological replacement, even if copper and its various alloys are more functionally effective and useful than equivalent stone or bone technologies, which is not always clear. The emphasis on *functional* efficiency and the assumption of inevitable progress, inherent in this statement, also overlooks a grand-scale division of labor, which began to develop almost immediately after the discovery of metal. This division was caused by the uneven geographical distribution of mineral resources, and gradually split societies into metal producers, on the one hand, and metal consumers on the other. This division greatly influenced the development of human communities in the past, in much the same way as the distribution of crude oil in more recent times.

I would also go further to suggest that in focusing on technology and productive efficiency, we also overlook the revolutionary impact of metallurgy on the worldview and ideology of the ancient societies who used it, yet its impact must have been tremendous. For the first time humanity was confronted with a material that could radically change in its essence and appearance. With the skillful application of fire, fragile green rocks could be transmuted into something completely different: dense red copper, a material rarely found in nature. The ability to effect this change would surely have been equated with a mastery of powerful supernatural forces, which would have set practitioners apart. Perhaps this marked the beginning of a gradual process of insulation, which culminated in the formation of specialized professional groups or clans of metallurgists. Such groups may also have produced other important figures in the ancient world, such as sorcerers, healers, and shamans, crystallizing yet another division of labor in the world.

Both Russian and European scholarship traditions of prehistoric archaeology have been dominated by the view that the Neolithic Age marked a fundamental watershed in the human past. This *Neolithic Revolution*, a term originally proposed by the British

^{*} Naturally, the boundaries of this period fall differently in different areas, since, although iron began to be produced in significant amounts at the end of the second millennium BCE, it took almost a millennium for the majority of Eurasian cultures to "descend" fully into the Iron Age.

archaeologist V. Gordon Childe, set up an opposition between the new, sedentary, agricultural economies and earlier hunter-gatherer lifestyles. The former were presented as innovative, socially complex, and technologically progressive, the latter as archaic, simple, and stagnant (in virtually every respect).

However, in my view, the most important innovation among technologies of production was not food production, *per se*, but metal production in combination with food production, whether based on agriculture or pastoralism. This is the so-called *complex productive economy*, which we introduced in an earlier chapter, and it is quite clearly discernable in the economy of the Early Metal Age, which represents the embryonic prototype of modern socio-economic relations.

Other Innovations of the Early Metal Age

Throughout the Early Metal Age, the core of Eurasia not only saw developments in the arena of mining and metallurgy, but also in various other areas of technology and social organization, which drastically changed the lifestyles and worldview of contemporary societies. Although it is something of an aside, it is worth outlining some of these developments, particularly because they serve to emphasize the remarkable and unexpected impact of the pastoral cultures of the Steppe Belt on the development of the Eurasian world.

Many of these developments were in the sphere of communication, for the grand-scale divisions of labor between producers and consumers, emerging out of the development of metallurgy, created extensive networks of exchange stretching across Eurasia. These networks define gigantic systems, covering areas of several million square kilometers, the so-called *metallurgical provinces*. These *provinces* are centered on interrelated production centers, producing a similar range of tools and weapons, with similar forms, using similar production technologies. However, they are not focused solely on production. As systems the metallurgical provinces encompassed producers, consumers, and the networks of contact and exchange that linked them together.

It was within these systems and along these networks that many of the other innovations of the Early Metal Age began to spread, thanks to advances in transportation technologies and the onset of the Urban Revolution* in certain areas: the invention of the wheel and wheeled transport, the harnessing of domesticated animals for riding traction and transport, the development of writing systems, full-time craft specialization (including a literate government administration), and the construction of monumental public architecture, among other things. I list these developments here without further comment, though they transformed the ancient world. In most cases, their potential impact is obvious and is certainly discussed elsewhere. I would, however, stress the fact that the distribution of these developments was very unequal. This is important and leads us to two connected conclusions: that sudden "progress" in one area of the world leads to an imbalance in the development of human societies, and that this imbalance is rapidly intensified over time.

^{*} Another "revolutionary" concept defined by V. G. Childe.

Accepted Norms and Acceptable Industries

At this point, I would like to draw the reader's attention to a number of questions, which are surprisingly rarely addressed in the study of Eurasian archaeology:

What were the general objectives of the metallurgical industry in a given culture? What social needs were met by metal smelted on site or obtained by other means? For what purpose did these societies' metalsmiths cast and forge so many hundreds, thousands, or even millions of products?

It appears that the answers to such questions cannot be found in so-called "common sense," and interpretations based upon this principle have led to frustrating misunderstandings of both the history of mining and metallurgical production and the characteristics of the human cultures responsible for their development. To highlight the problem, it is useful to compare metallurgy in the Old and New World: specifically, in Eurasia and South America. These two vast and varied regions represent two contrasting models of metallurgical development with very different foci. Whereas in most regions of Eurasia, the majority of metal was used to make tools and weapons, the centers of early metalworking in the Andes were almost exclusively dedicated to the supply of artifacts to meet religious or ritual needs; gold, silver, copper, and composite alloys of the three were used to create astonishing sacred artefacts in such volume that the number of tools and weapons seems quite insignificant in comparison.

For a while "rational" and "irrational," and sometimes even "super-irrational," metallurgical production centers could exist in parallel. Here, we encounter the power of normative social influence, which presses the individuals within any society or group to conform to a widespread standard of socially "acceptable" behavior. Obviously, this affects a society's ideological dogmas and standards of morality. However, its effects are seen equally clearly in the organization of production and the specifics of technological choice. The importance of this issue will become more evident when we contrast metal production in ancient China and the cultures of the steppe. However, at a more general level, it is clear also that many societies actively encourage and facilitate certain industries, economic activities, and ideas while strictly forbidding or regulating others. These prohibitions are culturally specific and there are often severe punishments for members of society who violate the rules.

To take an example, it is clear from widespread finds of domesticated pig bones in many prehistoric contexts in the Levant, Mesopotamia, and Syria that the prohibition of pig breeding and pork consumption in the region appears only as Jewish and, later, Islamic norms began to dominate the region. Let us also recall the endless chain of harsh prohibitions and inquisitorial penalties in the Christian world even for the most hesitant recognitions of ancient ideas about the surrounding physical world, such as the spherical shape of the Earth. The prohibition of Western ideas about cybernetics and genetics under the Stalinist Regime is another, more recent example; the data of these sciences was declared *false-bourgeois* and harmful, and any research carried out on the basis of these "Western" concepts was punished severely.

We could go on to find comparable examples in almost any region or period, but these are sufficient to make the principal point: that a sudden and widespread rejection of a particular technology, a change of habits in production or consumption, or a regression in a particular field of knowledge, can be interpreted as a change in the norms of the contemporary culture. We will encounter this pattern repeatedly over the course of this book.

Early Metal Age as a Eurasian Phenomenon

When we map out all metal-using cultures, before the advent of Iron, it is clear that 90 percent of the societies producing or using copper and bronze metal are located on the Eurasian continent (fig. 6.1: E). Only the narrow fertile strip of land in the Nile Valley and coastal parts of Mediterranean North Africa can also be associated with these cultures. It was in Eurasia that a dense core of "technologically advanced" cultures developed by the end of the Early Metal Age, giving rise to all of the innovations and transformations described above. These, in turn, have often been linked to the modern world along a single developmental pathway.


Reaching its territorial and technological apex, in the middle of the second millennium BCE, the area covered by the many cultures of the Early Metal Age covered 43 million km², a third of the inhabited land on Earth. Subsequent mining and metallurgical activities seen in other areas (including Sub-Saharan Africa and Mesoamerica) were significantly different from those seen in Eurasia and much later in time.

Territorial "Leaps" of Early Metal Age Cultures

If we chart the spatial distribution of Eurasian metal-using cultures over time, from the fifth to the late second millennium BCE, we see some rather curious and informative patterns (fig. 6.1: A—E). Archaeologists typically subdivide this 4,000 year period into four successive stages, known as the Chalcolithic* and Bronze Ages (Early, Middle, and Late); each of these subdivisions covers about a millennium. The terms selected seem to suggest a pattern of cultural and technological progress from the level of primitive metallurgical technologies, such as copper toward the production of bronze, which required the knowledge of how to alter the properties of metals by mixing them together. However, the reality is much more complex, and we have yet to account for the many regressions or diversions from the expected pattern of incremental development, which are seen clearly in different areas.

Preceding these stages was a so-called "Proto-Metal Age," nestled within the late Neolithic, which lasted for 3,000 or 4,000 years, from the ninth to the sixth millennium BCE. During this period, metals and something of their qualities were known by a small number of surprisingly advanced cultures; however, this early metal-use does not seem to develop toward mining and smelting technologies directly within these regions. It is important to understand this phenomenon more fully, and this will be the focus of the next chapter. In the final section of this chapter, we will consider the spatial dynamics in the distribution of metal-using cultures during the Early Metal Age (fig. 6.1).

^{*} Also referred to as the Copper Age or Eneolithic period.


Throughout this section, we will discuss estimates of the areas covered by metalusing cultures at different "moments" in the past. It is important to note that the expansion seen during the Early Metal Age did not, as a rule, occur as an incremental or gradual process, but was characterized by sudden and well-defined leaps. These "leaps" are often coincident with significant transformations in the continental kaleidoscope of Eurasian archaeological cultures.

Settlements of the proto-metal age are rare, and their distribution is sporadic. They are however, uniquely distinctive in their structure and often rather large, they are also distributed across a wide area, between 700,000 and 900,000 km² (fig. 6.1: A). By the beginning of the fifth millennium BCE, the metal-using cultures of the Copper Age were far more widely distributed, covering an area of perhaps 3.5 million km² (fig. 6.1: B), and the character of the archaeological record in this period is quite different. No longer focussed on isolated sites and finds, we find entire conglomerations of them, together

with significant quantities of copper objects, recovered from their settlements and necropolises. Initially, this abundance is only seen in the Northern Balkans and Carpathian mountains, but it spread rapidly. By the fourth millennium BCE, the distribution of Early Bronze Age cultures had doubled again, reaching 7 million km² (fig. 6.1: C), and reached at least 11 million km² during the Middle Bronze Age* (fig. 6.1: D). The expansion of metal-using cultures during the Late Bronze Age was almost unimaginable, reaching its apex in the mid-second millennium BCE, when metal-using cultures covered almost 43 million km² (fig. 6.1: E).

The Problem of Spatial Stagnation

It is one of the paradoxes of Eurasian history that, at its greatest extent, the distribution of metal-using cultures of the Early Metal Age outlines the area in which almost all of the major historical events over the next 3,000 years took place (fig. 6.2). The Iron Age, which succeeded the Early Metal Age in the first millennium BCE, brought revolutionary changes in metallurgy, economy, and military organization of Eurasian peoples. However, these technological innovations almost never spread outside the "borders," which were defined during the Late Bronze Age. Later cultures, countries, and empires appeared and disappeared, but all within the same boundaries. Even the famous triad of Rome, Parthia, and the Han Empire, which played a pivotal role in Eurasian History in the centuries around the turn of the era, hardly changed the borders of this Eurasian core in any noticeable way. During the Great Migration, in the first half of the first millennium BCE, the Xiongnu plagued China; a few centuries later, the Huns entered Gaul; and we have already discussed devastating conquests of the Mongols during the thirteenth century CE. Yet, however belligerent, none of these groups of historical nomadic herders ever attempted to break through the "borders" established in the second millennium BCE.

This invisible and invincible geographic barrier for the highly-developed cultures of the Eurasian core is all the more surprising if we remember that the communities of the Upper Palaeolithic, between 40,000 and 15,000 years earlier, with far less developed technologies, managed to overcome not only the vast and frightening Sahara or the cold polar plains of Eurasia, but even traversed Beringia into the huge American continent, which they ultimately populated, from Alaska to Patagonia.

In Eurasia, by the second half of the second millennium BCE, we are faced with a seemingly inexplicable territorial stagnation, as the spatial expansion of highly technologically-developed cultures stopped. Examining this phenomenon, it seems that almost all of the energy of the Eurasian core began to be directed inward, almost all interactions between cultures taking place within the borders of the core. In my view this "standstill" is one of the most puzzling phenomena in world history. Only in the sixteenth century did the cultures of the Eurasian core (particularly those of its European part)

^{*} This latter figure is probably an underestimate, since the Middle Bronze Age among Eurasian cultures can only be identified with great difficulty, a fact which itself brings a number of important questions to mind.


Fig. 6.2. The territorial and chronological distribution of technologically advanced metal-using cultures in the Old World.

begin to expand again into the world outside their remarkably stable territorial nucleus. This was the beginning of the epoch of "great geographical discoveries," or to be more precise, the "great age of European global colonization."

First, the Portuguese and the Spanish departed across the Atlantic, to the southwest, charting new waters and new territories, discovering new worlds. Soon afterward, the Dutch and English picked up the colonial baton from the Spanish-Portuguese *conquistadores*, followed closely by the French, the Germans, and other, smaller nations of Europe, albeit to a much lesser extent. This process brought radical change as Eurasian cultures suddenly came into contact with the remaining two-thirds of the Earth, which had, until that time, remained largely unknown to them. The impetus for this expansion and its precise effects are a focus of significant ongoing debate, both in academia and modern geopolitics. It is possible of course that the widespread availability of firearms was the critical development that enabled this breakthrough. However, could this be the only determining factor of such a drastic change?

Almost a century after Columbus's discoveries in the Americas, small groups of Russian Cossacks crossed the Urals heading east into Siberia, Chukotka, and onward to America. They moved fast through the northern $ta\ddot{i}ga$, carefully bypassing the belligerent tribes of the steppe zone further south. However, the peoples of the grass sea did not escape in the aftermath of Russian exploration and "colonization" of the Siberian forests; the arrival of the Cossacks in these areas marked the beginning of a dramatic new phase in their histories.

Chapter 7

THE "PROTO-METAL" AGE IN EURASIA

The Roots of the Early Metal Age

Although the earliest use of metal has little to do with the nomadic peoples of the Eurasian Steppe, it is easier to understand the complexities of subsequent developments if we begin at the beginning. Thus far, the earliest evidence of intentionally modified metal has come from sites in Western Asia (Anatolia, Northern Mesopotamia, Western Iran, and the Levant [fig. 7.1]). These artifacts, rather simple and inexpressive items of copper and lead, have been recovered from layers of almost incredible antiquity, dating to the ninth or even the tenth millennium BCE.

The contexts in which they were found have traditionally been dated to the final phase of the Stone Age, the Neolithic, and specifically, to the so-called Pre-Pottery Neolithic (PPN),* which is defined by the first signs of agricultural activity and, almost simultaneously, animal husbandry. In this chapter, we will briefly explore the most striking examples of these early monumental settlements. Although the fragments of metal found at these sites cannot compete with their remarkable architecture and sculpture in stone and clay, it adds an additional, albeit diffuse, layer of admiration and interest to the wide technological and intellectual achievements of these communities.

The discovery of these fantastic monuments surprised and impressed early archaeologists, but seemed to reaffirm the catchy, aphoristic hypothesis *Ex Oriente Lux*—from the East, light. Though formulated in the late nineteenth century, this remained the axiom of historians and archaeologists in Europe for nearly a century, one of a number of "indisputable" truths, which formed the major archaeological paradigm in the West until the middle of the twentieth century. It was also believed that almost all the most important technological, intellectual, and spiritual achievements of humanity came from cultures and civilizations located in the area of the so-called Fertile Crescent and the so-called Near East. Not long ago even Anatolia was considered the "royal road"

^{*}Uncertainty over the number of sites with metal finds arises because in some cases it is difficult to say whether they had been modified intentionally or not. It is rather probable that they are just the raw pieces of native copper dendrite or pieces of malachite, which were identified, erroneously, as oxidized copper during the excavation process.

that championed beneficial ideas and carried the "light" into Europe and the Balkans. People inhabiting the areas outside these "blessed countries" owed literally everything to them. The abilities of the European and Northern Eurasian "barbarians" were estimated only on their ability to see the light and apply its beneficial glow to their own existence.

The area in which the sites are found is quite extensive, between 700,000 and 1 million km². We have mapped just five of the 30—35 settlements where copper items have been identified (fig. 7.1). Excavations at these deeply stratified sites have revealed impressive architecture, stone sculptures, and metal objects from the earliest phases of the sequence—the Pre-Pottery Neolithic A and B. The total number of metal finds recovered from all of these Proto-Metal Age sites is just over 300 pieces. While this initially seems to be a relatively large number, it becomes considerably less impressive when we remember that these small finds were distributed over a large territory and span 4,000 or 5,000 years—from the tenth or eleventh to the sixth millennium BCE (see: Appendix 1: tab. 1; figs. Ap1.2—Ap1.5; Schoop 1999; Yalçin 2000; Aurenche et al. 2001).

Nevertheless, we can see from the map (fig. 7.1) that the selected metal-bearing sites are clustered groups in Central and Eastern Anatolia. The same map shows the location of a number of other impressive monuments of this Pre-Pottery Neolithic, both settlements and sacred shrines (see, for example: Banning 2003).

The largest concentration of both sites and metalwork from this period is found in Eastern Anatolia, connected with the headwaters of the Tigris and Euphrates. The sites we have selected for discussion reflect this fact. Of particular importance are the deeply stratified settlements at Tell Halula, Nevali Çori, and Çayönü Tepesi, all of which have revealed evidence of metal-use. Also within this region are the remarkable sites of Körtik Tepe, the oldest settlement of the group, and the astonishing shrine at Göbekli Tepe. No metal has been recovered from either of these sites; however, we will also include them here, since they emphasize the remarkable character of this magnificent age. In Central Anatolia we will consider the famous settlements of Çatal-Höyük and Aşikli-Höyük, where significant metal finds have been discovered within these vast, multi-layered settlements. In the Levant, we will also consider two large settlements, the legendary Jericho and Tell Aswad, which have several features of interest, which lie outside the area in which early metal artefacts have been found.

Eastern Anatolia

Çayönü Tepesi

This immense settlement is situated in the foothills of the Taurus Mountains (fig. 7.1, 7.2), near a seasonal tributary that carries spring and rain waters to the head of the Tigris River. Not far to the west are other seasonal streams that feed into the Upper Euphrates. Although all the sites selected for discussion are in some way remarkable, in terms of metal finds Çayönü is unequalled. More than a third of all known metal finds from the Proto-Metal Age were recovered from the site, a total of 113 artifacts. As well as copper, more than 4,000 pieces of the malachite ore (copper carbonate) were also found.


Fig. 7.1. The most important monuments of the Proto-Metal Age. Red color indicates settlements with findings made from metal (copper and lead).


Fig. 7.2. Çayönü. The stone architecture from ninth—eighth millennia BCE.

Some of these pieces were worked, and drill holes suggest that this bright green material was used to make beads for necklaces or the adornment of clothing. Somewhat surprisingly, current evidence suggests that both the native copper (fig. 7.3) and copper ores found at Çayönü were not acquired from the famous copper deposit at Ergani Maden, located just six kilometers to the northeast, but from small ore sources much closer to the site (Maddin et al. 1999).

Although the copper finds are remarkable, the most impressive feature of the archaeology at Çayönü is certainly its stone architecture (Braidwood and Braidwood 1982; Özdogan and Özdogan 1999). The oldest building, built in the tenth millennium BCE, is circular in plan but revealed no evidence


Fig. 7.3. Copper objects and malachite beads from the layers of Ashikli-Höyük (the two top rows) and Cavönü.

of metal-use. Only in later phases of construction were copper objects recovered. According to available calibrated radiocarbon dates, these layers and their constructions can be placed between 8,800 and 7,000 BCE (see: Appendix 1: tabl-Ap1; fig. Ap1.2, 1.3). The labyrinthine complexity of the constructions from this period is astonishing, seen only in the overlapping masonry of their foundations (fig. 7.2). Another interesting aspect of architecture at Çayönü was the use of both lime plaster and concrete.

The excavators of the settlement believe that the original settlers at Çayönü Tepesi had already mastered the primary forms of agriculture, as indicated by the finds of carbonized (charred) cereal grains of domesticated wheat and barley. However, the early phases of Çayönü contained the bones of many wild animals, suggesting that hunting was still an important social activity and an important part of the subsistence model. Evidence of animal husbandry was only found in later layers at the site.

Tell Halula

This large settlement dating back to the eighth-seventh millennium BCE (see: Appendix 1, fig. Ap1.2, 1.3) is situated in the basin of the Upper Euphrates in Northern Syria (Molist et al. 2009). Probably the most interesting result of the excavations at the tell was the discovery of 114 tightly-swaddled, seated, and crouched burials under a layer of wattle and daub houses of the eighth millennium BCE. Some of these individuals were buried with metal artifacts, of which the most outstanding is an elongated crescent-shaped copper plate, thought to be part of a headdress ornament (fig. 7.4). Apparently, the plate was cold hammered from a piece of local copper. Also found were more than ten copper beads and a large lead or galena ball, more than 10 cm in diameter (fig. 7.5), which attracts particular attention. On the surface of this ball are preserved impressions of the coarse fabric in which it was originally wrapped.


Fig. 7.4. Tell Halula. One of the seated burials and detail showing the copper arc (see: Molist et al. 2009).


Fig. 7.5. Tell Halula. Copper beads and a lead ball (see: Molist et al. 2009).

Nevali Çori and Göbekli Tepe

At the Nevali Çori settlement, also in the basin of the Upper Euphrates (fig. 7.1), a small number of copper products, rather primitive in form, have been recovered from a layer attributed to the ninth millennium BCE (see: Appendix 1: fig. Ap1.2, 1.3). However, this site is much better known for its massive stone sculptures and statues. In this respect, however, it has been almost totally eclipsed by recent finds at the shrine of Göbekli Tepe (Schmidt 2006). This "temple," located about 40 km to the southeast of Nevali


Fig. 7.6. The temple/sanctuary Göbekli Tepe: general view (Wikipedia).

Çori and almost synchronous with it, dates from the ninth to the eight millennium BCE (Hauptmann H. 1993). At Göbekli Tepe no copper objects have been found yet, but further excavations can always bring new surprises.

Again, the most impressive features of Göbekli Tepe are its enormous stone steles, the flat sides of which are carved with images of animals (fig. 7.7—7.9). These upright steles, each weighing many tons, were placed in a form of a regular circle, about 300 meters in diameter (fig. 7.6). This has led the excavators to interpret the site as a sanctuary or a cult centre, the most ancient "temple" in Eurasia, but in many important respects it still remains a mystery.

One more surprising thing about Göbekli Tepe is a series of radiocarbon age determinations, which reveals a striking chronological range. Within the 68 percent range of probability the earliest dates go back to 8,700 BCE, and the latest even to the middle of the sixth millennium BCE. Of course, it cannot be excluded that the local inhabitants could frequent this temple-sanctuary for 3,000 years. Nevertheless, it cannot be one of the author's tasks to give an interpretation of the mysterious three thousand years in the Göbekli Tepe's chronology.

Körtik Tepe

The final site we will consider from the Eastern Anatolian group, is situated to the northeast of the other monuments discussed. It is located in the very headwaters of the Tigris (Özkaya and Coşkun 2009; Benz et al. 2011) and is the earliest Pre-Pottery Neolithic A settlement known in the region. All the 13 radiocarbon dates from the site indicate that it belongs to the middle of the tenth millennium BCE (see: Appendix 1: fig. Ap1.2, 1.3). Its inhabitants lived in round houses with diameter varying from 2.5 to 3.5 meters and walls made of big river rounded cobbles. Under the walls of the houses, 418 single or double crouched burials were found. The most surprising discoveries, among the im-


Fig. 7.7. The temple/sanctuary Göbekli Tepe: stone stele (see: Schmidt 2006).


Fig. 7.8. The temple/sanctuary Göbekli Tepe: stone stele with images of animals (see: Schmidt 2006).


Fig. 7.9. The temple/sanctuary Göbekli Tepe: a stone stele with sculptures of a predatory animal (Wikipedia).


Fig. 7.10. Körtik Tepe: burials with stone vessels (see: Özkaya and Coşkun 2009).


Fig. 7.11. Körtik Tepe: ornamented stone vessels and tiles (see: Özkaya and Coşkun 2009).

mense assemblage of finds from the excavations, were many thousands of wonderful, colorful stone objects—tools, beads, and plates. Such variety in stone artifacts has not been encountered at any other site in this area. The most impressive items, without doubt, are the beautifully engraved and thin-walled stone vessels (fig. 7.10; 7.11).

Central Anatolia

Aşikli Höyük

This settlement, also attributed to Pre-Pottery Neolithic A, is not far from the modern city of Aksaray, to the north of the famous Cappadocian volcanic field with its cave monasteries and "cities" (Esin 1999; Yalçin, Permcka 1999; Özbaşaran 2011). The house structures at Aşikli mostly date to the eighth millennium BCE (see: Appendix 1, fig. Ap1.2, 1.3) but they are quite different from the stone buildings of Çayönü or Körtik Tepe. Here, for the most part, they are simple structures, rectangular or trapezoidal in plan, and assembled in a more or less agglutinative manner. The walls were made of large clay blocks. The same kind of blocks was used for building the settlement's surrounding wall, though parts of this rampart were made of blocks of limestone and volcanic tuff. Researchers believe that this is the most ancient defensive wall in Central Anatolia.

In total, 45 copper objects have been found, in the layers at Aşikli. Following Çayönü Tepesi, this is the second largest collection of metal objects from the Proto-metal Age. These objects are also quite similar in character to the objects found in Çayönü (fig. 7.3).

Çatal-Höyük

Although there are no monuments of the tenth to the fifth millennium BCE in Central Anatolia with stone architecture or sculpture to match the Eastern Anatolian examples, the


Fig. 7.12. Çatalhöyük: one of the large settlement mound of Anatolia (Google-Earth).

local tradition of adobe architecture remains impressive. The most striking example that we know of is the remains of the settlement of Çatal-Höyük. It is, however, the youngest of all the monuments I have mentioned. The many radiocarbon age determinations from the site place it firmly within the seventh millennium BCE (see: Appendix 1: fig. Ap1.2, 1.3).

The tell mound itself is enormous, covering an area of 13 hectares (fig. 7.12). The cultural layer reaches 19 meters in depth, and, apparently, the stratifications include many hundreds or even thousands of houses and sanctuaries. These constructions clung tightly to each other and were apparently destroyed quite frequently, probably as a result of earthquakes. However, it seems that the houses were rebuilt immediately, directly on the ruins of the earlier constructions, resulting in the rapid growth of the tell mound. Its first researcher, the English archaeologist James Mellaart, called it a "Neolithic city"—and, evidently, he wasn't far wrong (Mellaart 1965; 1967).

The inhabitants of Catal-Höyük entered their houses through trapdoors in the roofs and communicated among themselves using these trapdoors. The walls were made of big adobe bricks or flat blocks (fig. 7.13). The interior revetment of the roofs was usually smooth and often decorated with murals. James Mellaart believed that one of the murals pictured a view, or even a map of the "city." On this mural we see long rows of houses and, in the background, the erupting Mount Hasan volcano (fig. 7.13). The art of Çatal-Höyük never ceases to surprise and apart from the murals, amazing clay figurines have been found in the ruins. There are a lot of these figures, both of people—sitting and standing (fig. 7.14)—and various animals, including leopards (fig. 7.12), rams, and bulls. There are also flint knives of a refined form and ceramic vessels appear in the upper layers.


Fig. 7.13. Çatalhöyük: mud walls with images and sculptures of a leopard (see: Mellaart 1965).


Fig. 7.14. Çatalhöyük: a clay statue of a Mother Goddess (Wikipedia).

We know that there was a rampart or a defensive wall in Aşikli, but archaeologists have not found any evidence of such a construction at Çatal-Höyük. Nor were there any traces of damage associated with enemy attacks or assaults. The culture of Çatal-Höyük "passed away" and ended itself, without any apparent external pressure, leaving almost no trace of its influence upon the later cultures of Central Anatolia.

Finally, we come to the metal. It is known that many finds of copper were made at the site, as well as a few drops of lead. Unfortunately, the exact statistics on metal objects found in Çatal-Höyük either does not exist or is unavailable. From what is known, the forms of the metal resemble the others mentioned above—predominantly beads and other adornments.

The Levant

Jericho and Tell Aswad

Now I would like to move to the south, to the Levant and the impressive ruins at the legendary biblical city of Jericho. As in Göbekli and Körtik Tepe, no copper items were found at Jericho. Still, this is not so surprising, since Jericho sits somewhat outside the area of sites and cultures of Proto-metal Age, and it is the most southerly of the sites discussed here. Nevertheless, the expressive megalithic structure of this site, belonging to the ninth to eighth millennium BCE (see: Appendix 1: fig. Ap1.2, 1.3), is quite remarkable. More than fifty years ago the ruins of an immense wall and tower of stone were discovered at the site (fig. 7.15), which, for the Judaeo-Christian mind, recalled the biblical siege at the end of the second millennium BCE. Of course, there is an impassable chronological gulf between these events at Jericho and the construction of this wall more than 6,000 years earlier (Kenyon 1959).

The details of this siege are of some interest. According to the texts, the Jews had been walking around Jericho for six days blowing their trumpets. Finally, on the seventh day they got up very early and walked around the city seven times, and then:

... the people shouted, and [the priests] blew with the horns. And it came to pass, when the people heard the sound of the horn, that the people shouted with a great shout, and the wall fell down flat, so that the people went up into the city, every man straight before him, and they took the city. And they utterly destroyed all that was in the city, both man and woman, both young and old, and ox, and sheep, and ass, with the edge of the sword. (Joshua 6:20—21)

It is interesting that in popular culture we somehow got the idea that the walls of Jericho fell because of the sound of horns, but it turns out that they fell because of powerful and coordinated shouts of people.

However, here too, I would like to draw attention not only to architecture, but also to some very important finds, particularly a number of skulls with preserved clay masks that imitate the face of the deceased (fig. 7.15), found during excavations at the settlement of Tell Aswad, near the southern border of Syria. It is relatively dated within the Pre-Pottery Neolithic A and B periods and its absolute dating is defined by a considerable series of radiocarbon age definitions, which run from the ninth to the second half


Fig. 7.15. Jericho: Tell al-Sultan and the stone tower of pre-pottery Neolithic period (author's photo); the skull with a clay death mask (Mellaart 1965: 43, fig. 21).


Fig. 7.16. Tell Aswad: burials with clay masks on human skulls (see: Stordeur et al. 2010).

of the eighth millennium BCE (see: Appendix 1: fig. Ap1.2, 1.3). The wattle and daub architecture of Tell Aswad is strikingly different from Jericho's thick, strong stone walls; nevertheless, numerous burials in layers beneath the house floors were found to contain human skulls with clay masks similar to the one found many years ago in Jericho itself (fig. 7.16).

The End of the "Proto-Metal" Age

The Proto-metal Age lasted for a long time and can usefully be divided into two successive phases. The first relates to the period between the tenth and seventh millennium BCE. It is characterized by striking settlements and sacred sites alike. Almost all of them are unique in character, and usually, their differences are easy to see. Even Nevali Çori and Göbekli Tepe, which are situated quite close to one another, must be put in very different categories, and we have already discussed the differences between settlements like Aşikli- and Çatal-Höyük in Central Anatolia.

The Proto-metal Age presents itself as distinctive, localized "spikes" of development in economy, technology, and ideology. Apparently we are dealing with very small populations that had left us unique and inimitable settlements. Some of these are quite modest in size, like Aşikli, others immense, like Çatal-Höyük, and each seems to be finding and following its own developmental pathway with little reference to the others.

This striving resulted in megalithic sculpture at Nevali Çori and Göbekli Tepe, stone, wood, and clay architecture at Çatal-Höyük and Çayönü Tepesi; it resulted in the emergence of agriculture and, later, animal husbandry. It also led to the discovery of metal, if not yet metallurgy, in a number of settings. However, these expressive discoveries did not spread widely and did not exert any influence even on close, neighboring populations. Perhaps this is why we don't tend to call these local phenomena "archaeological cultures," but treat them each as specific site. An "archaeological culture" would normally spread over a much larger territory and be represented by groups of similar sites — settlements and/or burial grounds. We don't see anything of that kind in the first phase of the Proto-metal Age. The cultural spikes rose to amazing heights, endured, sometimes for up to a thousand years, before declining into obscurity. They faded away in the process of "pupation" and ended without any obvious external influence, their remarkable characters forgotten. Their inventions were not adopted widely and the later inhabitants of their territories made little use of their discoveries.

As a result, the second phase of the Proto-metal Age, attributed mainly to the sixth and fifth millennia BCE (see: Appendix 1: tabl-Ap1; fig. Ap1.2 —Ap1.5) is rather more interesting to us. By this time, more typical "archaeological cultures," represented by local and regional groupings of very similar sites, were emerging in many parts of the Near East. The area of Proto-metal Age cultures expanded into the Levant and also to Central Iran (fig. 6.1: A; 7.1; see also: Schoop 1999). Of the early communities of the second phase, the Hassuna, Halaf, and Samarra cultures are probably best known, along with the later Ubaid culture. They are characterized by extremely beautiful, diverse ceramics with complex forms and rich mono- or polychrome decorations. The architecture of their settlements did not follow the megalithic traditions seen in the earlier phase. In-

stead, the tradition of wattle and daub construction prevailed absolutely. An enormous series of clay figurines and statuettes of all kinds tells archaeologists a lot about the worldview of these peoples. However, as in the previous stage, copper objects were rare in these sites, their forms remained inexpressive, and their technologies of working remained basic. It seems that in comparison with the perfection of their wattle and daub architecture and the extreme variety of their ceramics, there was an inexplicably long technological "stagnation" in metalwork, which remains difficult to explain. The metallurgical revolution, which changed the ancient world in the fifth millennium BCE, did not take place in the homeland of the beneficial Eastern "Light," but in the mountainous Carpatho-Balkan region, far to the north and west.

* * *

The scope and the general research direction of our book does not allow any fully reflect the literary discussion about the later Proto-Metal' cultures of the Ceramic Neolithic period. We confine ourselves to some apparent and touching on some important questions in archaeological publications — for example — on Mesopotamia, Anatolia and West Iran (Mellaart 1965; Merpert, Munchaev 1981; Akkermans 1988; Tunca and Molist 2004; Hasel 2004; Cruells 2006; Campbell 2007; Hole 2011; Streit 2012; Nieuwenhuyse et al. 2013), as well as the relations of cultures of these regions with the Caucasus (Hamon 2008; Trifonov 2009; Areshian et al. 2012).

Chapter 8

METALLURGICAL REVOLUTION IN THE CARPATHO-BALKAN REGION

Beginning of the Metal Age: Chalcolithic/Eneolithic

The metallurgical "leap" of the fifth millennium BCE was marked by breakthroughs in the technologies of mining and primary metal production. More than 1,000 kilometers from Çatal-Höyük, in the Iron Gates region of the Danube—where the great European river cuts a gorge between the Balkan and Carpathian mountains—rich collections of objects made from chemically pure copper and gold fell as if from nowhere into the hands of archaeologists. At a time when only simple copper artefacts were circulating in the valleys of the Fertile Crescent and Anatolia, the cultures of the Balkan-Carpathian region were entering a true Copper Age; clearly, impressive architecture and fine ceramic dishes did not necessarily belong within the same sphere as metallurgy.

This technological revolution led to the formation of the oldest world systems in Eurasia: the *metallurgical provinces*, which we define as a cluster of manufacturing and mining centers, related by the basic characteristics of their metal products and metallurgical industries, and encompassing the networks of trade and exchange within which they were situated. The first of these provinces, known as the Carpatho-Balkan Metallurgical Province, takes its name from a group of major productive centers, which appeared around the rich copper ore deposits of the Northern Balkan and Carpathian Mountains. However, it is primarily the Danube, and its peculiar geo-environmental alignment, that united and defined this group.

Alongside the discovery and development of copper metallurgy, another very important socioeconomic transformation also began at this time: the emergence and spread of pastoral cultures in Eurasian Steppe Belt. This is, of course, directly relevant to the subject of the present book, but before we turn our attention to it we must try to understand better the foundations of the astonishing "metallurgical leap" in the Carpatho-Balkan region.

The Balkan Neolithic

In truth, the origins of this metallurgical revolution remain a mystery; at least, no satisfactory proposal has yet been offered to explain it. All we know for certain is that it


Fig. 8.1. A tell or settlement mound, showing several meters of cultural sediments composed of the remains of generations of mud-brick buildings accumulated over centuries.

seems to have been a very sudden development. There is almost no evidence to suggest a gradual development between the Neolithic and Early Metal Age. During the sixth millennium BCE, the Neolithic occupants of the Balkans and the Danube Valley appear to be rather similar to their contemporaries in Anatolia and Mesopotamia, the communities of the Proto-metal Age discussed in the previous chapter. Multi-layered settlement mounds dominate the archaeology of both areas, these are given the name *tell* in Arabic speaking countries, *tepe* among the Turkic-speaking peoples, *magoula* in Greece, and *mogila* (grave) among the Southern Slavs (Garašanin 1979).

Typically, these mounds were located close to water sources and were usually clearly visible, especially against the background of the surrounding plains (fig. 8.1). In the Carpatho-Balkan area, the thickness of the cultural deposits in these tell mounds can approach 15 meters, and in the dryer climate of Anatolia and Mesopotamia they can be very much thicker. The growth of these mounds or tells over time can be explained by two factors. Firstly, in these areas people used clay, adobe, or daub to construct their dwellings, and as these materials decay, there is a gradual accretion of sediment, which tends to be compacted rather than washed away. This process is sped up rapidly by acts of destruction or demolition, which produce large masses of debris and rubble, which is then used as a platform for rebuilding. Secondly, it is important to recognize that for millennia, from at least the sixth to third millennium BCE, there was a persistent tradition in the Balkans and the Danube Valley to resettle locations abandoned by their predecessors. This is less easy to explain, though it seems that similar traditions prevailed in Anatolia, the Levant, Mesopotamia, Iran, and many other areas.

Ceramic vessels (and their fragmentary remains) account for the vast majority of material recovered during archaeological surveys and excavations at tell sites, and these are the primary means of identifying, defining, and differentiating archaeological cul-


Fig. 8.2. Clay human figurine from the Neolithic (Vinča B culture, Middle Danube).

tures in these regions. In the Balkans, fragments of clay vessels of astonishing quality and design are abundant even in the earliest layers of these settlement mounds, showing a wide variety of forms, complex ornaments, highly developed working techniques. Clay was also used to sculpt a wide variety of human and animal figurines (fig. 8.2).

Agriculture was the primary mode of food production, and it seems that herding played only a minor, additional role. Metal, in the form of small, inexpressive objects, is occasionally found in the Neolithic layers of these sites. However, these finds are extremely rare and they may be intrusive.

It is worth reiterating that the main characteristics of the Balkan-Danubian Neolithic cultures are quite similar to those of the settled agricultural communities in Anatolia and Mesopotamia during the final stages of the Proto-metal Age, from the sixth to fifth millennium BCE. However, comparable sites to those of the earlier periods of the Proto-metal Age, such as Çayönü or Göbleki—with their stone architecture and/or sculpture—are virtually unknown in the Carpatho-Balkan region.

Nor have archaeologists working in the Balkans found any large settlements similar in scale to Çatal-Höyük, with its great variety of colorful frescoes. In general, Neolithic settlements of the Carpatho-Balkan region appear to be much more low-key.

The Structure of the Carpatho-Balkan Metallurgical Province

In their essentials, the Copper Age cultures in the Carpatho-Balkan province, which arose in the fifth millennium BCE (see: Appendix 1: tabl-Ap1; fig. Ap1.6—1.8) seem to differ little from those of the preceding period. Their countless settlements are more or less identical with mud-brick dwellings, stunning pottery and clay figurines similar to earlier sculpture. Sometimes these archaeological cultures feel like a kingdom of clay. Metals literally invaded this kingdom of clay with the development of the large mining-metalworking centres of the Carpatho-Balkan Metallurgical Province, though, of course, the production of stone tools continued to be of great importance during the Copper Age.

The true cultural and industrial core of the Carpatho-Balkan province, where all the major production centers were located and their influence primarily felt, was the Middle and Lower Danube Basin, although its southern border extended from the Rhodope Mountains across the valleys of Thrace (fig. 8.3). At this time, the cultural landscape to the south of the Rhodopes remained predominantly Neolithic. Metal was either unknown or had a very insignificant role in society.

The Carpatho-Balkan Metallurgical Province was divided into three distinct blocks (fig. 8.3). The first was a group of sedentary agricultural cultures, which occupied the


Fig. 8.3. The territory of the Carpatho-Balkan Metallurgical Province. Legend: 1—the central bloc of sedentary agricultural cultures: Bu—Butmir; TB—Tisapolgar-Bodrogkerestur; Vi—Vinča; KG—Karanovo VI—Gumelniţa; Va—Varna; 2—peripheral group of the sedentary agricultural cultures: Tr-Cu—Cucuteni-Tripolye; 3—steppe communities of stock-breeders: DD—Dnieper-Donets culture, Ma—Mariupol (Azov-Dnieper culture), Sr-S—Sredny Stog, and Khv—Khvalynsk).

whole basin of the Middle and Lower Danube and neighboring territories in Southern Thrace. It was in this vast region that all the major cultures of the Carpatho-Balkan Province were located, covering a territory of around 800,000 km².

The second cultural block, spread over an area of 160,000 to 190,000 km², were closely related to the cultures of the Carpatho-Balkan region. They were also predominantly sedentary, agricultural societies, but spread out beyond the Danube basin into the upper and middle reaches of the Dniester, Prut, and Southern Bug rivers, with the Dnieper River marking its extreme eastern boundary. Russian readers would be very familiar with this group, referred to as the Tripolye (or Trypillian) culture, or more precisely the Tripolye community. The regions they occupied were not rich in copper and the Tripolye settlers were entirely dependent on the import of metal from the production centers at the core of the Carpatho-Balkan Province. Archaeologists usually divide the Tripolye into three chronologically successive cultures: Tripolye A, Tripolye B, and Tripolye C.

Although they are treated as part of the Carpatho-Balkan Province, the third block of cultures were very different in their essential characteristics. They are also of particular importance in the context of the book because they were groups of mobile herders. These herding cultures were scattered over the steppe and forest-steppe, from the Middle Dniester to the Lower Volga Basin, an area of 400,000 to 500,000 km².

The Central Block

On the basis of an analysis of artifacts excavated from the ruins of settlements and cemeteries, archaeologists have defined a large number of cultures within the central block

of the province (see: Appendix 1: tabl-Ap1; fig. Ap1). However, I will only consider two of these in any detail: the Gumelniţa- Karanovo VI and Varna cultures. These groups were located in the southeastern part of the province—in Thrace, the Lower Danube Basin, and along the western coast of the Black Sea (fig. 8.3).

To better understand the phenomenon that was the Carpatho-Balkan Metallurgical Province, we will look at two extraordinary sites associated with it and the cultures we have just mentioned. The first is certainly the most emblematic site within this new metallurgical province: the "Golden" necropolis of Varna, where the earliest known gold artefacts in the world have been recovered. The second is the copper mine at Ai Bunar, where large-scale workings dated to the fifth millennium BCE have been discovered. These sites are synchronous and both are located in the territory of modern Bulgaria.

The Varna Necropolis

In the autumn of 1972, a group of burials was discovered accidentally on the western outskirts of the town of Varna in Bulgaria (fig. 8.4), sparking a significant program of excavation and considerable interest from both the archaeological community and the popular media. Since then, archaeologists have identified around 300 graves at the site (Ivanov 1976; 1978). The vast majority of these graves were rather modest and unremarkable; the dead were laid out on their backs, in a supine or semi-supine position, with a small number of grave goods (ceramic vessels, soft stone, shell and bone ornaments, etc.). Some graves contained no artifacts at all, while others contained artifacts but no human remains. However, against this majority pattern, a small number of graves stand out. It is these that have attracted the attention of a global audience, for they contained a truly extraordinary wealth of material and an unprecedented quantity of metalwork (fig. 8.5—8.7).

Among the richest of these was Grave 43, which contained the burial of a middle-aged man who, in preparation for burial, had been absolutely festooned in gold (fig. 8.8, top). His head was surrounded with a halo of circular gold plaques, his arms were covered in massive gold bracelets. In his right hand he held a polished stone axe-sceptre, whose shaft was decorated with golden sockets (fig. 8.5). Even his penis was encased in a gold-


Fig. 8.4. Varna necropolis: Excavations in 1974, with the shore of the estuary visible in the background.

en sheath. Clearly, this grave belonged to someone of significant status in society, and given the number of copper tools and weapons buried alongside him, it has been suggested that he was a military leader.

Although this individual burial is very remarkable, the other "rich" burials at Varna (those without any human remains) are in some ways more interesting. Bulgarian archaeologists have identified these as symbolic burials or cenotaphs (fig. 8.6). These graves were


Fig. 8.5. Varna necropolis: gold jewelry and a marble axe from the rich burials.


Fig. 8.6. Varna necropolis: cenotaph burial with gold and rare copper objects.


Fig. 8.7. Varna necropolis: large ceramic dish painted with gold dust.


Fig. 8.8. Varna necropolis: burial of a chief in one of the tombs of Varna necropolis.


Fig. 8.9. Varna necropolis: one of the cenotaph burials: a clay mask of a human face with gold ornaments.


Fig. 8.10. Varna necropolis: copper tools from burials.

also full of gold ornaments and copper artifacts, though neither were as numerous as in Grave 43 (fig. 8.8). From one of these burials excavators recovered a clay mask, decorated with gold plates (fig. 8.9), some representing teeth, presumably included in place of the body of the individual to whom the cenotaph was dedicated.

It is no surprise that the gold of Varna has become a sensation. Excavation at the site has produced almost more than 3,000 individual artifacts. Yet, for specialists, the collections of copper tools and weapons are almost as remarkable (fig. 8.10). The majority of these are heavy shafthole axes and adzes, which clearly emphasize the scale of the sudden developmental leap in metallurgical and metalworking technology that took place in the Balkans and the Carpathian Basin over the preceding centuries.

The Ai Bunar Copper Mine

Ai Bunar,* which was discovered by archaeologists in 1971 during a program of routine survey (Chernykh 1978a: 56—74), is not only one of the oldest known mines in the world, but also one of the most impressive in this rarefied category of archaeological sites. Although it is roughly contemporary with the necropolis at Varna, these sites could not be more different. Whereas the burial of finely crafted gold and copperwork at Varna was an act of intentional display—directed at both the living community and the rulers of the afterlife—the workings at Ai Bunar were actively concealed from the prying eyes of strangers. The miners and dowsers of the fifth millennium BCE were apparently keen to operate in secret as they followed veins of ore down into the rock. It is only as a result of intensive archaeological research at the site that this unique monument to the ancient miners of Eurasia has revealed some of its mysteries, and we now know a great deal about the activities that brought precious copper ore out of the ground and transformed it into the metal and metal artifacts that circulated so prominently in contemporary society.

The mine itself is located in a low, wooded mountain range in Northern Thrace (fig. 8.3), where surface outcrops of malachite and azurite ores extend far into the underlying bedrock as thick veins. Judging from the ancient workings and the contemporary situation, these ore veins would have been between half a meter and five meters wide and anything from a few dozen, to several hundred meters long. The zone of copper mineralization forms a broken arc around 1,500 m long. Ancient miners developed workings all along these yields. However, the richest deposits were located in the center of the ore field, and it was in these areas of heavy mineralization that the most distinctive and significant traces of ancient mining were found (fig. 8.11— fig. 8.15). Typically, these were in the form of open cuts. The precise depth of these workings was obviously dependant on the characteristics of the individual ore vein, but the ancient miners at Ai Bunar comprehensively explored the available deposits, both large and small. This gave archaeologists the opportunity to reach the bottom of the workings at a number of peripheral locations. Unfortunately, this was not possible at most significant central work-

^{*} The name Ai Bunar is Turkic in origin, meaning "Bear Spring" (or Well).


Fig. 8.11. Ai Bunar: drilling work at one of the major mines in 1972.

ings; however, a program of coring at the site has demonstrated that the depth of these could reach up to 30 meters (fig. 8.11).

The total volume of copper ore extracted from Ai Bunar, over the whole period of its use, could be as much as 30,000 tonnes, and based on efficiency estimates for ancient technology at the time, this could equate to as much as 1,000 tonnes of copper metal. Based on an analysis of ores from Ai Bunar, the chemistry of the copper smelted from them would have been distinctive, as a result of the particular combination of trace elements within it. Surprisingly, only 15-20 kg of copper artifacts with this particular chemical signature have be identified within the collections of the Bulgarian museum (fig. 8.16). At first, this low figure puzzled researchers, but taken in the wider context of ancient mining and metallurgy across Eurasia, it seems that this ratio of production estimates to identifiable artifacts is fairly typical for most production centers of the Early Metal Age. In

any case, as result of this work it is clear that earlier assessments of the scale of ancient metallurgical production, based solely on the quantity of objects recovered, are likely to be unreliable and significantly underestimated.

One of the surprising features of the archaeology at Ai Bunar is that, before abandoning the workings they cut with such effort into the rock, the miners diligently filled them with "empty" rock, debris, and rubble. These "waste" materials were, no doubt, piled near each cut, where the miners sorted and crushed the rock to separate the copper minerals from them (a process known as beneficiation), yet this "waste" amounted to tens of thousands of tonnes of material. To expend such effort to backfill the workings seems irrational from a modern point of view. However, the miners clearly felt differently. Perhaps they were duty-bound to hide all evidence of their penetration into the depths of the earth, to avoid the wrath of the mysterious denizens of this underworld, who had allowed them to borrow some of their hidden wealth. A wider study of ancient mining suggests that this practice was widespread in a number of Eurasian regions. With this in mind, the discovery of deliberate burials within the workings is of considerable interest, though such finds are extremely rare. Only one example is known from Ai Bunar, in one of the narrowest cuts, the remains of a man and a woman were found together covered with waste rock (fig. 8.17). Strangely, before the man was buried, his left leg was cut off and placed on top of the woman's body, covered with a large stone.

Another peculiarity of the archaeology at Ai Bunar is the complete absence of evidence of primary copper production in the vicinity of the mine. This is a little surprising because in most prehistoric mines it is usual to find considerable quantities of production waste, casting mould fragments, and a variety of copper or bronze tools. Perhaps in


Fig. 8.12. Ai Bunar: clearing of the center of one of the mines in 1972.


Fig. 8.13. Ai Bunar: clearing the edges of one of the mines in 1972.


Fig. 8.14. Ai Bunar: the territory of one of the mines cleared at the depth of 6-7 meters.


Fig. 8.15. Ai Bunar: small slot-like workings.


Fig. 8.16. Ai Bunar: copper socketed tools used by the miners: pickaxe (top) and wedge—shaped axe.


Fig. 8.17. Ai Bunar: burial of a miner in a narrow slot-like mine (male skeleton on the right).

this case, metallurgical activities would have drawn unacceptable attention to the location of the mine. In fact, we know almost nothing about the processes and practices of production in the Carpatho-Balkan Metallurgical Province; its sites, though rich in metal tools and weapons, have revealed no evidence of either smelting centers or workshops where these objects could have been made.

The Second Block: The Tripolye Community

The Tripolye community, the second block of cultures which make up the Carpatho-Balkan Metallurgical Province, lies to the east of the cultures of the central block and is peripheral to them. However, it shares almost all of the key features of its neighbors to the west and is a society with a predominantly sedentary agricultural economy (though it is possible that animal husbandry played a somewhat important role).

There are three main differences between the Tripolye community and the cultures further to the west, in the central part of the province. To begin with, their use of metal is more limited, both in scale and distribution. Without significant areas of copper mineralization in the region, the inhabitants of the Tripolye sites were apparently unable to produce their own copper objects and, as a result, became entirely dependent on imports of metal from the central block of the province. This can be seen clearly in studies of metal chemistry, which show very similar compositions in both regions. Another feature of the Tripolye community, which differentiates it from its neighbors further west, is an

almost complete absence of funerary monuments. In fact, only one burial has so far been discovered, and this is both very late (associated with the final phase of the Tripolye community) and very different from the rich burials seen at the Varna necropolis, both in the quantity and variety of buried artifacts. Finally, and perhaps most significantly, the territory of the Tripolye community is completely devoid of the tell mounds, which are so typical of the southern part of the central block of the province. Indeed, no Tripolye settlements with a deep stratigraphy of successive cultural layers have yet been discovered. However, unlike the preceding cultures in this area, the Tripolye community were sedentary agriculturalists, and using aerial photography and geophysical survey, archaeologists have identified very large settlements from this period. Some of these cover between 40 and 100 hectares, and have sometimes been referred to as proto-cities (fig. 8.21).

The similarities between the Tripolye cultures and cultures of the central block are clearest in their pottery and, while ceremonial ceramic vessels with striking polychrome decoration (fig. 8.18) are certainly the community's most characteristic artifacts, clay and ceramic artifacts are varied and include many more traditional female (fig. 8.19) and animal figurines, and so forth. The Tripolye community also had very similar houses to those seen at the sites of the central block. Excavations at Tripolye sites have revealed that the house structures were built on top of adobe platforms, which served as their foundations (fig. 8.20).

In terms of chronology (see: Appendix 1: fig. Ap1.7—1.8) the youngest Tripolye communities (Tripolye C1) seem to fall outside the chronological framework defined in the central block of cultures in the Carpatho-Balkan province, overlapping with the establishment of a new metallurgical system further to the east. However, throughout its existence it continued to make use of copper from the Carpatho-Balkan area (Chernykh, Orlovskaya 2015a).


Fig. 8.18. Tripolye culture: ceramic polychrome vessel.


Fig. 8.19. Tripolye culture: ceramic female figurines.


Fig. 8.20. Tripolye culture: ceramic model of a residential building.


Fig. 8.21. Archaeological reconstruction of the character and layout of giant settlements of the Tripolye culture (see: Videiko 2004).

The final feature of the Tripolye community discussed here is its critical position at the edge of the steppe. For, though this area was rather unwelcoming for incoming agricultural communities, the place of the Tripolye communities within this transitional zone forged a crucial link across a major division in Eurasian prehistory, between the agricultural and pastoral worlds. It was across this link that the materials and technologies of metallurgy and metalworking were first transferred into the Eurasian Steppe Belt.

The Third Block: Herders in the Steppe

During the early metal age, stockbreeding peoples occupied an area to the south and east of the Tripolye community, controlling the western flank of the steppe zone. Large numbers of sites have been identified and studied within this vast open landscape. The majority of these are funerary monuments, and some of these burial complexes have provided us with clear evidence that these herders had begun to use metal. Archaeologists have given these communities a variety of different names; around the Black Sea, they are referred to as the Mariupol and Sredny Stog cultures, and in the Volga region they are called the Khvalynsk (see: Appendix 1: tabl-Ap1; fig. Ap1; Chernykh, Orlovskaya 2015a).

In terms of material evidence, the few known settlement sites from this period have yielded few artefacts, primarily bone and pottery. Their inhabitants lived in lightly-constructed houses with shallow, dugout floors, probably reflecting the nomadic character of these herders' lives. Drawing on ethnographic parallels, it is likely that these sites were primarily occupied during the winter, when herds and herders could not move so freely from one place to another. Studies of the bone remains from these settlements suggest that, in most cases, these herds consisted primarily of cattle, though often with some sheep or goats as well. However, a number of collections excavated at settlements


Fig. 8.22. Carpatho-Balkan Metallurgical Province: copper objects in the cemeteries of the steppe stockbreeding community.

Fig. 8.23. Samples of pottery from sites of the steppe communities of the Copper Age.

between the Dnieper and Donets Rivers contain a substantial proportion of horse bones, sometimes accounting for up to 60 percent of the assemblage. Unfortunately, we cannot be certain whether these cultures had already developed riding, though speculation abounds. Various lines of evidence, including the presence of unusual stone "sceptres," apparently representing horse heads (fig. 8.22), have also been drawn upon in support of the hypothesis. However, these discussions are less than convincing and, thus far, no conclusive evidence of this important development has been put forward.

The excavation of cemeteries has proved more productive, providing us with the vast majority of objects known from these Copper Age communities in the steppe. However, the burials are small and rarely include rich grave goods. Usually, the dead departed this life with almost no goods at all. Sometimes the burials of local elites included a greater quantity and variety of copper objects, but this was far from typical.

As a rule, ceramic technology is a sensitive indicator of cultural differences, and this example is no exception. The pattern of these stockly


Fig. 8.24. Samples of flint tools and weapons from the sites of the Copper Age in the steppe.

ple is no exception. The pottery of these stockbreeding communities was certainly different from that of their agricultural neighbors: rather simple in form and manufacture,


Fig. 8.25. Zoomorphic and "abstract" stone sceptres/finials. Similar artifacts were widely distributed in the steppes of Europe, as well as in the basin of the Lower Danube, though few finds are known (Govedarica, Kaiser 1996: 96, fig. 21).

with a rounded or pointed base (fig. 8.23).* Both the style and techniques of decoration were also very different from those employed by the Tripolye community and the cultures of the central block, being based predominantly on simple incised, impressed or inscribed designs.

Copper artifacts from this area are considerably less varied and much less interesting than the metalwork of the central block of the Carpatho-Balkan Province. They are primarily ornaments: beads, holes, bracelets, plaques, etc. (fig. 8.24), though a small number of metal tools (such as awls) have also been recovered. The number of artifacts from these areas is impressive, more than 5,500 in total. The largest find, consisting of about 2,500 copper pendants, was discovered in just two graves at Krivoy Rog in the Dnieper region (fig. 8.25).

As a result an extensive program of chemical analysis, we know that all of these objects were made from pure copper, which originated from the mining centers of the Carpatho-Balkan province. This is the principal basis for including these steppe communities within the provincial system, even though the metalworking technique in these areas remained at a very basic level, quite unlike that seen in the central block of the province or even the Tripolye community. At the same time, if the copper was served mainly for the manufacturing of adornments, the most important material for the tools and weapons was the flint (fig. 8.26).

^{*} The popularity of round and pointed-based vessels can perhaps be understood by looking at the famous desiccated cemeteries of the Taklamakan desert. Here, far to the east, round and pointed-based vessels were placed in coarse woollen "twists," tightly enclosing the vessel (The Ancient Culture in Xinjiang 2008: 23, 8, 24, 5). These vessels were sometimes suspended from a strap attached to the belt, to the girth of an animal, or the branch of a tree.

Cultural Continuity in the Steppe

At this point I would like to refer back to the concept of archaeological culture, which is traditionally defined as a complex of characteristic artifacts, widespread within a particular area and time. However, the characteristics of cultures are diverse, and they collectively embrace almost everything left to us by individuals within a particular community, from small artifacts and ordinary burials to rich necropolises and monumental structures. As our knowledge of the material of a particular complex grows, our confidence in its definition and boundaries, both chronological (vertical) and spatial (horizontal), increases, enabling archaeologists to differentiate it clearly from its neighbors in space and time.

This, at least, is the normal pattern. However, in certain circumstances the result is quite different, and as our knowledge of a particular group of cultures increases, their material "characteristics" become increasingly blurred, and their borders increasingly difficult to resolve. I call this the "syndrome of cultural continuity," and it is a condition that particularly afflicts the archaeology of the Eurasian Steppe Belt.

The scale of the problem is particularly clear if we examine the chronology of these cultures directly. Previously, I have attempted to collate the available 246 radiocarbon dates for the cultures of the steppe zone (see: Appendix 1: fig. Ap1.7), yet the result was not a clear sequence of cultures, as discussed by most archaeologists, but an overlapping and almost indivisible continuum. This is the position that faces researchers dealing with the pastoralist communities within the Carpatho-Balkan province during the fifth millennium BCE.


The syndrome of cultural continuum, as a concept, is close to what linguists have called linguistic or dialect continuum, to describe a situation where it is difficult to establish a clear distinction between various related dialects (see, for example: Melliet 1908; Bloomfield 1933 and other works). There is only one significant difference: linguistic research deals primarily with spatial continuums, while an archaeologist is forced to consider the extra dimension of time.

It is interesting, and in some ways paradoxical, that the features of the syndrome of cultural continuity are at their most apparent during heated debates among professional archaeologists about how to define a particular culture, how to distinguish it from its neighbors in time and space and time (so-called "cultural verification"). These debates often seem interminable, circular, and unproductive, but they have always been a characteristic feature of archaeological research in the Pontic Steppe.

Historical parallels for this kind of cultural continuity can also be found throughout the second volume of this book. This suggests that this situation is intrinsic to the vast majority of mobile nomadic and semi-nomadic communities. Rapid movements in space, endless conflict, resettlements, and captures of whole groups of peoples led to a continuous, active blending of different ethnic and cultural groups. Naturally, this tendency was reflected in the characteristics of their material culture and consequently the archaeological record.

Of course, we do not have to look far for a plausible counter-example, for defining the cultural boundaries between the communities of the steppe and their sedentary neighbors would entail relatively little difficulty. There is no significant disagreement among researchers about the borders between the Tripolye community and its neighbors in the steppe. The material characteristics of these blocks are almost totally different, and consequently, the border between them seems perfectly clear. However, this clarity rapidly dissolves within the steppe zone. The same problem applies further to the north, in the forest zone, where this syndrome of continuity is equally apparent and equally problematic.

Driving Change

At the beginning of this chapter, we focused on the causes of the first metallurgical "revolution" in the Old World; that unexpected surge of development in mining and metallurgical technology in the cultures of the Balkan-Carpathian region at the beginning of the Copper Age. Researchers have generally followed one of two alternative models to explain this phenomenon.

Traditionally, it has been suggested that the stimulus came from the Proto-Metal Age cultures of Western Asia during the seventh and sixth millennia BCE, a suggestion which seems very logical, at first glance. However, it is important to remember the long stagnation, or even deceleration, in the development of metal technology in Anatolia and Mesopotamia at this time, perhaps as a result of strong social prohibitions surrounding the use of metal. Of course, ideas filtering through from the southeast may have sparked something among the communities of the Danube Basin, but until we find evidence for an early (latent) phase of mining and metallurgical production in the north of the Balkans, it is very difficult to prove that Western Asia was (or was not) the source of the Carpatho-Balkan Copper Age. An alternative model is that the rapid development of metallurgy among the Carpatho-Balkan cultures sprang from essentially local developments, from a combination of easy access to raw materials and a more permissive attitude toward this new material. For me, this explanation seems both simpler and more plausible. Whatever the case, the result was an entirely new kind of production. The subsequent influences of this Carpatho-Balkan mode of metallurgical production were focused almost exclusively to the east and northeast. They were not directed toward Anatolia, in spite of its similar cultural character and shared economic base, nor were they directed further south into the neighboring Balkan Peninsula, where highly developed Neolithic communities continued to dominate the scene. Instead it was turned toward the steppe, toward the culturally alien communities of nomads, who caused such trouble for the settled cultures of the Carpatho-Balkan region in later periods.

Any direct comparison of the settled farming cultures of the Carpatho-Balkan Province and their neighbors in the steppe is unlikely to cast the latter in a favorable light, at least in terms of their technological and social development. Nevertheless, these herders maintained strong relations with the metal workshops of the Tripolye culture, which were, in turn, actively connected into the indigenous metallurgical networks

of the Carpatho-Balkan Province. These long-term contacts, apparently, did little to change the basic habits or lifestyles of any of these peoples. Some steppe communities moved far up the Danube Basin, hundreds of kilometers into the territories of the settled agricultural core of the province, yet preserved their material culture completely unchanged. This is easy to establish, since interacting cultures often remained faithful to their basic principles. However, these contacts were disrupted by other major events, which did nothing to benefit the cultures of the Carpatho-Balkan province, which had once been shining with gold and copper ornaments, weapons, and impressive pottery. These events were associated directly with "contact" from the steppe zone, not with the pastoralists of the Pontic steppe, who were the first to develop their knowledge of metal, but with a herding group from another more distant region.

Chapter 9

THE ORIGINS OF THE CIRCUMPONTIC METALLURGICAL PROVINCE

In the final centuries of the fifth millennium BCE, there was a significant decline in activity at many of the early mining and metalworking centers of the Carpatho-Balkan Metallurgical Province (see: Appendix 1). However, the basic tripartite structure of the province remained essentially unchanged, divided into the settled agriculturalists of the Danube Basin, the peripheral Tripolye community, and their pastoral neighbors in the Pontic Steppe. The decline coincided with a northward shift in the main production centers of the Carpatho-Balkan province, toward the mountains of Transylvania. The most active centers of mining and metallurgy were associated with the most final culture of the central block, the *Tiszapolgar-Bodrokeresztur* culture, the latest phases of which carry us into the fourth millennium BCE (see: Appendix 1: tabl-Ap1; fig. Ap1.6 and Ap1.9). It was probably this northern production center that supplied the Eastern Tripolye communities with copper during phases C1 and C2. They, in turn, passed this metal on to the steppe herders of the Sredny Stog culture.

The fourth millennium BCE gave birth to a new cultural and technological phenomenon in Eurasia; a dangerous competitor to the Carpatho-Balkan Province. Once again, we are confronted with abrupt phases of development, which seem to mark the beginning of almost all major events and technological revolutions in Eurasian prehistory.

The Emergence of a New Province and the Start of the Early Bronze Age

The "competitor" of the Carpatho-Balkan metallurgical province emerged in the northern parts of Western Asia that, for a surprisingly long time, had been in a kind of drowse. For 5,000 years, metallurgy in this area remained at a very low level of development, especially when compared to other aspects of material culture (i.e. architecture and sculpture). This long period of inactivity, never fully understood, was the so-called "Proto-Metal Age," and it did not end with the formation of the first metallurgical province. As we noted at the end of the last chapter, almost no traces of the Carpatho-Balkan influence can be found in the direction of the Anatolian highlands. Perhaps, this strange isolation from the Northern Balkans is the best way to account for the development of


Fig. 9.1. The Proto-Circumpontic Metallurgical Province. Legend: 1—the domain of the Proto-Circumpontic Metallurgical Province: territorial distribution of settlements and burial mounds dated using 14C; 2—the culture of the late Uruk and related complexes; 3—the Kura-Araxes culture; 4—the mounds of the "Maykop" culture; 5—the mounds of the "steppe Maykop."

very different kind of metallurgy in the cultures of Asia Minor, both in terms of its technologies of metal production and the forms of its products.

The most important event of the fourth millennium BCE was the emergence and development of the *Circumpontic Metallurgical Province*; a complex of mining and metallworking centres, which rapidly became the central focus of metallurgical production and exchange in Eurasia (Chernykh 1978a: 262—276; 1978b). As its name suggests, its territory lay around the Black Sea (the *Pontos Euxeinos* of antiquity). During the first phase in the emergence and formation of this provincial system, the so-called Proto-Circumpontic Metallurgical Province, its main production centers dominated metal trade in the southern and eastern parts of the Black Sea region (i.e. Asia Minor and the Caucasus). At that time the shrinking territories of the Carpatho-Balkan metallurgical province continued to be located in the Western and Northern Black Sea areas (fig. 9.1). The total area of the Proto-Circumpontic metallurgical province amounted to between 1,700,000 and 1,900,000 km² (see: Appendix 1: tabl-Ap1; fig. Ap1.9—1.10).

The second phase of the *Circumpontic metallurgical province* was marked by an apparent triumph of new technologies along the vast perimeter of the Black Sea, in areas where products of the Carpatho-Balkan province had previously been widespread. It is only during this phase, from the third millennium BCE onward, that can we can justifiably drop the "proto-" prefix, as the territory of the Circumpontic metallurgical province more than doubled, reaching up to 4.5 million km².

Two events in this period played a huge role in the technological and cultural life of the peoples of the Eurasian continent. The first of these was the switch to an artificial alloy of copper and arsenic,* which was pioneered by the craftsmen of this new metallurgical province, and later adopted in a very significant number of the manufacturing centers of Eurasia, even though it is a rather unexpected choice from a modern metallurgist's perspective. This change is critical and marked the beginning of the Bronze Age. The second "event," which appeared during the formation of the Circumpontic province and left a distinctive trace on the character of Eurasian history, was the emergence of so-called kurgan cultures in the territory of the Steppe Belt. Indeed, the construction of memorial mounds (kurgans) over graves became such a characteristic symbol of the pastoral cultures of Eurasia that it is often used as a marker of ethno-cultural affiliation, even where such mounds were built far beyond the grasslands and deserts of the Steppe Belt. Our further description and discussion of the archaeological cultures and communities of the steppe zone will almost certainly echo the fact that kurgan mounds became an indispensible part of the funerary rituals of the peoples of the steppe, and a reflection of their complex relationship with the dead.

In a number of important respects, the structure of the early Circumpontic province was similar to structure of its predecessor in the Carpatho-Balkan region. It also consisted of well-defined blocks of related cultures, of which the southern, settled farming communities were certainly the most numerous and extensively distributed group. Their sites and monuments can be identified across the whole area of the preceding cultures of the Proto-Metal Age (see: chapter 7, fig. 7.1). During the fourth millennium, the realm of these metal-using, agricultural communities extended over much of the Southern Caucasus, increasing the territory occupied by these sedentary cultures to approximately 1.3 million to 1.5 million km². Rich and varied deposits of copper and other metal-bearing minerals (such as arsenic, antimony, silver, and gold) are scattered across this area, particularly in the mountains of Anatolia, the Southern Caucasus, and Western Iran. These deposits served as the source of raw materials for the mining and smelting industries across this vast area.

The second major block within the Circumpontic province consisted of the pastoral "kurgan cultures" to the north of the Greater Caucasus. The territory of this northern block of pastoralist communities was comparatively small, accounting for just one fifth of the total territories of the Proto-Circumpontic province, between 300,000 and 350,000 km² (fig. 9.1) The central culture within this block was undoubtedly the "Maykop" culture, though it covered a remarkably small territory—barely more than 75,000 km². This group is particularly well-known for its extraordinary kurgans.

The Mounds of the "Maykop"

The mound burials of the "Maykop" culture were undoubtedly impressive, especially those constructed above the burials of local leaders, which became the very symbol of the culture itself. These monumental graves are located within a small area of the

^{*} Not strictly a metal, though often referred to as a metalloid.

northern foothills of the Caucasus, in the basins of the Kuban and Upper Terek Rivers. In this area, the "Maykop" culture could perhaps be more specifically referred to as the *Maykop Large Kurgan Culture* (lessen 1950).* However, this name is rather lengthy and inconvenient in frequent use and I will, therefore, use the term *Maykop culture*, or simply "Maykop" to refer to this group of monumental graves, retaining the inverted commas throughout.

The majority of the large "Maykop" kurgans excavated to date have been discovered on the left bank of the Kuban River. However, quite a number of related monuments have also been found on the low-lying right bank of the Kuban Basin, which grades northward into the steppe. East of the Kuban the monuments of the "Maykop" culture spread as far as Chechnya, immediately adjacent to the famous Derbent Gate on the shores of the Caspian Sea (fig. 9.1). Settlements of the "Maykop" period are also well-known in these regions. However, unlike the kurgans, they are rather unimpressive. We will return to these sites later in this chapter.


Fig. 9.2. Unfortunately the largest mounds of the "Maykop" culture have all been destroyed. This photo shows a similarly gigantic burial mound, but from a much later period.

It is very difficult to describe large necropoleis of the "Maykop" in detail, and to attempt to do so here would be ridiculous. I therefore limit myself to an overview of the most remarkable complexes, beginning with a brief description of the world-famous Maykop kurgan itself, which became the archetype for the culture as a whole.

Almost everything about the Maykop kurgan is superlative: the surviving mound was more than 10 m high and more than 100 m in diameter. Unfortunately, as it was excavated in the late nineteenth century, no photographs of the mound itself survive. By the time of its excavation, the growing town of Maykop was already covering its vast earthen mound. Like later kurgans of a similar scale—though unconnected to the Maykop (e.g. fig. 9.2), it would have been an impressive sight. Unsurprisingly, the local popula-

^{*}Writing in 1950, the pioneer of research into the monuments of the Maykop culture, A. A. lessen also suggested a similar name—"the culture of large Kuban kurgans".


Fig. 9.3. "Maykop" Kurgan: gold jewelry.


Fig. 9.4. "Maykop" Kurgan: gold and silver necklaces and semiprecious stones.


Fig. 9.5. "Maykop" Kurgan: gold and silver figurines of oxen and a donkey. These figurines have holes to allow them to be attached to silver rods that held aloft a canopy over the body of the deceased.


Fig. 9.6. "Maykop" Kurgan: gold and silver vessels from the main burials.

tion had known about it for many years, but it was only in 1897 that the famous Russian archaeologist Nikolay Veselovsky began to excavate. Even at the time, the excavation of the site received wide publicity, and the street unexpectedly connected with the excavations even became known as *Kurgannaya*. Although Veselovsky can hardly be praised for his professional techniques, he did manage to record and reconstruct some of the most important features of the monument.

According to his reports, there was a large rectangular burial pit (5.5 m long by 3.7 m wide, and 1.5 m deep) underneath the mound, surrounded by a ring of stone slabs. The


Fig. 9.7. "Maykop" Kurgan: A bronze "bucket." One of many bronze artifacts from the grave.


Fig. 9.8. "Maykop" Kurgan: Silver vessels with images of animals embossed and engraved against a mountain landscape. Below: detail showing an animal eating leaves or fruit from the tree at the wreath of the bottom vessel; rivets, traces of patchwork repair are clearly visible in several areas of the vessel.

walls of the pit were reinforced with wood, and the bottom of the grave was lined with a pavement of rounded river cobbles and boulders. Wooden walls divided the pit into three unequal parts, containing three individual burials.

The "main" burial in the complex was found in the southern section of the tomb, covered in a thick layer of red ochre. His body was laid out on its side, in a crouched position, and surrounded with a remarkable collection of grave goods, including 68 gold lion plaques, 19 bull plaques, 38 rings, and numerous "five-leaf" plaques (fig. 9.3). The corpse had also been adorned with great necklaces, including a large number of gold, silver, and turquoise beads of various sizes and shapes (fig. 9.4). The head of the deceased had been covered in gold ribbons. There were six silver rods, one meter long, lying next to the body, and at the tip of four of these rods were found two gold and two silver figurines of bulls and donkeys (fig. 9.5). Next to the tomb walls there were arranged 18 precious vessels, two of which were made from gold, fourteen from silver, one from bronze, and one from stone (fig. 9.6 and 9.7). Two of the silver vessels were engraved with lively depictions of animals (fig. 9.8). Ten bronze weapons and tools were recovered from the tomb, including axes, adzes, a large knife, a chisel, hooks, etc. (fig. 9.9 and 9.10), as well as a number of globular ceramic vessels.

The burials in the two smaller sections of the grave pit were also accompanied by rich collections of artifacts, though these were rather more modest when compared with the "main" burial of the kurgan.


Fig. 9.9. Maykop Kurgan: bronze shaft-hole weapons—an adze-axe, axe, and adze; below them is a socketed gouge.


Fig. 9.10. "Maykop" culture burial mounds: bronze knives/daggers, gouges, and socketed hooks are among the typical sets of artifacts found in the rich burials of this culture.


Fig. 9.11. Klady burial mounds: a bronze shaft-hole axe; one of the most characteristic types within Circumpontic Metallurgical Province assemblages (Rezepkin 2012: 321, 4).

In 1898, spurred on by his discoveries, Veselovsky went on to excavate a number of other mounds, located about fifty kilometers to the southeast of the "Maykop" kurgan. The quality of archaeological work was not as high as that of the previous excavations, but the objects discovered were no less astonishing. These kurgans, discovered at the Cossack village of Tsarskaya (renamed Novosvobodnaya in 1917), also received a worldwide attention. The most interesting feature of these tomb mounds was that the dead were buried in large funerary houses or dolmens, constructed of massive stone slabs. The weight of each of these megalithic slabs was enormous, sometimes reaching more than 15 tonnes. These dolmens were surrounded by a ring of river cobbles or boulders and covered with earth. The extensive use of stone, especially of large cobbles, to encircle the main funerary complex, was an almost universal feature of "Maykop" burials.


Fig. 9.12. Klady burial mounds: a set of bronze weapons typical of the Circumpontic province (Rezepkin 2012: 322).


Fig. 9.13. Klady kurgans: some archaeologists identify these bent bronze rods as elements of horse harnessor psalia (Rezepkin 2012: 321, 1).

Sometimes, stone slabs were also set vertically around the burial site, as at one of the kurgans in the Klady tract (fig. 9.11—9.16).

One of largest of these structures was excavated at a Nalchik, in the basin of the Terek River, under a vast mound that was at least as big as the largest mounds in the Kuban Basin (Chechenov 1973). The surviving mound was about 12 m high, with a diameter of more than 100 m, and would have required more than 25.000 m³ of earth to build. The mound covered a tomb (3.13 m long by 2.34 m wide), with walls built from 24 volcanic tuff slabs, around two meters long, set vertically (fig. 9.17). Six similar slabs, around four meters long, were laid horizontally on top of these uprights, to serve as a roof. Some of the vertical slabs were carved as schematic anthropomorphic steles with finials representing the human head; others were decorated with geometrical engravings. The tomb itself contained the remains of two individuals. Researchers have suggested that one of them, the taller and more robust individual, had been violently killed. All the grave goods, however, were associated with the second individual, who was much more slightly built. His body and clothing were decorated with more than 300 small gold objects, mostly beads. The tomb also contained a rich set of bronze weapons, as well as a metal cauldron.

Only three prominent tombs of the Maykop culture elite have been mentioned in this chapter, but the number of rich graves which have been already excavated is much greater. All in all, more than 1,500 bronze objects (mainly tools and weapons), about 7,500 pieces of gold jewelry and sacred objects, and more than 1,100 silver objects have


Fig. 9.14. Klady burial mounds: stone dolmens in which many burials of the "Maykop" culture took place. Above: a round hole at the entrance of the burial chamber was sealed by a shaped stone plug (Rezepkin 2012: 313, fig. 185).


Fig. 9.15. Klady burial mounds: the stone "fence" of the central burial chamber was made of large rounded river cobbles (Rezepkin 2012: 311, fig. 183).


Fig. 9.16. Klady kurgans: a dolmen uncovered with an earthen mound (Wikipedia, photo by Chuprin).


Fig. 9.17. The "Maykop" cultures: kurgan tomb in Nalchik. The walls of the chamber were made with large, shaped blocks of tuff (Chechenov 1973: 18).


Fig. 9.18. The famous sacral complex of Stonehenge in Southwest England (see: Johnson 2008: 10—11).


Fig. 9.19. A temple (burial) on the island of Malta in the Mediterranean Sea (Kattaneo, Trifoni 2004: 116).

now been recovered from burials of the Maykop culture. Most of these finds come from excavated contexts, though archaeologists have not always been quick enough to beat looters to the graves. For example, the finds from the Staromyshastovskaya Cossack village, located on the right bank of the Lower Kuban River, which included a large amount of gold and silver jewelry, were unfortunately discovered by "non-professionals," and we know almost nothing about their context (Munchaev 1975: 225).

In spite of these riches, it is important not to assume that all burials attributed to Maykop culture contained similarly rich varieties of objects or comparable architectural structures. Certainly, the richest burial complexes were built in honor of respected leaders of clans and tribes, or at least prominent figures in society, but the majority of burials were far more modest, their grave goods corresponding with the lower social status of a deceased. In recent years, archaeologists have also begun to distinguish a related group of kurgans, which have been called the "Steppe Maykop." Its realm stretched beyond the borders of the Maykop culture itself into the Lower Don River Basin and Kalmykia (fig. 9.1). The "Steppe Maykop" is notable for the absence of any remarkable metal objects in burials, though they clearly contain ceramics of the "Maykop" type. Radiocarbon dates suggest that kurgans of the "Maykop" and "Steppe Maykop" were built at approximately the same time (see: Appendix 1: fig. Ap1.9).

"Maykop" Settlements and Economy

When compared with the monumental burial constructions and rich grave goods of the "Maykop" culture, the settlements known from this period and associated with the "Maykop" are remarkably unimpressive. Built in remote areas of the Caucasian foothills, these settlements were small in size and their cultural layers were dominated by flint and other utilitarian stone objects. Nothing like the remarkable metal objects found in their graves has ever been found at the sites, nor have interesting forms of residential or sacral architecture been identified. Only once, at the site of Meshoko in the upper reaches of the Belaya river (a left-hand tributary of the Kuban), have archaeologists discovered the remains of a stone wall, which was considered to be part of the settlement's fortifications. However, even there, the territory of the Meshoko settlement is quite small, covering less than one and a half hectares.

Although the idea that the "Maykop" was the first developed farming culture in the North Caucasus is becoming quite popular (see for example: Korenevskii 2004 and other works), there is, as yet, no conclusive evidence to support this assumption. Certainly, animal husbandry was the economic foundations of Maykop society; however, it is interesting that the analysis of animal bone from the settlements revealed that the majority derived from domesticated pigs. On the basis of this research some archaeologists have suggested that pigs accounted for more than half of all the animals in the "Maykop" herds. Yet, these animals are completely foreign to the pastoral world of the steppe, and only settled communities could manage to raise so many. This fact confronts researchers with a complex issue of ethno-cultural relations between groups of people that are conventionally regarded as belonging to the same archaeological culture. In the case of the "Maykop," the first group left impressive kurgan burials at the southern edge of the grasslands, while the second lived in modest dwellings, sheltering along the northern slopes of the Greater Caucasus.

The domestication of the horse is an important issue in discussions of the Maykop culture, though the amount of horse bones discovered at their settlements cannot be compared to great volumes unearthed at sites in the Pontic Steppe. Nor has the analysis of these rather insignificant zooarchaeological finds provided any specific information on whether the horse was used for riding or not in this period. Only the rare finds of bronze rods, bent into loops, which have been found in some Maykop burials and interpreted as part of a bridle (cheek-pieces of some kind) have added to this debate (fig. 9.13). However, these can hardly be regarded as absolute proof.

Of course, the absence of horse burials in Maykop kurgans may seem to suggest that horses were not used for riding at this time. However, burying a horse in the grave of its owner, or nearby, was not a universal practice among the mounted nomads of the steppe throughout their history, which, as we will see, encompassed a very wide variety of funerary practices. In certain cases, I believe that clear evidence, even if it is indirect, can often be a reliable guide. For now, this simply reminds us of the need to study the apparently contradictory features of the Maykop culture more closely; only through research can we hope to reach even a partially satisfactory answer to such questions.

The Mysteries of the "Maykop"

The Maykop phenomenon presents us with an impressive array of questions. To begin with, what was the relationship between the individuals buried in the large kurgans of the Maykop and those living in the small settlements of the Northern Caucasus? Were they part of the same community? In my view this seems very unlikely. On the basis of a large series of radiocarbon dates (see: Appendix 1: fig. Ap1.9), we can say that both the settlements and the monuments appear to be broadly contemporary, but I would suggest that we are dealing with at least two different cultural communities. These groups were certainly related to each other, at least in their material culture, but had pronounced differences in social status. People from the higher rank could rely on being entombed within a mound after their death, while people of a lower status spent their lives with the pigs in small unremarkable villages.

Of course, there is nothing extraordinary in this conclusion. Ethnography gives us plenty of similar examples of such social divisions within single ethno-cultural communities. For example, among the Somalis of East Africa, clans of stockbreeding nomads clearly dominate sedentary farmers even today. Nomadic chiefs offer protection, pledging to defend the farmers from their enemies in return for becoming permanent tributaries. Interestingly, during the nineteenth century, anthropologists distinguished a third group among the Somalis, oppressed by all the rest as untouchables. These were the Tumal, the metallurgists and blacksmiths (Huntingford 1931; Menkhaus 2003). However, in spite of these stark and enduring divisions in social status, we find many shared characteristics of material culture across all three groups.

The next question is prompted by a large number of high quality gold, silver, and bronze objects found in graves of the "Maykop" elite. Where and by whom was this metal mined and smelted? Where and by whom was it cast, forged, and worked into all these tools, weapons, and ornaments? These questions lead us to an apparent dead end, since no distinctive traces of mining or smelting have been found in association with the Maykop culture so far. Nor has a single foundry mould has been found among grave goods or the settlement assemblages of the "Maykop" period, which could have been used to cast the magnificent metal objects that are found in such abundance. So where did all these treasures come from?

Before addressing this question, I would like to turn to another, perhaps even more enigmatic issue. At least half of all known arsenical bronze objects known from the cultures of the Proto-Circumpontic province during the fourth millennium BCE have been recovered from the graves of the "Maykop." The majority of these objects are metal weapons and tools, while bronze ornaments were apparently of little interest to the Maykop chiefs. The portion of gold objects is even more impressive: Maykop kurgans contain over 90 percent of all the gold artifacts known across the whole territory of the province.

At this point, I think it is worth appending some concrete figures from the vast database of metal artifacts—primarily bronze, silver, and gold—at the Laboratory for Natural Science Methods of the Institute of Archaeology in Moscow. The most striking feature of even the most superficial analysis of this data is that at least 95 percent of all metal products from this period are concentrated to the north of the Greater Caucasus mountains (fig. 9.18), in the northern domain! Nevertheless, it is also clear (and this conclusion is very difficult to refute) that almost all of these metals and metal products were smelted, cast, and forged in the settled southern domain. Yet, remarkably, in these primary production regions, bronze and precious metals appear to be something of a rarity (fig. 9.19). Set against the richness of the northern sites, the southern finds seem rather contrasting. In terms of numbers, the bulk of the assemblage from this period is made up of precious gold, silver and Cu+As objects (fig. 9.20 and 20a), while bronze tools fade into the background. This is also true of the concentrated metal assemblages found in the great mounds of the "Maykop" culture (figs. 9.21 and 9.22). These observations are important, though their broader significance only begins to be manifest when we begin to trace the radical changes seen in formation of the fully-fledged Circumpontic Province.

The differences between the Carpatho-Balkan Metallurgical Province and its burgeoning successor are striking. The steppe pastoralists of the Carpatho-Balkan Province seemed to be a marginal group in all respects (including metal-use), yet in the Proto-Circumpontic province these apparently peripheral stockbreeders come suddenly into the foreground. Indeed, they overwhelmed all of the southern centers of the province in terms of the volume of metal at their disposal, especially precious metals. Another surprising circumstance is that rich "Maykop" burials contained approximately twice as many gold items as were found in the whole Carpatho-Balkan Metallurgical Province. Silver too was abundant in the "Maykop" kurgans, but was almost unknown in the centers of the Carpatho-Balkan Province, while it was found in abundance in large "Maykop" kurgans. However, in spite of the overwhelming volume of precious metals, three or four times fewer copper objects have been found across the Proto-Circumpontic Province than were known from the Carpatho-Balkans.

Based on the information available, I would argue that bronze and gold came in the possession of "Maykop" nomads from the south, from behind the ridges of the Greater Caucasus, perhaps even from Anatolia. In these territories there were significant deposits of copper ores and gold, which may have supplied the cultures of Circumpontic Province with metal (Bayburtoğlu, Yildirim 2008). The recently excavated Sakdrissi mine in Georgia, for example, has been recognized as the world's most ancient gold mine (Stöllner, Gambashidze 2011: 193). The earliest traces of mine workings at the site are associated with the Kura-Araxes culture and can be dated to the fourth millennium BCE (Schachner 2002). Contemporary layers from Late Habuba-Kabir culture in Northern Syria (Strommenger 1980), and from Arslantepe and Fatmali-Kalecik in Eastern Anatolia, also contained evidence of local silver working (Pernicka et al. 1988; Hess et al. 1998; Hauptmann, Palmieri 2000).

The poor copper deposits of Northern Caucasia are different in their chemical characteristics from those found in the burials of the "Maykop" chiefs, nor have any gold deposits been identified in the North Caucasus that would have been accessible in prehistory. More direct evidence comes from clay moulds for casting bronze weapons typical of the proto-Circumpontic province, which were discovered in a number of rich southern settlements and the southern origins of the rich "Maykop" objects can be further


Fig. 9.20. The "Maykop" cultures: the ratio of the number of metal artifacts found in graves underneath the "large mounds" and elsewhere.


Fig. 9.21. The "Maykop" cultures: the ratio between the number of metal finds in the kurgans of Ciscaucasia and in mounds of the so-called "steppe Maykop."


Fig. 9.22. The "Maykop" cultures: the ratio between the number of finds made indifferent metals in the large "Maykop" kurgans.


Fig. 9.23. The Proto-Circumpontic Metallurgical Province: the ratio between the numbers of objects made of different metals in the funerary complexes of the large "Maykop" (northern domain) and of the sedentary agricultural cultures (southern domain).


Fig. 9.24. The Proto-Circumpontic Metallurgical Province: the ratio between the numbers of objects made from different metals in sedentary agricultural cultures of the southern domain.

supported if we consider the engravings on the silver vessels from the "Maykop" kurgan itself. Frankly, the animals depicted on this vessel seem too exotic to be the fauna of the North Caucasus, and while comparable vessels from the fourth millennium BCE are not known to the south of the Caucasus, there is little doubt that the general style of these images points us in that direction.

All this raises a further question: if bronze, gold, and silver were still rare among the agricultural communities of the southern domain, how did such vast quantities come to be buried beneath the kurgans of the "Maykop"? Perhaps the simplest answer is that it reflected a fundamental difference in ideology. Certainly, it seems clear that these northern pastoral communities considered it beneficial, or even essential, to send the dead into the next world with every possible expression of material wealth. Perhaps the settled farmers to the south simply did not share this ideology: their burials were usually very modest and their funeral rites far from standardized. However, this does not explain how the vast wealth of material made its way to the southern edge of the steppe, nor the lack of evidence for metalworking from the "Maykop" area.

Personally, I subscribe to the view that the "Maykop" communities were mobile, rather than sedentary pastoralists, as a result of major developments in horse husbandry and riding. With the horse, these nomads could have levied substantial tribute from their southern neighbors or simply raided them, both pocketing the metal and capturing craftsmen to produce these high-quality products.

Of course, it remains almost impossible to prove that "Maykop" warriors were riders. Indeed, though we have mentioned indirect evidence for equestrianism, such as the bent bronze rods buried in some of the larger "Maykop" kurgans, it is important to re-emphasize that, currently, we have no direct evidence that they used horses for riding at all. However, I cannot think of any other way for these herdsmen to accumulate so much wealth, which was certainly produced within the southern agricultural cultures of the Proto-Circumpontic Province (see: Appendix 1: fig. Ap1.9—1.10). A herder without a horse is a threat to no one. Tied to their animals, the level of mobility in "horseless" pastoral societies is generally low, and there was neither the time nor the opportunity to develop the technologies of mining, smelting, or metalworking for themselves.

The source of metals in the Maykop culture is, therefore, of critical importance in the study of their interactions with neighbouring groups. However, it is hard to address, except at the most general of levels. I will consider this question further in the next chapter while studying the southern cultures of Transcaucasia and Anatolia at this time.

The "Maykop" phenomenon occupies a very special and significant place in Eurasian prehistory. For a start, it marked the beginning of the long history of kurgan burials, which became so characteristic of later pastoral communities in the steppe. Yet, this culture was located on the periphery of this great grass sea, immediately adjacent to the Greater Caucasus, and was clearly distinct from the continuous cultural spectrum seen across the cultures of the Carpatho-Balkan province (as discussed in the previous chapter in relation to the so-called "syndrome of cultural continuity").

In my view, the pastoralists of the "Maykop" were essentially the first group to explicitly distinguish themselves from the world of settled farming cultures. Its culture

epitomises the rich funeral rites through which the nomadic cultures of the Steppe Belt marked their presence over the subsequent millennia. Its impressive metal objects attest to a wide and powerful sphere of influence over its distant neighbors, which extended far to the south, into the core of the Circumpontic Province. At the same, the grandeur and splendor of "Maykop" burial structures, built from stone megaliths, might tie it in to a vast territory of megaliths in the Mediterranean basin, between the Western Caucasus and the Atlantic Ocean (fig. 9.18 and 9.19). Though I would be hesitant to make any claims of connection between these sites, the "Maykop" culture can claim primacy at least in terms of age among this vast and mysterious system of cultures with their impressive stone constructions.

Whatever the case, by leaving such an abundance of gold, silver, and bronze in the burial chambers of their social elite, by laying out huge stone rings around their tombs, by carrying stone slabs weighing many tonnes to the graves and by building giant mounds above them, the "Maykop" people had very clear and seemingly obvious goals: to inform the rulers of next about the status of their leaders, and to create a monument to their memory and power for the living. Strangely, as archaeologists, we ourselves have become entwined in these aims. We have recognized, if not the virtues of the individuals buried within the kurgans of the "Maykop," at least the fact that their community was more powerful, or at least more connected, than that of their neighbours. Yet, in spite of their successes, it is hard to imagine how many years of toil or even lives were expended in the transportation of earth and stone for the construction of their uncountable burial mounds. The question is, whether they paid too dearly for their decision to pour labor into the creation of these monuments to their might.

Chapter 10

THE CIRCUMPONTIC METALLURGICAL PROVINCE AND CAUCASIAN "CORRIDOR"

The Turn of the Middle Bronze Age in the Southern Domain

he remarkable gold, silver, and bronze finds from the burial mounds of the "Maykop" culture clearly emphasize the wide range of connections between this society of pastoralists and the agricultural South. It is equally obvious that the Caucasus was the main conduit between these two worlds. From at least the sixth until the later third millennium BCE, this corridor of land, nestled between the Black and Caspian Seas, saw continual "contact" between the peoples of the North and South.* It seems certain that the character of contact was varied and changed dramatically over this period as a result of wider social transformations and cultural dynamics. This is particularly apparent in the early third millennium BCE: indeed, it would not be too much of an exaggeration to present this period, at the end of the Early Bronze Age, as a critical phase in the historical development of Western Eurasian society.

Changes in the archaeological record at this time suggest the first indications of collapse in the centres of the Proto-Circumpontic metallurgical province and the rise of the Circumpontic province proper. The clearest evidence of which were the sudden westward movement of early "southern" metal-using cultures, the decline of the "Maykop" culture, and the dramatic dispersal of mound burial traditions—both south, across the Greater Caucasus, and north into the great Steppe Belt. These changes in the material record, which are the focus of this chapter, reflect major socio-cultural transformations, which affected both settled agriculturalists and mobile stockbreeders alike.

The "Occupation" of the Carpatho-Balkan Zone

By the early third millennium BCE (see: Appendix 1: tabl-Ap1; fig. Ap1.10—13), metalusing cultures had spread across a vast area of the Eurasian continent, covering almost

^{*} Of course, I use the word "contact" here to express a range of different forms of interaction, but I do not intend to imply that these were always friendly or beneficial for both sides. The Caucasus was no doubt stained with the blood of countless conflicts as these two very different ways of life began to collide.


Fig. 10.1. The Circumpontic Metallurgical Province, the Middle Bronze Age, third millennium BCE. Green shading indicates the southern domain of sedentary agriculturalists; yellow shading indicated the northern domain of pastoral cultures.

11 million km² (see: chapter 9: fig. 9.1 and 10.1), more than 4 million km² more than in the previous period. The centers of the burgeoning Circumpontic Province began to play a major role in these technologically advanced communities. Their traditions and technologies became the characteristic standard in a model of metallurgy, which remained dominant across Western Eurasia until the end of the second millennium BCE.

One of the main channels in the flow of people, materials, and ideas from the southern domain was directed to the northwest, into the heartlands of the Carpatho-Balkan Metallurgical Province. However, by this stage this powerful provincial network had already vanished into obscurity. Its once prevailing technologies, though well-developed, were largely forgotten or deliberately rejected in favor of new techniques, methods, and materials, and over the subsequent centuries, most of its former territories were flooded with material from the new industrial centers of the Circumpontic areal. This change in approach is very clearly manifest in the grave goods from the later "Maykop" kurgans. Tools and weapons of the Circumpontic type, predominantly cast from arsenic bronze, were concentrated in the wealthiest burials. Here they gained an almost iconic status, used and deposited at a scale far beyond anything seen in the main production centers of the South (fig. 10.1).

At about the same time, the once distinctive agricultural societies of the Carpatho-Balkan region seemed to loose their luster and were succeeded by cultures of a much duller character. At most settlements, the long tradition of elaborately painted pottery disappeared entirely, in favor of unpretentious and rather inexpressive vessel styles. In

the Danube Basin and Thrace, communities of settled farmers also abandoned solid mud-brick architecture and moved instead towards simple constructions of wattle and daub (see, for example: Tasić 1979 and ofher publications). Against this backdrop of change in the archaeological record, we also see a completely new feature: an abundance of well-preserved clay molds for casting tools and weapons. The construction of these molds and the range of objects that they were designed to create clearly demonstrates the influence of a new network and highlights one of the central foci of production in its main industrial centers: the shafthole battle-axe (fig. 10.2, 10.3).

With the establishment of the Circumpontic province, the divisions between its two basic groups, the settled agriculturists and the mobile pastoralists, also began to manifest themselves more clearly (fig. 10.1). Whereas during the Proto-Circumpontic period only a narrow fringe of steppe communities were brought into the network, during the third millennium BCE this territory grew dramatically. Although the process by which this happened remain enigmatic, the new network extended far out into the grasslands, across an area of nearly 2 million km² (excluding areas where the herders actively penetrated the territories of the settled agricultural world). Since the aim of this book is to illuminate the character and developmental dynamics of the nomadic world, the pastoralist societies that were drawn into the Circumpontic system are of particular interest.

Throughout the subsequent chapters, we make many comparisons between nomadic and sedentary cultures, and to do this we will need to address the "cultural verification" of artifacts associated with each of these domains. For many years, archaeologists working within the Steppe Belt have set out, with great determination, to identify the spatial and temporal borders of its archaeological cultures. As though under some unspoken obligation, they began to arrange and organize the past into a series of neatly defined and clearly separated pigeonholes. Agonizing attempts to overcome the "untidiness" of cultural continuity in the steppe zone have led to a proliferation of "variant cultures," which, in their very definition, acquire a degree of independence and difference from their chronological or spatial neighbors. Researchers studying the large settlements of the southern domain seem less prone to this temptation to attribute their finds to one or other archaeological culture. Although their stratigraphy often resembles a mille-feuille pastry with dozens of different cultural layers, these "tepe," "tell," "magula," or "mogila" mounds are approached en masse as a sufficiently distinctive cultural phenomenon. Clearly, for archaeologists in the southern domain, the obligatory identification of strict spatiotemporal cultural boundaries is felt less keenly.

Our interest in the connection between these expanding pastoral communities and the settled societies of the southern domain requires us to return to the kurgans of the "Maykop" and the question of their metal artifacts. Certainly, the sources of these materials should be sought in the south and, to study these contacts more deeply, we turn first to the site of Arslantepe—one of the most remarkable and best studied settlements of the Southern Circumpontic region. The material from this settlement is particularly interesting, because it reveals evidence of a significant episode of "contact" and a major collision between North and South (Černykh 2015; Chernykh 2008; 2011; 2014a; 2014b).


Fig. 10.2. The Circumpontic Metallurgical Province—the Middle Bronze Age: typical bronze artifacts from the southern domain of the province.


Fig. 10.3. The Cricumpontic Metallurgical Province—the Middle Bronze Age: the main types of molds for casting socketed axes in the province.

Arslantepe: The "Hall of Weapons" and the "Royal Tomb"

The multi-layered settlement of Arslantepe is situated around 5 km to the northeast of the modern city of Malatya in Turkey, in the region of Eastern Anatolia where the headwaters of the Tigris and Euphrates run close to each other. Arslantepe (fig. 10.4) is certainly not the biggest settlement known from this period in Anatolia, covering an area of around 5 hectares. However, the 30 m of cultural deposits that make up this artificial hill are still impressive. Their wide chronological span stretches from at least the sixth millennium BCE to the early modern period (the top of the mound covered with a thin layer of Islamic settlement). For the last 50 years the Italian Archaeological Expedition has been studying it very successfully (e.g. Palmieri 1981; Frangipane, Palmieri 1983; Frangipane 1997; 2001; 2010; Frangipane et al. 2001; Palmieri et al. 1993; Palmieri, Di Nocera 1999; Di Nocera 2000; 2010). The following section is based almost exclusively on the conclusions of this research.

As is the practice in the study of the deeply stratified settlement mounds in the southern domain, the excavators defined a series of phases marking critical transitions in the development of the site. Within the "millefeuille" sediments at Arslantepe, the Chalcolithic layers were designated as Arslan VIII and VII, while the Bronze Age levels were Arslan VI-A, VI-B, and VIC. Subdivisions within these phases are named Arslan VI-B1, VI-B2, and so forth. For our purposes, we are interested primarily in the Bronze Age layers, specifically those associated with two astonishing assemblages of metal weapons.

As usual in the settlements of the southern area, the most abundant and diverse material recovered is pottery, and it seems that most of pottery recovered from Bronze Age Arslantepe was wheel-made. However, in comparison with earlier Chalcolithic levels (Arslan VII and VIII), the finds from the early Bronze Age layers (Arslan VI-A) included many more metal objects. Finds of copper ores and slag in some of the buildings indicate that primary production (smelting), as well as casting and forging, were carried out within or in close proximity to the settlement.


Fig. 10.4. Arslantepe: an Anatolian tell mound. Photos from a helicopter (Wikipedia, photo by Orhan Durgut).

Almost all of the metal items recovered were made from copper-arsenic alloys (arsenic bronze), with a strong admixture of nickel in many cases. These ternary copper-arsenic-nickel alloys are a very important marker for archaeologists studying these wider networks of contact with communities outside the East Anatolian region.

The cultural layers of the Early Bronze Age show the growing importance of the settlement as a regional administrative centre. This is perhaps most clearly expressed in the construction of large palace and temple complexes of adobe with painted plaster walls, connected


Fig. 10.5. Arslantepe: bronze weapons from the "Hall of Weapons" (Frangipane 2010: fig. XIII.6).

by a system of branched passages, rooms, and side chambers. However, this was a period of dramatic change in more ways than one. Excavations at the site revealed that all these remarkable architectural constructions—the palace, the temple, and their adjoining buildings—were entirely destroyed in the subsequent phase. Their mud-brick walls collapsed, burying whole rooms together with their contents.

In one of these buried chambers, which became known as the "Hall of Weapons," archaeologists found twelve large spearheads (up to 53 cm long) and nine swords (up to 62 cm in length). This remarkable assemblage was found as two dense clusters, separated by a thin layer of fallen plaster (fig. 10.5; 10.6).

Finds of weaponry on this scale are extremely rare in Anatolia and the southern part of the Circumpontic Province, and this surprisingly rich collection might have been treated simply as a treasure, deliberately secreted for future recovery. However, the excavators dismissed this interpretation out of hand. Their caution was justified in 1996, more than 20 years after the original excavation, when a major burial complex, referred to as "The Royal Tomb," was excavated and subjected to study (fig. 10.7).

This tomb, which is located on the southern slope of the mound—not far from the summit, but away from the ruins of the settlement—was not a complex structure. It consisted of a large oval pit about 4.4 m by 3.5 m and no more than a meter


Fig. 10.6. Arslantepe: cleared foundations showing the remains of walls of the complex of settlement, palace, and temple (Period VI-A). The arrow shows the location of the Hall of Weapons, where the arsenal of bronze weapons was situated (Frangipane 2010: fig. II.1a).


Fig. 10.7. Arslantepe: the burial chamber of the "Royal Tomb" (above), as well as chief's burial with goods including bronze objects and silver rings (Frangipane 2010: fig. II.8).

deep, with a smaller rectangular pit dug out in the center. The vertical walls of this central pit were faced with dressed stone slabs. These slabs outlined the burial chamber of a man, placed on his right side in a crouched position. His bones were poorly preserved, and age at death could not be determined precisely. However, paleoanthropologists suggested that he was probably between 30 and 50 years old and it is generally accepted that he was the principal occupant of the tomb.

After the central burial chamber had been covered with large stone slabs, the bodies of two other young people were placed on top of them. A girl of 16—17 lay on her side with her knees bent, alongside the body of an adolescent male of about 12—15 years old (though only the upper body of the second skeleton was recovered). Next to them, but beyond the slabs, as though lying across the legs the main interment, were the bodies of another two young people. The first, a youth of perhaps 16—17 years, was also missing its lower body. The second, a young girl of 12—14 years, lay on her left side with bent knees and hands raised as though in prayer. A sheet copper diadem was found around her head. Studies of the skeletal remains suggest that all these young people were violently killed; it was perhaps their mournful lot to accompany the principal occupant on his journey to the next world.

The Metal in Arslantepe and Its Parallels

The majority of finds from the "Royal Tomb" were recovered from the central burial chamber and associated with the principal tomb occupant. They included a significant quantity of pottery and 64 metal items (fig. 10.5; 10.7). The most interesting of these are the weapons and tools, including nine spearheads, two swords, two daggers, four flat axes, and a number of chisels and gouges, all made of bronze. There were also some ornaments made from silver and copper-silver alloys. Some gold was found, but a very small amount: just three beads and one hair spiral. Significantly, the pottery in the burial chamber consisted of both hand-built and wheel-made vessels.

Though almost all the grave goods it contains, both metal and pottery, correspond to the forms and industrial technologies of local centers of production within the southern Circumpontic Province, this "Royal Tomb" seems absolutely alien to the burial traditions of the settled agricultural south. Though this seems a strange contradiction at first glance, it is easily explained if we examine the Arslantepe complexes in a wider context.

The association between this "Royal Tomb," sited on the top of Arslantepe itself, and the dramatic (or more likely tragic) events around 3,000 BC seems quite clear. The archaeologists working at the site concluded that the central buildings of the settlement—the temple, the palace, and their surrounding structures—were all actively and deliberately destroyed, perhaps in the course of a major conflict. Following the destruction, the character of settlement at the site changed completely. Simple one- or two-room houses of low-quality mud brick began to be constructed on its surface, as though a very different population were now in occupation. However, this latter phase (Arslan VI-B-2) was short and, beyond their houses, there is little direct evidence to clarify the identity of these incomers. Whoever they were, they came, they conquered, and then they disappeared, leaving life on this great inhabited hill to resume its normal course.

The traditions of the previous period (Arslan VI-A), with their origins in the late Uruk of the Upper Euphrates Basin, were re-established, but Arslantepe apparently lost its status as an administrative centre. No new palace or temple was ever built again on the top of the mound.

For me, it seems natural to assume that these tragic events at Arslantepe were connected with an influx of hostile tribes from the north. The Italian research team mentions the influence of the so-called "Transcaucasian phenomenon," and there is no doubt that there are many links with the cultures of Transcaucasia. Nevertheless, for several reasons, I consider it more valuable to focus further north and return to the "Maykop" phenomenon.

Before considering these wider connections, it is worth spending a few words on the similarities and differences between the material recovered from the "Royal Tomb" and "Hall of Weapons." In terms of production, these collections have a great deal in common. This is particularly true of the long spearheads and some of the swords, which have similar compositions (arsenic bronze with a strong nickel admixture). It seems likely that both the assemblage from palace grounds and the tools, weapons, and jewelry from the "Royal Tomb" were all produced locally. However, the latter assemblage is far more varied, and the functional context of these two groups of metal items could not be more different: on one hand an armory, intended for the living, and on the other the accoutrements of the grave, designed to accompany the dead into the next world.

Traces of the South in the "Maykop" North

Understanding the identity of the mysterious invaders from the North, who struck out at the inhabitants of the upper Tigris and Euphrates Valleys, is an attractive prospect for our study. Fortunately, the traces of these invasions are quite easily recognized and the puzzle is not so difficult to solve. As I have already indicated, it is my opinion that the leading role in this drama fell to the martial nomads of the "Maykop" culture. Having introduced most of the relevant material, it is important to consider briefly some of the reasons behind my conclusion.

Let us begin by returning to this culture's most famous "ancestral mound," in the town of "Maykop" itself. Here, beneath the vast earthwork of the kurgan, archaeologists excavated a large pit, about one and a half meters deep, in the center of which a smaller chamber had been dug out and faced with limestone slabs. This stone-lined chamber was itself was divided into three parts, each containing a single burial. It was concluded by the excavators that one of the dead men was an important chief, on the basis of the wealth of ornaments in his part of this collective burial. It was assumed, somewhat predictably, that this great leader was male and that "he" was accompanied to the next world by two women. At the time, none of these assumptions could be confirmed on the basis of physical anthropology, and none of the skeletons were preserved.

The burial chamber under the famous mound in the "Klady" tract, was also faced with vertical stone slabs, and parallels the structure of the "Royal Tomb" at Arslantepe even more closely (Chernykh 1992: 67—83; plate 1). Another, more impressive use of vertical stone slabs in "Maykop" burial architecture is seen the mound of Nalchik.


Fig. 10.8. Wheel-thrown vessels from Arslantepe and the "Maykop" kurgans (Frangipane 2010: fig. VIII.2; Munchayev, Bobrinskii 1966).

Furthermore, almost all the well-preserved osteological remains from the cemeteries of the "Maykop" culture suggest that the dead were typically buried on their side and in a crouched posture, just as in the "Royal Tomb" at Arslantepe. It seems that in many cases sacrificial victims may also have accompanied the principal occupant to the next world. Whether these were relatives, concubines, or other individuals associated with the leader remains unclear.

Although no mound was erected over the burial at Arslantepe, it seems likely that the enormous artificial hill may itself have been considered a satisfactory substitute; its outline surprisingly similar to the grand mounds of the Northern Caucasus. Moreover, erecting an appropriately massive earthwork would require many months of hard work, and these transient newcomers to Arslantepe may not have found sufficient time at their disposal.

In terms of its metal objects, the "Royal Tomb" at Arslantepe does not look particularly outstanding against the background of the large "Maykop" culture mounds, in spite of its impressive collection of weapons. However, if we look at the forms of metal artifacts from the "Royal Tomb," we find that they are similar to those seen in the kurgans of the "Maykop" culture. This is not particularly surprising, since they also correspond to a widespread standard of production found in the repertoire of the main production centers of the Circumpontic Province. Equally predictable is a broad overlap with the Circumpontic "standard" in alloying in both assemblages, and the dominance of the copper-arsenic alloy, which was used almost everywhere at this time. However, the chemical characteristics of the metal assemblages at Arslantepe and the "Maykop" share a more distinctive characteristic. As we noted above, a very considerable part of the assemblage from Arslantepe was made from a peculiar alloy of copper, arsenic, and nickel. Here we would simply add that in the numerous collections of "Maykop" bronze from the Northern Caucasus, more than a third of objects were also made from this ternary alloy (Chernykh 1966: 36—40, 98—103).

These observations are critical if we recall that there is almost no real evidence of mining and smelting within the "Maykop" culture itself. Nor did the archaeologists succeed in finding traces of any metalworking activities, either within the rather feature-

less settlements or in the mounds themselves. At Arslantepe, however, all the signs of a booming, indigenous mining and smelting industry were recovered. It seems the hypothesis that *all* of the metal found in the "Maykop" mounds was produced by the industrial centres of Transcaucasia and Anatolia has found significant support.

A more complicated issue is how all this bronze, gold, and silver came to be at the disposal of the animal herders of the "Maykop" culture. Perhaps it was by means of trade or exchange; yet it is difficult to imagine what they could they offer to the southerners in exchange. Possibly the answer was cattle, though it seems astonishing that they would have driven their large herds over the long mountain roads of the Caucasus with this aim. It is difficult to identify any sign of other products among numerous materials of agricultural cultures, which we can securely attribute to these stockbreeders from the North.

Possibly it was a question of force, but it is not clear whether raiding, conflict, or conquest provides a better explanation for these patterns. Nevertheless, these were the most successful methods used by the mounted nomads of later historical periods during the long centuries of conflict with the settled South. It may have been the case, even in this early example. Maybe they were already capturing not only materials or objects, but also skillful craftsmen who could be made to work for new masters? This also seems probable, though it would be equally difficult to prove. For now, I confine myself to what has already been said, adding only that the metalwork of the "Maykop" complexes bears distinctive traces, not of any Northern cultural links into the steppe, but of a strong connection with the South.

Interestingly, the "Maykop" culture pottery bears the same definite mark. A very interesting discovery, made almost half a century ago, was that some of the pottery from the "Maykop" mounds was wheel-made (Munchaev, Bobrinskii 1966). At that time, this seemed hard to believe, because the steppe cultures were usually considered to be limited to hand-modelling. Indeed the "high-quality" part of the "Maykop" ceramic assemblage still seems somehow incompatible with our conceptions of a steppe culture. However, comparing the "high-quality" "Maykop" vessels to the pottery from Arslantepe, there is no doubt they are alike, not only in production technology but also in form (fig. 10.8). So here we raise the tricky question of where were such vessels were produced and by whom?

A final argument for a "Maykop intervention" is based on the radiocarbon chronology, considered with the help of our system of processing groups of ¹⁴C dates together as sets (see: Appendix 1: tabl-Ap1; fig. Ap1.11). On the balance of probability, it appears that the "Royal Tomb" complex was more or less synchronous with both the Bronze Age layers of Arslantepe (VI-A) and the latest phases of "Maykop" culture. So in this case at least, the ¹⁴C chronology does not disprove my hypothesis.

From the Proto-Circumpontic to the Circumpontic Metallurgical Province

Of course, it should not be concluded that the nomads from the North, whose impact on Arslantepe was so dramatic, limited themselves to this route only. Incursions into


Fig. 10.9. The most likely pathway used by the mounted pastoralists of the "Maykop" culture en route to the south, the domain of sedentary agriculturalists.

the southern domain were common, long-lasting, and complicated. As the crow flies between the Upper Kuban and Eastern Anatolia, there are no less than 1,500 or even 2,000 km of difficult mountain roads, however, it seems likely that these groups bypassed this problem by taking a less direct route, around the ridges of the greater Caucasus, by a way of the Derbent gate (fig. 10.9). This passageway along the west coast of the Caspian Sea is known to have been an important corridor of contact since Palaeolithic times. This route would have allowed them comparatively easy access into the Kura-Araks lowland and the settled South, over the lower mountains of the Lesser Caucasus. These lands were already populated by established communities, who would have been far from friendly toward these incomers.

Certainly, Arslantepe and the "Royal Tomb," atop its great mound, seem unique and it is hard to find any direct contemporary analogue for it. Yet, it is equally impossible to imagine that this inferred attack on the distant plateaus of Eastern Anatolia was the only one of its kind. Presumably, these invaders could have set upon the inhabitants of any of the *tepe* or *tell* settlements spread out from Western Iran, Northern Mesopotamia, and Central Anatolia with relative impunity. However, it is hard to identify the front of their advance, as these conquests and conflicts did not always leave such clear markers of a nomadic presence. Archaeology is not always sufficiently sensitive to short-term, transient occupations in the layers of these complex sites, which tend to be masked by the remains of great palaces and temples, or destroyed by later phases of construction.

The conclusion that "Maykop" warriors briefly occupied Arslantepe around 3,000 BCE, with such unpleasant consequences for the original inhabitants of mound, only seems

plausible because of the chronological overlap between the relevant layers of the *tepe* mound and the mounds of "Maykop" culture. In my view, it marks the beginning of a period of mass migration to the south by the bearers of this extraordinary mound culture, which we can trace in the archaeological record.

The radiocarbon data (see: Appendix 1: tabl-Ap1; fig. Ap1.11) shows that, in the very early third millennium BCE, "kurgan cultures" with definite indications of a "Maykop" heritage emerged to the south of the Greater Caucasus, on the plateaus of the Lesser Caucasus, just as the first signs of the full-blown Circumpontic Metallurgical Province began to appear.

These groups of the stockbreeders from the North were dispersed in an alien environment of settled agriculture in Transcaucasia (the Southern Caucasus). The earliest groups were given the name *Martkopi-Bedeni culture* by archaeologists, while later kurgan necropoleis of Transcaucasia are referred to as the *Trialeti culture* (after the best-known group of mound burials in Southern Georgia).

The mounds of Martkopi-Bedeni, like their predecessors the "Maykop," are distinctive for their large size—more than 10 or 12 m high and more than 100 m in diameter (Dzhaparidze 1998). They also resemble "Maykop" in their internal burial architecture. The burial pit is usually lined with masonry and sometimes includes a narrower burial chamber faced with stone slabs. The grave assemblages of the dead were also very alike: bronze weapons, ritual items, golden or silver jewelry, etc. (fig. 10.10). However, in this case, the metal weapons differed somewhat from those of the "Maykop" in shape, bearing the impact of a millennium of development in metalworking methods and skills (though their basic technology differed little from earlier traditions within the Circumpontic network).

As in the previous millennium, there is a very considerable gap between the outstanding wealth of the burial complexes and absence of gold and silver in both the settlements around them and the neighboring graves of the settled agriculturalist communities; another indication that earlier ideological attitudes still held powerful sway.

Again, we have no direct evidence of horse riding in these communities, since no remains of horse gear have been found in any of the regions of the Southern Caucasus. Nevertheless, I will stick to the same argument I put forward in an earlier discussion of the "Maykop" phenomenon: horseless nomads have no real influence or impact on their neighbors. I simply cannot believe that these groups could fill their chiefs' graves with such wealth without deploying the effective leverage of violence.

The notion of nomads providing "protection" for the settled farmers seems to be widely applicable over the Southern Caucasus during the third millennium BCE as well. Having penetrated far into regions occupied by settled agricultural communities, the nomads began to reserve for themselves those areas where they could feel more comfortable and independent. Their mounds, especially the necropoleis of the Trialeti culture, were typically located on the treeless and comparatively high plateaus of the Lesser Caucasus (fig. 10.11). Such areas are very suitable pastureland, but were poorly suited to successful settled agriculture. Perhaps this is how the peculiar re-allotment of land and symbiosis between predominantly pastoral nomads and settled farmers, subordi-


Fig. 10.10. Gold and silver cups and jewelry from the kurgan burials of Martkopi-Bedeni and Trialeti elites in the Southern Caucasus.


Fig. 10.11. The Tsalka plateau in southern Georgia (A, author's photo 1978), famous for the "golden" Tiraleti kurgans erected there in the third millennium BCE. Traces of a stone wall which surrounded the ancient mounds are clearly visible in the image (see: Georgien).

nated to them, first developed. In any case, quite an obvious and logical connection between the environment and the economic structure of different population groups can be seen across this area.

The Drift of Gold around the Black Sea

Against the background of structural changes in the metallurgical provinces, from the fifth to the third millennia BCE, shifting concentrations of gold seem to provide an interesting and mysterious counterpoint. Though clearly focussed in particular centers of consumption, by some strange and almost incomprehensible process, these centers seem to change their location at the turn of each epoch, in a series of almost unaccountable leaps. The first center was at Varna, then a leap to the east toward the mounds of the "Maykop." Later, another leap to the south, over the Greater Caucasus into Transcaucasia, Asia Minor, and Mesopotamia, and also to the west, to the famous treasuries of Troy. Finally, in the second millennium BCE, gold seems to return to its "original" home—to the Mycenaean shaft graves. From the fifth to the second millennia BCE, the Black Sea provides a peculiar centre, around which these "gold-absorbing whirlpools" circulated (fig. 10.12).

Presented here is the remarkable temporal drift in the distribution of gold around the Black Sea against the backdrop of wider change in the distribution of other metals—i.e. silver and bronze. Although in the preceding Proto-Circumpontic phase the majority of known metal artifacts were recovered from sites and cemeteries in the northern


Fig. 10.12. The distribution of the major funerary complexes containing gold in the fifth millennium BCE (green), the fourth millennium BCE (yellow), and the third millennium BCE (red).


Fig. 10.13. The golden helmet of King Meskalamdug and the "harp" from the royal necropolis of Ur (Chronik: 35).

domain (see fig. 9.22—9.24), with the formation of the Circumpontic Province proper, there was a dramatic switch to the south. The proportion of total metal objects attributable to the sites of the southern domain rose to about 86—87 percent (fig. 10.14). Of these "southern products" almost two thirds were made from gold (fig. 10.15). Along with other metal finds, the earlier golden foci in the northern parts of the province dwindled as silver and gold became ever more exceptional and rare (fig. 10.16).


Fig. 10.14. The second "town" of Troy, third millennium BCE. "Priam's treasure": a hanging made from innumerable gold petals (Akimova et al. 1996: 38).

During the third millennium BCE, we know that the majority of precious metals were moving further south, into Asia Minor and Mesopotamia. From just a few "Royal" necropoleis in these areas, more than 40,000 pieces of golden jewelry and sacral items, and more than 5,000 items of silver have been recovered. Apparently, the third millennium BCE was a turning point in the reappraisal of the burial ceremony and its importance in an individual's life. Almost simultaneously in a number of developed state societies, such as Ur in Mesopotamia, or proto-states, such pre-Hittite Anatolia, the elite began to create magnificent tombs and fill them with rich and luxurious objects. Clearly there was an abrupt change in attitudes to the afterlife, the question of eternity, and the need to provide the dead with everything necessary for the afterlife, including indications of their social position. Such a marked transformation of ideas may have been the result of some independent ideological development,


Fig. 10.15. The front gate of the temple and the funerary complex of Alacahöyük.


Fig. 10.16. Alacahöyük (left) and Hasanoglan (right), Turkey. Silver figurines with gold appliqués and gold inlay (Yalçin and Yalçin 2013).


Fig. 10.17. Shaft-hole axes, gouges, chisels, and awls from complexes of the Kura-Araxes and Martkopi-Bedeni cultures in the Southern Caucasus.

faced with an increasingly complex world. But the possibility of an initial impetus from the North, from the communities of the so-called "kurgan cultures," should not be ruled out. After all, the "Maykop" chiefs were being honored with exactly this kind of ceremony more than 1,000 years before the famous necropolis at Ur was constructed.

This latter complex of royal tombs was in use by the mid-third millennium BCE, and the splendor and complexity of its various constructions and grave goods have ensured it a permanent place in every archaeological textbook. Particular attention is paid to the tombs of Queen Shubad and King Meskalamdug, whose golden helmet adorns many a glossy title page. In all, over 6,500 gold and around 3,800 silver artifacts were excavated from the royal graves in this cemetery, and some, like the aforementioned helmet, were massive in scale (fig. 10.17). However, the largest known collection of golden jewelry and other precious metal items—amounting to more than 32,000 pieces in total—comes from Troy, the site made famous by Heinrich Schliemann, who expended every effort to connect his discoveries with the legendary Achaean city Homer sang about. When Schliemann's apprentices excavated these wonderful treasures, he had no doubt at all that it was the mythical riches of King Priam that had fallen into his hands. The name stuck, and this astonishing collection is still referred to by many as "Priam's treasure" (fig. 10.19). Of course, it soon became clear that Schliemann's excavation methods were vulnerable to criticism. He was completely mistaken in dating his golden treasure, which must have been at least 1,000 years older than Homer's Troy. His interpretation of the find as a hoarded treasure proved equally misguided; it was the grave goods of a very wealthy tomb that Schliemann had completely missed in his hasty search for evidence of Ilium.

In many ways the more careful excavations of a much more modest burial complex in Central Anatolia, at the site of Alacahöyük, are more relevant for our goals. Though much less gold was recovered here than in Troy—only about 500 items—an entire complex of stone constructions was connected to the necropolis and these deserve special attention (fig. 10.20). Besides the gold, there were also a lot of bronze finds from the graves at Alaca, including tools, weapons, and many complex ritual artifacts, the outcome of very skillful casting (fig. 10.16).


Fig. 10.18. Circumpontic metallurgical province. The diagram of ratio in metal collections between: **A**—the South and North of CMP; **B**—different metals in southern zone; **C**—different metals in northern zone.

The social commitment to provide the dead with an appropriately elaborate funeral, to carry his rank into the next world, also appeared in Egypt during the third millennium BCE, and there it found its most extreme expression.

Although Egypt has no perceptible connection to the Circumpontic province, it seems somehow appropriate to mention its Pyramids to emphasize the enormous efforts that may be applied by a society for what seem to be purely irrational goals. Recall Herodotus's visit to the pyramids of the Nile valley, which reports the horror of Khufu's actions, indelibly imprinted in the traditions of the priests, and the "abyss of misery" into which the country was subsequently plunged (see: chapter 4).

Obviously the mounds of the "Maykop" do not stand up to a direct comparison with the Pyramids at Giza, but then again, the herders of the "Maykop" and the peoples of Egypt were very unequal in number. To extract or produce over 7,000 gold items, only to bury them beneath great mounds, still required a tremendous amount of labor. In both cases, the scale of these efforts was unprecedented.

* * *

The drift of gold around the Black Sea reflected cardinal changes in the overall proportion of metals between the southern and northern domains during the transition from the Proto-Circumpontic to the Circumpontic province. The quantitative correlation between the metal of northern and southern blocks changes truly *super-paradoxical* nature that was typical for the Proto-Circumpontic period. Henceforth the proportion between the metal-producing southern cultures and metal-consuming northern cultures becomes quite expected character (fig. 10.18). In all probability the most impressive result reflected in the hardly not full absence of precious metals—Au and Ag—in the northern cultures against a background of the former Proto-Circumpontic stage—the picture is verily polar (compare figs. 10.18 and 9.20—9.24).

Northern Axes in the South

As we have already noted, of the most remarkable and distinctive symbols of the Circumpontic industrial centers were the famous shaft-hole battle axes (e.g. see: fig. 10.19). The restricted distribution of these artifacts in burials clearly indicates that this was a weapon for the elite that ordinary warriors had no right to possess. The greatest concentration of these weapons is found in complexes of the fourth and early third millennia BCE in the northern areas of the Circumpontic Province. As is clear from the rich assemblages of the "Maykop" culture, it seems as though the warriors of the steppe were the first to appreciate the value and efficiency of this kind of metal weapon. More developed forms of axes became widespread in Anatolia, Mesopotamia, the Levant, and even in distant Susiana from the second quarter or the middle of the third millennium BCE. Again, this weapon was used in these regions to identify the high social status of its owner. This fact was not always identified in grave goods, as among the nomads, but is clearly seen from inscribed images and bas-reliefs.

One example is enough to illustrate this point. It is taken from scenes engraved on ivory plates, excavated from the Temple of Ishtar at Mari, which show various aspects of life in pre-Sargonid Sumer (c. 2800—2500 BCE). Depicted on some of the plates are processions of high officials with axes resting on their shoulders (fig. 10.19). The weapons they carry entirely correspond to the standard forms produced in the Circumpontic province centers discussed above; a well-illustrated example of their widespread distribution. The coincidence of these finds with the unexpected outburst of lavish burial traditions lead us to reiterate the importance and intensity of influence from the Steppe Belt on the cultural climate of the southern domain.

This is further reinforced in a second important image from the ivory plates from Mari, which depicts the heads of a bridled equine animal (fig. 10.20), but nobody has dared to identify these animals unequivocally as "horses." This again seems to reinforce the influence of nomadic cultures in the settled states. It is hardly possible to imagine that the horse could be controlled without a bridle. Unfortunately, the bearers of the "Maykop" culture did not leave us any comparable images devoted to it. One of the most expressive pieces of evidence for the domestication of horse-like species was just touched upon, and these processes could hardly occur without a strong influence from the North.


Fig. 10.19. The high elite of ancient Sumer armed with bronze axes; depicted on ivory plates from the temple of the goddess Ishtar in Mari (Parrot 1956).


Fig. 10.20. An image of a pair of bridled horse-like animals; depicted on an ivory plate from the temple of the goddess Ishtar in Mari (Parrot 1956).

Chapter 11

THE CIRCUMPONTIC PROVINCE AND THE NOMADS OF THE STEPPE BEIT

The Middle Bronze Age in the Northern Domain

In the previous chapter, we explored some of the major transformations in the character and structure of societies across Western Eurasia that took place around the close of the fourth millennium BCE. Of these, the formation of a new stable network of mining, smelting, and metalworking centers around the Black Sea was perhaps the most significant. By the beginning of the third millennium BCE, this Circumpontic Metallurgical Province was already becoming the central metallurgical system in Eurasia, marking the lower boundary of the Middle Bronze Age.

Another important development, closely connected with the formation of the Circumpontic province, was the expansion of a tradition of mound burial and the emergence of an enormous group of "kurgan cultures." These communities rapidly occupied the western part of the Steppe Belt, either replacing or absorbing pre-existing groups of "moundless" pastoralists. It seems quite clear that, in its decline, the astonishing "Maykop" culture, which we also referred to as the Maykop Large Kurgan culture (or simply the "Maykop"), was the progenitor of all these pastoral "kurgan cultures." During the early third millennium BCE, as the "Maykop" culture disintegrated, it emitted two intense cultural pulses in opposite directions, north and south. The southern pulse, directed over the mountains of the Greater Caucasus, was discussed in the previous chapter, and it is toward the north that we turn our attention here. However, before beginning, it is worth taking a quick glance at the Northern Caucasus itself, where the "Maykop" pastoralists had previously been the dominant force, marking the landscape and the graves of their dead with vast earthen mounds.

Three Groups of North-Caucasian Cultures

Although it is not difficult to find traces of the "Maykop" in the traditions of its successors, the decline and dissolution of the Large Kurgan culture in the Northern Caucasus heralded a significant cultural transformation across the region. During the first centu-

ries of the third millennium BCE, the outlines of three quite distinctive groups begin to appear along the foothills of the Greater Caucasus.

The most striking feature of the western group are the stone tombs or dolmens from which the culture takes its name (Markovin 1978). More than 2,300 of these strikingly architectural burial monuments have now been identified, their distribution extending out over the northern slopes of the Greater Caucasus, across the Upper and Lower Kuban Basin, and also far to the south along the mountainous slopes of the Black Sea coast into spacious Abkhazia. It seems obvious that these megalithic monuments are directly related to earlier stone "burial houses" encountered beneath the mounds of the later Maykop culture (e.g. Novosvobodnaya). Yet, because of the way they were used, it is difficult to date these dolmens. It seems that they were not immediately sealed, but formed a focus for repeated reuse and reburial, sometimes over a number of centuries. As a result, it can be very hard to sort out the disordered mass of human bones and grave goods that are typically found within these tombs. However, on the basis of the available radiocarbon dates we can place their construction comfortably within the third millennium BCE.

No less interesting is the issue of the dolmens which became part of the Eurasian world of megaliths spread out from the Western Caucasus over the Mediterranean up to the Atlantics, the British Isles, and even Southern Scandinavia. All monuments from this huge region bear the mark of a similar idea—to imprint and connect the transition of a man into the next world with monumental stone structures. Each of the large regions of the megalithic world had clearly distinguished special types of buildings. In this amazing row stretched over many thousands of kilometers the Caucasian dolmens occupied the extreme eastern wing.

Very few settlements that can be associated with the dolmen culture are known, and excavations at these sites have been very poorly documented. As a result, we know little about the lives and lifestyles of these monument builders. Interestingly enough, this is also true more generally of the other communities and cultural groups across the central part of Northern Caucasus (and the Upper Kuban and Terek Basins, which are connected to it), where almost 99 percent of all known archaeological materials come from funerary contexts, predominantly kurgan burials.

To a greater or lesser extent, all of the burial architecture in this region bears traces of a "Maykop" heritage. This is indicated by, among other things, the widespread use of stone facings in the burial chambers, and the use of standing stones and stone rings encircling the burial chambers. The grave goods in these tombs are predominantly items of jewelry and other ornaments, which are both numerous and varied.

The majority of these artifacts were cast or worked from arsenic bronze (fig. 11.1), and the abundance of bronze jewelry is a critical difference between these burial complexes and the rich tombs of the "Maykop," from which almost no bronze jewelry has been recovered. Conversely, although many precious metal beads and ornaments were recovered from the graves of the richest "Maykop" chiefs, even the largest burials from this later phase contain very few items of gold or silver. Interestingly, the complex ternary alloys of copper, arsenic, and nickel, so typical of the finds from the "Maykop" burials and

the "southern" bronzes connected to them, are entirely absent in this period.

Objects made from arsenic bronze, certainly coming from the metallurgical centers of Transcaucasia, not only filled the complexes of the Northern Caucasus but also made their way out into the steppe zone. Clearly, in this period, the Caucasus continued to play an active role as a corridor between the north and south, linking the settled agricultural world and the nomads of the steppe.

Delineating individual cultures in the central area of the North Caucasus has proved difficult, as is clear from some recent attempts to redefine the borders of the so-called Kuban-Terek culture (Nikolaeva 2011), which some researchers would di-


Fig. 11.1. The Circumpontic Metallurgical Province, third millennium BCE. Bronze (Cu+As) objects from the sites of cultures from Northwest (left) and Northeast Caucasus.

vide into a long sequence of five archaeological sub-cultures. To my mind, it would seem more reasonable, given such ongoing debates, to name this entire post-"Maykop" central group (not just some part of it) as the Kuban-Terek archaeological community and to acknowledge that, while it contains the traces of a number of cultures, their blurry borders cannot be resolved on the basis of the data. Here again, we find evidence of the syndrome of cultural continuity (introduced in the previous chapter).

The effects of continuity are seen not only within this community, but also in its surrounding cultures and neighboring regions. The question of how to define the borders between the cultures of the Northern Caucasus and the Catacomb cultures, named after the particular characteristics of their burial traditions, is discussed below, though it is equally impossible to find a reasonable solution.

It is rather easier to distinguish the communities of the central part of the Northern Caucasus from those further east, around the "Derbent Gate," where the archaeological record is dominated by settlement sites and the kurgan cemeteries of the west are unknown. These communities are most closely connected with contemporary cultures in Dagestan and the basin of the Caspian Sea, which were unquestionably part of the Southern agricultural domain. They are often treated as northern variant of the famous Kura-Araxes culture (see fig.9.1). Recently, excavations at settlements of the subsequent period, known as the Ginchi culture in local terminology, have produced a wealth of material evidence, which allows us to connect these communities to a series of earlier cultural groups in this area. Although few radiocarbon dates are available for ancient monuments of this eastern region, the dates we have seem to support the idea that these communities were broadly synchronous with the post-"Maykop" material across central areas of Northern Caucasus and the western dolmen cultures (see: Appendix 1: tabl. Ap1; fig. Ap1.11).

The central focus of study in this region has been the famous Velikent complex (Gadziev et al. 2000; Kohl 2007: 102—113), where all periods of the Early Metal Age are represented, not only in finds from the settlements, but also in unique collections of bronze burial artifacts. One of the burial chambers in the Velikent necropolis is worth mentioning briefly. It was round in plan, around six meters in diameter, its walls faced with stone slabs. It is difficult to estimate precisely the number of bodies put into the chamber, but on the basis of the osteological remains it was certainly several dozen individuals. They were not buried simultaneously, but over a period of many years, together with a great deal of pottery and a huge number of bronze items—around 1,500 pieces. These were predominantly jewelry, although there were also many tools and weapons (fig. 11.1). It is truly a remarkable site, and it is only as a result of research at Velikent that it has begun to be possible to resolve connections between settlements and graves in the region (Černykh 2015; Chernykh 1992: 123—124; 2008; 2011; 2014a; 2014b).

An Impulse to the North: The Steppe Kurgan Cultures

The northern impulse of the disintegrating "Maykop" culture is reflected in the distribution of particular cultural characteristics across the western part of the Eurasian Steppe Belt, specifically mound burial, new forms of metal objects, and new methods of metallurgy and metal. These characteristics clearly distinguish the stockbreeding cultures involved within the Circumpontic Province from their Carpatho-Balkan predecessors. Other technologies, such as pottery, do not show the same kinds of dramatic change.

Of course, the first contacts with the mobile pastoralists of the steppe are seen much earlier, in the fourth millennium BCE, even as the "Maykop" community was forming. In the Kuma-Manych depression in Kalmykia, and across the plains to the South of the Don River, mound burials containing pottery of the "Maykop" type are widely distributed. However, in a number of respects these graves differ strongly from the "Maykop" burials themselves. Consequently, they are often separated in the literature and referred as the "steppe Maykop" (see: chapter 9), though the available radiocarbon data suggests that they were contemporary (see: Appendix 1: tabl. Ap1; fig. Ap1.11).

It appears that these communities initially played a role of a "buffer," but ultimately mediated the outward impulse of "kurgan cultures" into the more northerly regions of the grasslands and their wider distribution across the Western Steppe.

Radiocarbon dates help us to demonstrate that the original direction of this "impulse" was to the northeast, into the arid steppes between the Don, Volga, and Ural Rivers. Groups of kurgan burials began to appear in these regions during the late fourth millennium BCE (see: Appendix 1: tabl. Ap1; figs. Ap1.11—13), and by the very beginning of the third millennium BCE, two vast and very famous cultural communities had begun to imprint themselves across the western part of the Steppe Belt: the Yamna (Pit-grave) and the Catacomb cultures. A number of other synchronous cultures have also been identified, such as the Usatovo, Kemi-Oba and Novo-Titarovka cultures, but these were much less impressive in scale. Although these latter cultures often draw the attention of archaeologists, I will focus only on the larger groups here. The important cultural and technological changes that occurred in these vast regions of the

Eurasian Steppe Belt can be seen sufficiently clearly in an analysis of the material left behind by these two cultures.

The "Yamna" Archaeological Community

The first of the great "kurgan cultures" connected to the northern impulse of the Maykop culture is generally referred to as the "Yamna archaeological community."* This name, originating from excavations carried out in Eastern Ukraine more than a century ago by the famous Russian archaeologist Vasiliy Alekseevich Gorodtsov (1860—1945), describes the basic characteristics of their grave architecture, which usually consists of a simple rectangular pit. Gorodtsov concluded that this type of burial should be considered as the oldest phase of mound burial in the region, the first in a series of changes in burial traditions, which spanned the Bronze Age. Later excavations revealed other kinds of burial structures, some with a niche or catacomb for the body excavated into the wall at the base of the pit. Others with a burial chamber faced with tree trunks. This triad of archaeological communities in the steppe was placed in order: the Yamna (pit-grave), Catacomb, and Srubna (timber-grave) cultures, and they have become familiar terms for all Russian archaeologists.

A century on, their names do not seem quite so logical, or so helpful as markers of chronological difference. After all, the majority of burials around the world were placed in simple pits, and was it not only the pastoralists of the third millennium BCE who buried their dead in catacomb graves. Catacomb burials are also represented in the tombs of the Northern Caucasus of the same period and, much later, these types of burial appear also among some groups of Sarmatian pastoralists, albeit rather rarely. As for the timber-lined graves of the Srubna culture, well, this was the cause of a good deal of embarrassment, since it was soon realized that Late Bronze Age graves with timber frames in the burial chambers were a very localized phenomenon in the steppes, occurring only between the South Bug and Ural River basins.

However, the Yamna community, at least, is surprisingly homogeneous in character, though the syndrome of cultural continuity is still easily recognized within the group. The spatial and temporal borders of the cultural group are still quite vague, although its overall chronology is now based upon a set of more than 400 radiocarbon dates. The principal domain or territory of the Yamna community extends across an area of more than 1 million km², from the Southern Urals in the east, to the western extremes of the Steppe Belt (fig. 11.2). The nomads of the Yamna community left many thousands of burials in simple pits under earthen mounds across this area.

In these graves, the dead were usually laid out prone, on their backs, or on their sides with bent knees. It was usual to cover the body in ochre, and when these graves are excavated the bones of the occupants often look as though they had been painted red. Yamna burials are not usually associated with rich grave goods, and most individuals were accompanied into death with just a few ceramic vessels, a handful of beads or

^{*} Also known as the Pit-grave culture, and referred to as the Yamnaya or Ochre-Grave culture in some English texts.


Fig. 11.2. The Circumpontic Metallurgical Province, third millennium BCE. Domains of the Yamna (yellow dotted line) and catacomb (red dotted line) cultures, as well as the western and eastern direction of influence of the Yamna group of cultures. A—the Afanasievo culture.


Fig. 11.3. Typical copper and bronze tools from sites of the Yamna cultures and related groups in the Northern Pontic Steppe, and a clay mold for casting shaft-hole axes.


Fig. 11.4. Pottery vessels typical of the Yamna cultures.

nothing at all (at least nothing that has survived the long years of burial). A few wealthy burials, placed in in large mounds, are known, and these are mostly found at the eastern end of the Yamna "territory" in the Volga-Ural steppes. The diameter of the mounds covering these princely graves can sometimes reach almost 100 meters and includes metal weapons, such as shaft-hole axes, daggers, knives, tools, and various other artifacts (fig. 11.3). However, these large mounds are extremely rare.

Occasionally, the bones of sacrificial animals are also found within burial pits, and these have been used as a way to study the Yamna pastoral economy. However, such evidence is rightly treated with caution by many researchers as a rather unreliable basis for the reconstruction of herd structure or the wider characteristics of contemporary domesticated animals. Almost no horse bones have been found among this material,

though there is no doubt in my mind that all of these kurgan cultures used horses for riding as a matter of course.

Settlements that can be plausibly associated with the Yamna cultural community are rare and not particularly remarkable. Modest in size and material, these sites are occasionally found in the Dnieper or Don basins. The ceramic assemblages from these sites suggests considerable continuity of traditions from earlier "moundless" populations. Yamna pottery vessels are predominantly round- or pointed-based, decorated with simple ornaments, often using specially prepared stamps (fig. 11.4).

For many archaeologists, the absolute prevalence of burial monuments over the settlements is an important marker of mobility, and the poverty of their sites, in terms of material, seems to support this view. Mobility, at least, is probably a better explanation for their burials, with few, if any, grave goods, than the suggestions of Soviet archaeologists in the 1930s, who wondered whether these barren graves were the burials of slaves.

The "Pioneers" of Mining-Metallurgical Industries in the Steppe

Another issue which attracts our attention to the Yamna culture is their pioneering activities in the exploration of mineral resources and the development of their own complex of mining and smelting industries in the steppe. Certainly, they were the first to discover and exploit the rich ore fields of the Southern Urals, where the famous site of Kargaly is located.

The copper ore deposit at Kargaly belongs to a group of copper-bearing sandstones, which are widespread in the Western Urals. It was at Kargaly that the first miners cut their open pits (fig. 11.5—11.7) and began to extract copper from the green and blue minerals they found. They cast and forged this metal into the standard set of artifacts that characterized the Circumpontic Province.

Ore from Kargaly was even found in some princely tombs of the Yamna culture, and probably some special sacred importance was attached to these wonderfully colorful minerals. The chemical composition of the majority of copper goods from the region also identifies Kargaly as the primary source of metal.

Finally, there was the rarest of finds, a caster's grave under a small mound in the very centre of the ore field (fig. 11.8). On the basis of skeletal analysis, the occupant was judged to be a boy of perhaps 12 or 13 years. Beside his left temple was an intentionally broken bivalve mold of fired clay, used for casting copper shaft-hole axes. This mold must have been used for casting truly princely weapons of a type seen widely across the Circumpontic Province. Probably, the boy was initiated as a foundry worker not long before his death (ethnographically, such initiations often coincide with puberty). Radiocarbon analysis helped to define the date of his death quite precisely, between 2,890 and 2,670 BCE. No examples comparable to this burial have been found before or since.

The finds at Kargaly not only astonished researchers, but also raised a number of important questions. Ethnographic studies suggest that, cross-culturally, nomadic communities usually avoid dirty earthwork, such as mining and metallurgy, despising it, and preferring to seize and capture metal workers and miners from neighboring groups. But


Fig. 11.7. The Circumpontic Metallurgical Province—the Volga-Ural region in the third millennium BCE: shaft-hole axes, cast from the chemically pure copper typical of the deposits around Kargaly, and a casting mold (top left) from the burial of a smith/caster at the site of Kargaly itself (see: fig. 11.8).


Fig. 11.8. The burial of a young smith/caster of the Yamna culture in the Kargaly ore field. A bivalve mold for casting shaft-hole axes was placed next to his left temple (see: fig. 11.7, 1).


Fig. 11.5. One of the sites in the Kargaly copper ore field. Traces of ancient mineshafts, as well as of the 1994 excavations, are clearly visible in the thick grass.


Fig. 11.6. Archaeological section of the middle part of one of the exploratory workings dated to the third millennium BCE. At 46 meters across and nine meters deep, it represents the excavation of 1,200 cubic meters of heavy clay soil, with a total weight of 2,500—3,000 tonnes. The first ore-delivers at the Kargaly expected to find soil rich with copper minerals, but their efforts were spent in vain.

where could they find such craftsmen at this time? The materials of the "Maykop" culture do not show any indication that these nomads had begun develop their own metallurgical industries. Yet, if the crafts of smiths and founders was despised among the "Maykop," then why were their tools suddenly used as a feature of the burial rites in the early pastoral cultures of the Steppe Belt?

One more important issue is the binary composition of Yamna metal artifacts (fig. 11.7). Almost half of the metal finds associated with the Yamna community, including tools, weapons, and jewelry, were cast or forged from chemically pure copper, the majority of which metal is likely derived from the mining and smelting operations at Kargaly. The second major part of Yamna metal—a bit more than a half—is connected to imports of Transcaucasian arsenical bronze. The significance of this proportion of chemically pure copper and artificial copper alloys (bronzes) will be seen more clearly in a comparison of metalwork traditions in the Yamna and Catacomb communities, discussed below.

These are the key facts and issues surrounding the first stage of exploration in the vast territories of the Steppe Belt, at least, as I see them.

The First Wave of Nomadic Migration from West to East

Wider traces of the cultural influence of the Yamna community, as well as their physical presence, are well-documented in the far western parts of the Steppe Belt, along the valley of the Danube and into the Pannonian Plain (fig. 11.2). In the Danube Basin, Yamna culture is essentially recognized by its burial mounds and the fact that the skeletons are found "painted" red as a result of the placement of ochre minerals onto the body (Jovanović 1979; Ecsedy 1979). No grave goods at all have been recovered from these burials.

In the East, traces of Yamna influence reach out much further, perhaps even as far as the mountains of the Sayan-Altai (fig. 11.7; 11.9). This eastward impulse is most recognizable in the material of the Afanasievo culture. Again the evidence is dominated by burials, and both flat-grave and kurgan cemeteries are widespread in this region. However, the mounds of the Afanasievo are somewhat different to the western examples. To begin with, they are usually much smaller and delineated by stones arranged in circles around the mound. The pottery of the two groups represents the principal evidence of contact between the Yamna and Afanas'evo cultures, since the majority of Afanasievo


Fig. 11.9. Copper objects associated with the Afanasievo culture in the Altai (or found not far from its domain).


Fig. 11.10. Xinjiang, Western China. Top left: excavations at the Gumugou necropolis in the Tarim Basin (Taklamakan Desert). The base of the wooden pillars that surrounded the burial are clearly visible. Top right: "The Beauty of Loulan"—anthropologically reconstructed head of a female attributed to the Caucasoid/Europeoid type from a burial at Gumugou. Bottom left: ceramic vessels similar in shape and ornamentation to both those of the Yamna and Afanasievo cultures. Bottom right: the burial of a woman with a vessel in a woolen cover (A Grand view 1999: 28—29; The ancient culture in Xinjiang 2008: 22—23; the City Museum of Burjin).

vessels are also pointed- or round-based and closely resemble the pottery styles of the West, both in shape and ornament.

"Western influence" is also suggested in production of a few imitations of cast shafthole axes found in the Altai region (fig. 11.9). These products are very similar to the tools from the Western Circumpontic production centres (Chernykh 2007: 54, fig. 3.14). However, it is worth noting that these artifacts were all found out of context, and there was a distinctive local copper metal production industry, which can be seen in other types of finds.

The materials of the Afanas'evo culture (Vadetskaia et al. 2014) suggest that, even in the early third millennium BCE, the influence of the Circumpontic Province reached out far along the steppe, at least as far as the famous Dzungarian Gate, perhaps further. In the vast and little explored territories of Xinjiang, there are clear indications of contact. This is perhaps most convincingly illustrated by the numerous mummified burials in the Tarim basin, at the edge of the Taklamakan Desert (fig. 11.10), where it meets the southern slopes of the Tian Shan (The Ancient culture in Xinjang 2008: 22—27). The necropolis at Xiaohe, dated to the early second millennium BCE, is probably the most famous of these cemeteries and has attracted particular attention. Mummified bodies with complex wooden burial constructions have been found with a wide range of associated objects. Recent genetic analysis suggests a mixed population with a significant proportion classified as of "Western Asian type" (Li et al. 2010; see also: Mair 1995a; 1995b). It also

seems likely that the so-called Qiemu'erqieke or Chemurchek culture belonged to a wave of western pastoralists who reached Xinjiang in the third millennium BCE* (The Ancient culture in Xinjang 2008: 221—222).

Almost 5,000 kilometers separate the Pannonian Plain from Altai (fig. 11.2), and if we continue this line further east, into the Tarim basin, we must add another two. Yet this was the extent of the initial exploration of the open grasslands by the nomadic communities of the Western Steppe. This first western wave was followed by later swells, and confronted with new counterflows from the east. From this point on, the Steppe Belt acted as a major bridge across Eurasia.

The Catacomb Archaeological Community

Earlier, we mentioned a second large group of nomadic cultures, whose preference was to bury their dead in catacomb-like niches, cut into the wall at the base of their simple grave pits (fig. 11.11). Some believe that these graves symbolized a uterus where the soul of the dead could be later rematerialized, but, while this hypothesis may be correct, for our purposes this variation on the wider tradition of pit burial is only important because it helps to separate the Catacomb peoples from the neighboring Yamna groups, and both from the later Srubna cultures.

As has already been noted, Gorodtsov believed that the transition between these cultures was quite well-defined, that the Yamna culture disappeared and was replaced in the steppes of Eastern Europe by the Catacomb culture. For a long time this assumption completely dominated debate in discussions of the archaeology of the Steppe Belt. However, as we will see, a closer analysis of the radiocarbon data suggests that the reality was rather different.

Apart from the architecture of their graves, the Catacomb community differs from the Yamna in a number of respects, and as it is important for our discussion to understand the most important similarities and differences, these will be briefly outlined here. Perhaps the most obvious is seen in the scale of the two cultural phenomena. Though entirely covering the core area of the Yamna cultures, the Catacomb community "occupied" a much smaller territory of around 750,000 km² (see: Appendix 1: tabl. Ap1; fig. Ap1.13). The main clusters of Catacomb necropoleis are situated in the Dnieper, Donets, and Don Basins, though many are also found in the steppes of Kalmykia and along the foothills of the Caucasus. Another difference is seen in the number of settlements associated with the Catacomb community, which is


Fig. 11.11. Burials typical of Catacomb cultures. The deceased and their goods were placed at the bottom of the lining.

^{*} However, the well-published hypothesis that these groups originated somewhere in Southern France (see: Kovalev 2011) is not widely accepted by researchers.


Fig. 11.13. Bronze tools and weapons of the Catacomb cultures and their successors—the post-Catacomb (Babinskaya) culture.

considerably greater. This may suggest that the population tended to be more settled. However, it is worth noting that the majority of "Catacomb" settlements are found in the northern parts of the community's distribution. Again, these settlements are not particularly remarkable and, as for the Yamna, all the most important finds have come from burial complexes. Unlike the Yamna community, it is far more difficult to identify elite burials, outstanding in wealth and grandeur, in Catacomb cemeteries. Again, the burial materials are not particularly rich, though in general the grave goods deposited in their catacomb graves tend to be much more homogeneous, both in the number and quality of artifacts. "Catacomb" pottery is also rather different, being flat based and more expressive both in design and execution (fig. 11.12).

The most significant difference between the finds of the Yamna and Catacomb communities, however, seems to be associated with their metalwork. Firstly, the forms of "Catacomb" tools, weapons, and ornaments seem both more refined and more varied than the simple, standard objects found in contemporary Yamna graves (fig. 11.13). Secondly, arsenic bronzes, produced in the Transcaucasus or even Anatolia, account for more than 90 percent of the "Catacomb" metal assemblage. It is important to remember that only half of all finds produced by the Yamna community were made from arsenic bronze, and the quality of their copper-arsenic alloy was generally much lower.

The Radiocarbon Chronology of Steppe Cultures and its paradoxes

Just over half a century ago, when radiocarbon dating began to be applied as a routine element of archaeological investigation, its initial results were met by a barrage of criticism. Vladimir Milojčić, a Serbian researcher who had spent most of his scientific life in German universities, revealed himself as one of the most fervent opponents to this method at a symposium at Groningen in 1959. Assessing the basis of the dispute, one of the key figures in the early application of the ¹⁴C dating in archaeology, Harm Waterbolk (1960: 15, 18), noted that, in these kinds of disputes, it is completely inappropriate to use arguments such as "Milojčić is a fool" or "I don't believe in radiocarbon dates."

However, his most memorable words come from the closing section of the article: "The best way out of difficulties of this kind is the empirical, or to put it in another way: one Carbon-14 date from a site or culture is no date; only series of dates that mutually make sense, can be used for chronological purposes."

Decades after these discussions took place, a lot has changed and there remain few such uncompromising opponents to the 14C method as Milojčić, though of course there are still researchers who somehow manage to ignore 14C dating, if only by holding themselves aloof from it (usually when it contradicts their own "well-established" ideas). However, before we go further with this discussion, I would like to re-echo Waterbolk's words: one date is no date. The justice of this statement was already obvious when it was first made, but today, when the dating of a single site can sometimes consist of many hundreds of dates, it is becoming increasingly evident.

Consequently, the collection and systematic processing of sets of radiocarbon dates associated with the communities and cultures of the steppe can lead us to some extremely important conclusions, which will be discussed in detail below. It seems reasonable to begin the discussion of dating with the cultures and communities of the Copper or Chalcolithic Age (also referred as the Eneolithic by specialists working in the Pontic Steppe) focusing on cultures subsumed within the Carpatho-Balkan metallurgical province. These are followed by the sets of dates from the Early Bronze Age cultures of the steppe, specifically, those belonging to the Circumpontic Province. Finally, some of the systematized datasets for the Late Bronze Age are included, to make the comparison complete. In total, we present the processed results of 1,506 radiocarbon measurements, shown in diagrams indicating the distribution of summed probabilities derived from the measured age of the samples (fig. 11.14). We base all our comparisons of the groups mentioned above on a probability threshold of 68 percent, which is clearly marked on the diagrams. I consider this threshold to be appropriate because of the variation in data quality. The results of this analysis are two rather surprising realizations*.

The first is that there appears to be a long hiatus, of almost a millennium, between the decline of the steppe cultures of the Chalcolithic (246 dates) and the emergence of the Yamna community (407 dates). The second realization, based on a comparison of the Yamna chronology and the dates from tombs and settlements of the Catacomb cultures, is also surprising, though perhaps a little more predictable. It derives from a comparison between groups of systematized dates belonging to the Yamna and Catacomb communities (462 and 373 dates) and leads us to the conclusion that these two cultures were essentially synchronous, occupying the much of the same territories for

^{*}However, it is necessary to note that discussion about this very strange chronological hiatus was noticed much earlier. Back in the mid of 1970-ies the author succeed to constitute the huge database on the systematic analysis of the big series of metal artifacts not only from Bulgaria, but also from the hole Carpatho-Balkan region. This database combined with still small — in this years — series of only 156 radiocarbon dates. The results of this investigations became without delay: the contours of the chronological "chasm" between the cultures of the Balkan-Carpathian province, on the one hand, and on the other — Circumpontic became quite apparent (Chernykh 1976: 66—68; 1978a: 269—276, figs. 116—118).


Fig. 11.14. The summed probability distributions of calibrated radiocarbon dates attributed to various Eneolithic and Bronze Age cultures. The number of dates available for each group is given in parentheses, and the shaded areas indicate the probability distribution within one sigma/68.2 percent (shaded black) and 2 sigma/95.4 percent shaded grey.

Legend: A—the Northeastern Balkans and Lower Danube, adjacent to the Black Sea littoral; B—the basin of the Southern Bug and Dnieper; C—the basins of the Rivers Don and Donets; D—the Volga—Ural region. 1—Karanovo V (Bojan); 2—Karanovo VI Gumelnitsa; 3—Karanovo VII (Ezero-Yunatsite); 4—Steppe Neolithic—Eneolithic cultures at the far western flank of the steppe zone; 5—Yamna cultures; 6—Catacomb cultures; 7—Babinskaya culture (post-Catacomb); 8—Srubna cultures; 9—Steppe Neolithic—Eneolithic cultures in the Don and Donets basins: 10—Yamna/pit-grave cultures; 11—the Catacomb cultures; 12—Abashevo culture; 13—Srubna/timber-grave cultures; 14—Khvalynsk Eneolithic culture; 15—Yamna/pit-grave cultures; 16—Poltavka culture; 17—Abashevo-Sintashta cultures; 18—Srubna/timber-grave culture.

600 or even 700 years—from around 2,900/2,800 to 2,200 BCE (fig. 11.15). These results completely disrupt traditional models of cultural succession, and they are in direct conflict with the idea of smooth development in steppe culture, between the Danube and the Ural Rivers, at this time.

Of these two somewhat paradoxical results, the prolonged co-existence of the Yamna and Catacomb communities seems the easiest to explain. The Catacomb tribes appeared in the steppes a little later than groups related to the Yamna community, and *they coexist at least six-seven centuries* (fig. 11.15). Which explains why burial pits with catacombs were often dug into existing Yamna mounds. However, the gap between the dates of their first appearance is comparatively small—just a couple of hundred years around the turn of the third millennium BCE. The obvious differences in the ideological outlook of the two communities (attested in burial), set against the probable similarity of their everyday lives, raises another interesting point about their coexistence. Successful and tolerant symbiosis of communities with different ideologies or worldviews is comparatively rare in later Eurasian history. But in this case it seems quite clearly manifest.

It is far more difficult to explain the long gap in the record for the fourth millennium BCE, between the disintegration of the "moundless" Chalcolithic cultures and the emergence of the first "kurgan" cemeteries. It stands in contrast to the unbroken continuity of Middle-Late Bronze Age archaeological cultures (i.e. the Abashevo-Sintashta and Srubna cultures, which succeeded the Catacomb community). The Late Bronze Age replaced the Early Bronze Age with the formation of the new West-Asian Metallurgical Province, in place of the disintegrating Circumpontic system. The chronological differences between these groups are sufficiently clear in the summarizing diagram (fig. 11.14) to need no additional commentary here.

Yet how to explain this impressive gap? Is it possible to imagine that huge territories of the steppe—in reality *not less than one million square kilometers* (!)—remained almost entirely unoccupied for almost 1,000 years? It seems very unlikely, and such situations have rarely occurred in the long history of the Eurasian peoples in the postglacial period.

Perhaps there was a sharp change in ideology regarding the transition to the next world and, consequently, the treatment of the dead? A thousand-year prohibition on burial might explain the situation, though it would be almost impossible to prove.

Following the disintegration of the Carpatho-Balkan Metallurgical Province, the area occupied by the cultures of its core groups became the northwestern fringe of a new Bronze Age system—the Circumpontic Province. The appearance and character of the communities over almost its whole territory changed considerably as a result. However, the list of the changes described earlier in the chapter occurs across a similar chronological gap to the one just discussed in the steppe zone. The correlation of the two data sets is shown on the ¹⁴C dating diagrams as probability distributions (fig. 11.14), one for the central bloc of the Carpatho-Balkan Metallurgical Province, one for the southeastern bloc—represented by the Balkan cultures of Karanovo V, VI, and VII (Boyan, Gumelniţa, and Ezero). They were located in the lower reaches Danube Basin and along the Western Black Sea coast. All these cultures are correlated to each other within the strict


Fig. 11.15. Comparison of estimated chronological ranges for the Yamna and the Catacomb cultures in the main regions of the Northern Black Sea area and the Volga-Ural region. The Poltavka culture occupies an intermediary position between the compared groups.

stratigraphic succession of layers in well-dated tell sites. The first two, Karanovo V and VI, belong to the Carpatho-Balkan Province, while the third (Karanovo VII) was part of the Circumpontic Province. In all 256 dates were available for these groups.

Again, we see an unexpected chronological gap, similar to that in the steppe, in the southeastern group—in the Lower Danubian Basin. However, the hiatus between the Karanovo V—VI and Karanovo VII is somewhat narrower—only 700 or 800 years (68 percent probability threshold). However, the results in the peripheral northwestern area look very different (fig. 11.14). Here, all the cultures appear to succeed one another and present a strict and continuous sequence.

The Mid-Danubian area is represented by two hundreds dates, from the successive complexes of the Tiszapolgar, Bodrogkeresztur, and later Baden cultures. The settlements and cemeteries of these cultures are situated across the northern Danube Basin—Pannonia and Transylvania. As for the Low-Danubian group, the first two cultures are connected with the Carpatho-Balkan Province. Baden culture was synchronous with the Proto-Circumpontic Province, but its apparent poverty of the metals could not throw in the eyes (see for example: Chropovský 1973; Dimitriević 1979: 220) the last with the earlier cultures and accordingly more later Bronze Age communities.

Some peculiarities in the chronology of the cultures of both groups are worth noting. The datasets for the first two northwestern communities are later then the ones of the

southeast (especially the Bodrogkeresztur culture). A different picture is formed by the Bronze Age cultures: here the Baden dataset seems to be much earlier than the Ezero one. In other words the chronological borders of the northwestern Copper Age cultures move closer to those of the Bronze Age, while the dates of the southeastern cultures move further apart.

However, this observation does not account for the essential problem, but as in the steppe we can only place a huge question mark over the problem. Possibly, incursions of nomads from the dangerously proximate grasslands of the Steppe Belt led to the sudden destructuring of previously stable lifestyles in many local agricultural communities. Again, this is currently difficult to prove. Consequently, I prefer to leave the question unresolved. However, we have not seen the last of the paradoxes revealed by a systematic study of the radiocarbon data, and it is worth reflecting further upon them alongside some of the other principles of traditional archaeology.

Montelius's Morphological Paradigm and the Steppe Communities

In the last decades of the nineteenth century, the famous Swedish archaeologist Oscar Montelius (1843—1921) presented a method of morphological analysis for different sorts of antiquities—especially metal tools and weapons (Montelius 1895; 1900). His methodological research was welcomed by his colleagues and, until quite recently, it greatly influenced archaeological research.

Put simply, Montelius' morphological-typological method (in the English literature it is often called "seriation") can be described in the following way. Firstly, a database of a particular category of artifact is produced—grouped as functionally homogeneous (and ideally metal) antiquities, such as axes, daggers, swords, and so forth. Then the researcher, guided by the most characteristic features of the category under consideration, would line them up into a long typological sequence of morphological development. The simplest artifacts would be placed at the start of the line, and conveniently, the most complicated in form and production technique would form its end.

The general basis for the paradigm for this model was the theory of biological evolution, which was widespread at the close of the nineteenth century, in the wake of the publication of Darwin's *On the Origin of Species*. Its aim was to allow archaeologists to make some chronological sense of the fragmentary past, and its legacy has been considerable.

The approach proposed by Montelius has had many successors, and gained paradigmatic status in archaeology. Relying on its principles, scientists across the world felt confident about their conclusions based on the solid foundation of typology and began to build vast, complex, relative dating schemes on their foundations. Montelius himself looked for "quasi-absolute" dates in the Ancient Egyptian texts to correlate his theoretical schemes for Central and Northern Europe. However, Montelius' paradigm contained many flaws.

Although, at a sufficiently broad level, the tendency of technology appeared to move from simple to complex, it soon became clear that initially complicated technological systems were sometimes replaced with simpler ones in the course of their development. Similar assumptions about the pattern of morphological change were shown to be even more unreliable. In general, the process of evolutionary change was much more convoluted than had been anticipated. This can be seen clearly in finds from the Eurasian Proto-Metal Age (see: chapter 7), where surges of human creativity, in both forms and technologies, emerged suddenly from nowhere, without any obviously precedents, and where these achievements were subsequently suppressed, or replaced by the other kinds of products—perhaps more practical, but much more artless.

The rationale behind this section was to demonstrate how a systematic approach to the radiocarbon data completely broke down the temporal separation of the Yamna and Catacomb communities, in spite of more than a century of archaeological confidence in its validity. Certainly, this is a special case in Eurasian archaeology, but it is quite a revealing one. The initial stratigraphic evidence was seemingly corroborated by a greater complexity and refinement of the metal forms in most Catacomb graves, and it was bolstered by a more progressive metallurgical technology in the centers of the Catacomb culture. However, it is now clear that not only can neighboring metallurgical and metalworking centers simultaneously use quite different technologies, but also that the production of more primitive forms, using simple techniques, could coexist with the more developed forms of production, sometimes for many hundreds of years.

These conclusions were a hard blow for Montelius' paradigm and traditional archaeological practice more generally. They also required a significant shift in my own work. Over the past decades, I too have used typological and technological evidence to support a theory of succession, suggesting that the Early Bronze Age within the Circumpontic province was represented by "Yamna" metallurgy, followed by the Catacomb community of the Middle Bronze Age (Chernykh 1992: 54—171). However, the growing pressure of facts requires me to reject my earlier conclusions, and I am happy to do so.

It seems the historical development of the ancient Eurasian cultures is acquiring a different aspect and a new palette of colors, becoming more interesting, more mysterious, and far less traditional as a result.

Chapter 12

GREAT LEAP AND GREAT STAGNATION

The Late Bronze Age

The second millennium BCE was another critical period of change in the development of the Eurasian world. It saw in the Late Bronze Age and, with its climax, the fourth and final period of the Early Metal Age began. Over the course of its thousand-year span, the composition and character of key social communities and structures began to take shape across the continent, which defined the primary contours of durable ethnocultural and sociopolitical patterns, some of which persist, at least in their basic essentials, into the modern world.

A list of these changes must include:

- a) The disintegration of the Circumpontic Metallurgical Province;
- b) The "great metallurgical leap" or expansion, which saw a rapid fourfold growth in the distribution of metal-using cultures (both in Eurasia and North Africa);
 - c) The metallurgical revolution in Eastern Asia;
 - d) The formation of an extended chain of new metallurgical provinces in Eurasia;
- e) The beginning of a three-thousand-year-long "great stagnation," and the formation of a nucleus of technologically developed cultures.

These events, in one way or another, affected societies across the Eurasian continent (and many along the Mediterranean coast of North Africa). Certainly, their effects were felt within the cultures of the Steppe Belt, but their significance is far clearer if we recognize that they are continental phenomena. We will, therefore, begin at the grand scale and focus in more detail on the cultures of the Steppe Belt at a later stage.

A Genie, Bursting out of the Furnace

For about 2,000 years, a structurally complex and almost unbelievably vast cultural-technological construction, the Circumpontic Metallurgical Province, had served as both the absolute center and the model for Western ancient metallurgy. However, to-


Fig. 12.1. The Late Bronze Age, second millennium BCE: the domain of metal-using cultures in Eurasia and North Africa. It was on this territory that the most important cultures and communities of the Old World emerged and disappeared in the three millennia that followed. The brown filling indicates the territory of the Steppe Belt.

ward the end of the third millennium BCE, its robust systems began to dissolve. Its enormous chain of mutually connected metallurgical and metalworking centers disintegrated as its individual "links" began to grow apart, its borders becoming increasingly illusive. The agonizing decline of the Circumpontic Province gave birth to several "clone" cultural and at least four entirely new metallurgical systems. These were, in many ways, comparable to one another, and yet, in a number of important respects they were also quite distinctive. Associated with the formation of these new provinces was a "great leap" in the territory over which metal was in use. Over just 500—700 years, distribution of metal-using cultures underwent a fourfold expansion, from 10—11 million km² in the third millennium BCE, to 40—43 million km² by the end of the second millennium BCE (fig. 12.1). Only the population of Northern and Northeastern Eurasia remained essentially Neolithic, or at least "ametallic," for a longer period. Though the territory occupied by these cultures was itself rather large, between 10 and 13 million km², they do not feature greatly in this account.

Other parts of the Old World—particularly Africa—also remained outside the borders of the metal-using nucleus of Eurasia, with the exception of the Nile valley and coastal areas of the Red and Mediterranean Seas (fig. 12.1). To the south of this narrow band, the deserts and stone hills of Sahara, as well as rainforest and savannah—covering almost 30 million km²—were also dominated by late Stone Age cultures. In short, by the end of the second millennium BCE, Stone and Metal Age cultures occupied approximately equal areas of the Old World, each between 40—43 million km², albeit in absolutely different geoecological areas.

The evidence from the second millenium BCE, therefore, provides us with further support for a theory of punctuated equilibrium in cultural-technological development, at least, where the western part of the continent is concerned. It seems that the dramatic expansion of metal-use may have been sparked by the disintegration of the Circumpontic Province. However, it is equally obvious that a dramatic metallurgical revolution in East Asia also played an equally important role in the process.

In the third millennium BCE, almost all of Eastern Asia was occupied by Neolithic cultures, which made little or no use of metal as a material. Though some early copper items have been reported from Chinese Neolithic sites, these "finds" are exceptionally rare. The notion that the Chinese Metal Age might also begin with unremarkable small copper items in the remarkable Neolithic communities of the Yellow and Yangtze River Basins could suggest certain similarities with the Proto-Metal Age in Anatolia and Northern Mesopotamia (see: chapter 8). However, the pattern of development in China is quite different, and in the second millennium BCE we a sudden and fantastic efflorescence of metallurgy at a very high technological level. At this point, three interconnected metallurgical provinces formed in the east of the Asian continent (fig. 12.1). The East Asian Metallurgical Province covered the whole eastern part of the Steppe Belt, the main centers of the ancient Chinese province were located in the central heartlands of dynastic China (the Yellow and Yangtze River basins), while the Indo-Chinese province occupied the southeastern sections of the Asian mainland.

Defining the Great Stagnation

To understand this concept, it is important to be clear about what we mean by "stagnation," for in this context, its meaning is purely spatial and territorial and not at all technological. It is worth emphasizing that the sudden territorial expansions or spatial "leaps" seen within the technologically developed cultures of Eurasia, which are often discussed in this book, were almost always followed by territorial stagnation, as the processes of expansion slowed or stopped completely.

If these "leaps" are regarded as a positive developmental tendency, then these subsequent stagnations could appear rather negative, yet I would argue that stagnation, or perhaps stabilization, is an indispensable part of any rapid development. The social and technological "development" of new territories requires a lot of time, especially where significant technological changes are involved. However, the scale of the "great stagnation" referred to here does not accord with comparatively short periods of stabilization that follow earlier periods of technological or territorial expansion, none of which lasted more than a few hundred years. This "great stagnation," on the other hand, endured for at least 3,000 years, making it very difficult to explain within the theoretical framework outlined above.

It is equally important to note that almost all of the major innovations over the course of these "stagnant" millennia took place within the areas defined as the core of "highly technologically developed cultures" during the Late Bronze Age (fig. 12.1 and 6.2): the development of iron metallurgy, intensive systems of production, gunpowder, firearms, and information technologies, facilitated by the invention systems of notation

and writing (alphabetic or syllabic). During this time, again in the same areas, we also see major developments in the spiritual field, as attempts to understand the world gave birth to the major world religions.

In a similar way, global sociopolitical networks developed, flourished, and came to an end during this striking epoch. The famous confrontation between the Greek poleis* and the Persian Empire in the middle of first millennium BCE and the legendary campaigns of Alexander against the states of Western Asia in the fourth century BCE stand as examples of this process. Later, the Roman republic was replaced by the Roman Empire and, in a similarly persistent way, tried to reconquer the "East" after Alexander, but did not succeed. Meanwhile, in the Far East the numerous states of ancient China were busily arising and disintegrating. The Roman Empire was replaced by Byzantium in the east, and the early Christian states would soon face armies marching under the green banners of Islam. Finally, there was Genghis Khan and his successors who brought the vast majority of Eurasia under their yolk. Yet even this empire, with all its unimaginable immensity, perfectly fitted into the spatial and temporal boundaries of this age of territorial "stagnation."

All these familiar phenomena arise, develop, conflict, disintegrate, perish, or fade into one another. Yet, whether at grand or scarcely noticeable scales, none crossed the invisible borders of the area outlined by the cultures of the Late Bronze Age.

The Cultural Core of Eurasia

The nucleus of technologically developed Eurasian cultures, which emerged by the later second millennium BCE, shaped many aspects of subsequent historical development in the Old World, creating patterns of inequality, which to some extent remain visible even in the modern world. At least initially, the "superior" development of these cultures was clearly connected with metal and metallurgical skills.

But in this idea, he too was far outstripped by earlier philosophers. More than 2,500 years earlier, Hesiod, one of the greatest poets of Ancient Greece, presented the same view in a very interesting way as he talked about the creation of "the third generation of people" by the omnipotent Kronos:

... a brazen race, sprung from ash-trees; and it was in no way equal to the silver age, but was terrible and strong. They loved the lamentable works of Ares and deeds of violence; they ate no bread, but were hard of heart like adamant, fearful men. Great was their strength and unconquerable the arms which grew from their shoulders on their strong limbs. Their armour was of bronze, and their houses of bronze, and of bronze were their implements: there was no black iron. (Hesiod II: 140—155)

When Hesiod refers to these terrible and strong people who "ate no bread," an interesting vision of nomadic warriors springs to mind. Even though this association is far from clear, the steppe warriors were certainly the ones who "ate no bread" and almost always threatened the settled world. Yet, Hesiod notes that there was an invisible pernicious bacterium in their power that led them to a tragic end:

^{*} City-states.

... destroyed by their own hands ... [they] passed to the dank house of chill Hades ... [they] left no name: terrible though they were, black Death seized them, and they left the bright light of the sun. (Hesiod II: 155—160)

The area of this nucleus of Eurasian cultures seemed to be static, its borders almost immoveable, producing the impression that these technologically advanced communities were unable to overcome some invisible, yet surprisingly solid border. It was true not only about the vast territories of Northern Eurasia but also of Sub-Saharan Africa, where many communities ultimately adopted these unusual technologies themselves, but also among these savannah and rainforest tribes they acquired a strange kaleidoscopic character, a heterogeneity quite unlike in the Eurasian "nucleus" under discussion.

The breakdown of these borders, which seemed as though they might prove eternal, occurred around 1,500 CE at the dawn of the Age of Discovery, or more accurately—the Age of the European Colonization of the Globe. It is well-known that this began from the very edge of Eurasia in the far southwest of the European peninsula, in Spain and Portugal, followed closely by the Netherlands and Great Britain. In the east it happened a little later and the end of the sixteenth century saw Russian explorer-colonists cross the Urals and move into the east through cold forests and marshes of Siberia. The first was the Cossack Ermak Timofeevich, who became a legendary figure among the Russians, but within sixty years many others had followed and Semen Dezhnev and Michael Stadukhin had succeeded in reaching Chukotka—the extreme northeastern cape of the continent.

Of course, they were not the first, and it is worth looking back to the Palaeolithic, more than 17,000 years before the exploits of these daring Russian Cossacks, when the first human communities, recolonizing the North after the Last Glacial Maximum with simple stone and bone tools, succeeded in crossing icy Beringia to set foot in the New World.

Chapter 13

THE SECOND MILLENNIUM: REVOLUTIONARY CHANGES IN THE EURASIAN STEPPE

From the Ruins of the Circumpontic Province

Whereas during the fourth and third millennia BCE, the Circumpontic province was the central and, essentially, the only system of interconnected mining-smelting and metalworking centers in Eurasia, by the end of the third millennium BCE, this situation was changing. Over the next thousand years, a series of complex branched metallurgical systems emerged across Europe and Asia, each with clear geographical boundaries, broadly corresponding to major geo-ecological divisions, and each with its own specific character.

In the western part of Eurasia, five of these systems can be identified as emerging out of the disintegrating Circumpontic province: the European, Caucasian, Iranian-Anatolian, East Mediterranean (Aegean) and West-Asian Metallurgical Provinces (the latter referred to as the Eurasian Metallurgical Province in many of my earlier works). The Circumpontic heritage of these communities was more or less evident in their material culture, seen in the persistence of particular forms of artifacts and practices in metal production.

In Eastern Eurasia, the pattern of development was rather different, and three absolutely independent formations are discernable: the East Asian Steppe, the Ancient Chinese (Shang-Zhou) and Indo-Chinese Metallurgical Provinces (fig. 13.1). No clear connection with Circumpontic Metallurgical Province or evidence of its influence can be seen in any of these systems.

Although the results of these developments were both widespread and wide-ranging, for the purposes of this book the most important was that, from this point onward, the vast territory of the Steppe Belt fell almost entirely under the power of metal-using nomadic societies. The industrial-cultural complex of the West-Asian Metallurgical Province entirely dominated the western part of the Steppe Belt, while the neighboring East Asian Steppe province stretched across almost all of the grassland pastures to the East of the Dzungarian Gate, dividing the Eurasian continent into two halves (fig. 13.1).

The West-Asian Metallurgical Province: Change in the Character of Cultures

Of all the provinces in the western group listed above, it was in the West-Asian system of metallurgical production and exchange that the heritage of the Circumpontic province was most explicitly and fully apparent. However, in spite of their many similarities, the West-Asian province was more than a simple clone of its predecessor. The traces of "Circumpontic influence" reflected in the metalwork are not seen in other aspects of life, and even the basic features of metallurgical production reflect several clear differences in practice.

At its greatest extent the West-Asian province covered an area of more than 6 million km² (its blurred northern borders do not allow us to define its territory more precisely). Its productive centers dominated not only the whole western part of the Steppe Belt, but also a large part of the adjoining forest zone to the north. The main territorial growth of the province was focused in this latter direction, marking a wholesale shift in the orientation of cultural-technological contact between the pastoralists of the steppe and their neighbors.

During the third millennium BCE, connections with the south, via the Caucasus, were essential to the development of the societies in the steppe. Certainly, it was from their southern neighbors that they acquired the majority of their metal. However, in the second millennium BCE, after the disintegration of the Circumpontic province, it seems that


Fig. 13.1. The Metallurgical Provinces, second millennium BCE: 1—the European province; 2—the West-Asian province; 3—the East Asian province; 4—the Caucasian province, 5—the Irano-Anatolian province; 6—the Ancient Chinese province; 7—the Southeast Asian province; 8—the Eastern Mediterranean province (Aegean). Question marks indicate territories with an uncertain relation of regional metal products to a particular province.

this Caucasian "corridor" was blocked. The cultural groups in these two areas appear to become isolated from each other as dividing line between them begins to be ever more apparent; the mountains of the Greater Caucasus marking an almost insurmountable barrier between the pastoral and agricultural worlds. From then on, the main cultural-technological impulses from the steppe zone began to be directed out toward the north, into the forests of the *taiga* zone (Chernykh et al. 2011).

Another revolutionary change connected with the formation of the West-Asian province was a marked decrease in mobility among many steppe communities. From the very beginning of the second millennium BCE, the lifestyles of many "nomadic" groups would be more accurately described as "semi-nomadic" or even "semi-sedentary." These changes are seen clearly in the remains of thousands of settlements from this period, left by these pastoral communities.

Of course these settlements are very different from the large permanent settlements of the southern domain. They are much less extensive, rarely covering more than 1—2 hectare, and representing the remains of small groups of surface dwellings or shallow dugout houses. Set against the impressive adobe constructions of the South, they seem almost wretched. Their "cultural layers" also seem equally unimpressive, at least in comparison to the deeply stratified tell mounds of the South; they are rarely more than 30—40 cm thick and contain only a few scattered remains of everyday activity, predominantly pottery fragments.

Taken together, these characteristics are usually seen as an indication of seasonal settlement, and comparative examples are easily found in the ethnographic literature. On this basis, we can conclude that the occupation of these sites was probably focused on the winter months, when cattle could not move so easily across the snow-covered grasslands of the steppe, and herders were tied to narrower territory. In summer, these settlements would probably have been abandoned by the majority, with only the elderly and little children left behind. The rest of the active population would have moved with the herds in search for better pastures. Next winter, they would have returned to their previous camps or simply built their houses anew in a more convenient place. No sign of agriculture, whether obvious or subtle, has thus far been identified in any of the cultural layers of these settlements, and cattle undoubtedly remained the principal subsistence base of these communities.

The "Democratic" Character of the Steppe Cultures

Still more revolutionary changes are seen in the burial practices of these communities, which it would be very hard to attribute to the "kurgan cultures" that typified nomadic burials during the preceding two millennia. Certainly, some mounds were built, especially at the dawn of the West-Asian province, but they were almost incomparably small and lacked the grandeur of their forebears. In later periods, the kurgan disappeared almost entirely, replaced by cemeteries or necropoleis of "flat graves" with no artificial earthworks over the burials at all.

As a result of these changes, the cultures seem to lose the "heroic" character, which the steppe communities had acquired through the construction of their great kurgan

monuments. These earthworks—the peculiar pyramids of the steppe—and the striking wealth that accompanied their occupants into the next world were reliable "hallmarks" of an individual's status among the tribesmen who constructed their burials for them. Archaeologists and other parties interested in the past take such "evidence" very seriously, particularly because it provides them with unimpeded tours around museum exhibitions of different countries.

However, in the steppe cultures of the second millennium BCE we see a very different picture. Although the thousands of unremarkable known settlement sites across the huge territories of the West-Asian province are often accompanied by burials, these graves are both difficult to find and comparatively monotonous in character; accompanied by small numbers of poor quality grave goods with almost no signs of hierarchical division between the graves. Chiefs or heroes are not clearly marked in their necropoleis and the graves of lower status individuals can only be discerned as burials with no grave goods at all.

This surprising metamorphosis among the peoples of the steppe has important implications for our understanding of the period. With the loss of their "heroic aspect," their once expressive features were obliterated and unified. Fussy curators and exhibition organizers lose interest in them because there seems to be nothing in their material culture to draw in the general public. However, most archaeologists, historians, and social scientists rightly consider the causes underlying such a paradoxical metamorphosis to be of critical importance to our understanding of the past. Over the course of this chapter I will try to retrace these developmental pathways and the dynamics of these cultures within the huge system of the West-Asian Metallurgical Province.

The Dawn of the West-Asian Province

The early stages in the formation of the vast West-Asian provincial system, according to the available radiocarbon data, fall within a period of between 300 and 500 years (between the twentieth/twenty-first to the eightheenth/seventeenth centuries BCE (see: Appendix 1: tabl. Ap1; fig. Ap1.14—15). In this period, pastoralists at the northern edge of the Steppe Belt, the descendants of the previously dominant cultures of the Northeastern Circumpontic province, began to spread rapidly out toward the east, across the Don and Volga Basins and around the southern tip of the Urals. Archaeologists refer to these communities as the Abashevo culture, after the necropolis at the Abashevo settlement site in Chuvashia—one of the first sites from this period to be excavated, more than 80 years ago. Its bearers crossed the low ridges of the Southern Urals quite rapidly, moving into the Transurals, where the local variant of this culture was given a new name: the Sintashta culture. This Abashevo-Sintashta culture went on moving eastward, and, at its furthest extent, acquired yet another new name: the Petrovka culture (again, after the name of one of the associated settlements). The territory covered by this group of related cultures reached about 1—1.2 million km²; a narrow band which stretched from west to east along the northern part of the Steppe Belt (fig. 13.2).

Almost all of the general features of the steppe cultures in the second millennium BCE (outlined in the previous section) apply equally to the Abashevo-Sintashta commu-


Fig. 13.2. The territory of the Abashevo-Sintashta archaeological community, almost 3,000 kilometers across.

nity, though there are some notable differences. For example, in the early 1960s, archaeologists excavating an early mound in the Middle Volga Basin at Pepkino and found the remains of 28 young men lying side-by-side in a long narrow pit (fig. 13.2a). The earthwork mound was small in comparison with the huge constructions of the previous centuries, but the simultaneous burial of so many individuals was most unusual, especially as they had all been violently killed. Among them was a smith or caster, whose occupation was identified by the mold for a copper shaft-hole battle-axe, which was buried alongside him.

Another significant site, which left its mark on our perception of the Abashevo-Sintashta communities, was the necropolis and settlement at Sintashta itself. This settlement, after which the local cultural variant was named, consisted of about two dozen settlement structures arranged in a regular semi-circle and surrounded by a low earthwork bank. Originally, the settlement was probably round, but the other half of the site has been destroyed by the changing course of the small river, which runs adjacent to the site. Although the pottery of this community was rather distinctive in its forms and ornamentation (fig. 13.3), the burials associated with it have attracted much more attention. This is principally because the remains of both horses and bridles accompanied the human remains in these burials. Also remarkable was the evidence of small carts or chariots, including the remains of their spoked wheels (although not very well-preserved). This is the first clear evidence from the archaeological record that the nomadic or semi-nomadic communities of the steppe had developed horse-husbandry and harnessed their potential for transport.

The metal of the Abashevo-Sintashta community shows clear signs of development from earlier standards, and the form of many axes and knives in these collections points to prototypes in the traditions of the Circumpontic province (fig. 13.4). To the west of the Urals, its miners and metalworkers exploited the nearby deposits of rich copper-bear-


Fig. 13.3. Typical pottery from sites of the Abashevo-Sintashta archaeological community.

Fig. 13.4. Copper and bronze tools/weapons and a clay mold from settlements and burials of the Abashevo-Sintashta community; the shape of artifacts clearly indicates that they derived from centers associated with the Circumpontic Metallurgical Province.


Fig. 13.5. The copper-arsenic mine Tash-Kazgan in the South Urals, with traces of the old workings visible. The chemical characteristics of Abashevo-Sintashta copper objects indicate that this mine was used as a source of metal.


Fig. 13.6. The Nikolsk copper-silver deposit, located approximately one kilometer from Tash-Kazgan. On the surface of the hill pits are clearly visible. These are the traces of ancient mine workings. Based on the chemical characteristics of Abashevo-Sintashta copper objects this mine also served as a source of metal for this culture.

ing sandstones, but in moving around the southern flanks of the mountains, they also discovered other rich ore sources on their eastern slopes. Two of these were the now famous deposits of arsenic-copper ore at Tash-Kazgan and silver-copper at Nikolskoe, mines which are located barely one kilometer apart (fig. 13.5 and 13.6). Thanks to the distinctive chemical composition of the Tash-Kazgan and Nikolskoe copper, it can be successfully distinguished from the metal produced from other ore deposits. This copper appears to have become symbolic for the whole cultural community and it is very well-represented in the collections of metal tools and jewelry from this period. It is also interesting that we see a growth in the size of the Abashevo-Sintashta settlements over time and a corresponding increase in the quantity of metal found in their necropoleis.

At this point, it is worth mentioning another important phase in the formation of the West-Asian province, if only in passing. Across the 3,000 kilometer long territory of the Abashevo-Sintashta community, we see evidence of a series of collisions with apparently bellicose, mobile communities "headed" in the opposite direction—i.e. from the east to the west. This is a special and remarkable feature of the relations between Eurasian pastoral communities at this time and it is worthy of further attention. We will return to consider it in more detail when we discuss the cultural-technological systems of the Eastern Steppe Belt.

The West-Asian Province: The Period of Stabilization

The stabilization of the West-Asian Metallurgical Province seems to be connected to the formation of two huge archaeological communities (fig. 13.7) on the territory of the western part of the Steppe Belt: The Srubna archaeological community (the "timber-grave" cultures briefly mentioned in chapter 11) on one hand, which spread out from the Northern Pontic Steppe toward the Southern Urals, across an area of 1.5— 1.8 million km², and the Andronovo archaeological community on the other, whose artifacts and burial monuments are found from the foothills of the Eastern Urals to the Sayan-Altai and from the forest-steppes of Western Siberia to the deserted Kopet Dag, a territory of about 2.5—3 million km². A substantial radiocarbon dataset relating to these two cultural phenomena (see: Appendix 1: tabl. Ap1; fig. Ap1.14, Ap1.16) suggests that their formation (and the beginning of the period of stabilization) can be placed in the second quarter of the second millennium BCE. These vast cultural communities, which together cover a territory of between 4 and 4.5 million km2, appear quite similar in their basic characteristics, and many archaeologists connect them within a single grand unity: the Srubna-Andronovo culture. It is not always easy to distinguish sites of the Abashevo-Sintashta culture from those of the Srubna-Andronovo community, and it is clear that the latter cultural wave, which flooded across the earlier Abashevo-Sintashta cultures, absorbed many of their characteristics (fig. 13.8 and 13.9).

Both the territorial and temporal borders between all of the cultural groups, subgroups, and variants listed above are blurred and vague. The reason for these fuzzy boundaries can probably be found in the endless motion of the pastoralists, who remained in more or less constant cultural and genetic contact with their neighbors throughout this period. A characteristic tolerance toward localized and distinctive cul-


Fig. 13.7. The stabilization of the West-Asian Metallurgical Province: The reddish color designates the territory in which sites of the Srubna archaeological culture are found; the yellow color indicates the area of the Andronovo culture. The green color indicates the territories of forest cultures which show similarities to either Srubna or Andronovo communities. These cultures were very similar to their steppe neighbors and were largely dependent on them.

tural manifestations in related ethno-cultural groups within the steppe zone also played an important role in this process. This, again, is a clear demonstration of the *syndrome* of cultural continuity that has been so often discussed in previous chapters. As a result, it is often easier to outline patterns in social development without attempting to draw strict cultural boundaries between communities as is the practice elsewhere.

As the Srubna-Andronovo community spread out across the steppes, a number of "clone-cultures" began to appear in the north, along the southern edge of the boreal forest/taiga zone. In an effort to emphasize their heritage in the steppe, archaeologists have grouped these forest cultures under linguistically clumsy "umbrella" terms such as *sruboid* or *andronoid* cultures. Unsurprisingly, there is a great deal of debate over the precise boundaries between the basic steppe cultures and their offshoots in the forest, though the value of such ineffectual wrangling is questionable against the clear background of *cultural continuity*. There is equally little agreement about the processes by which these pronounced cultural similarities (and even unities) were shared across the vast territories of the Western Steppe zone.

In the previous millennium, the Siberian Plain was primarily populated by "ametallic" pottery-using communities, whose economy was still based largely on hunting, fishing, and gathering (societies termed "Neolithic" in Russian archaeological parlance). However, the stockbreeders of the Altai region were an obvious exception to this rule. The widespread communities of this Afanasievo culture seem to have shared a number of burial practices and ceramic styles with cultures of the Western Steppe zone, particularly the Yamna archaeological community (see: chapter 11). In the second millennium BCE, we see a huge transformation, as local communities rapidly adopted developed


Fig. 13.8. Typical pottery from the Srubna (left) and Andronovo (right) communities. The morphology of vessels in the western and eastern parts of this vast culture seems remarkably similar.


Fig. 13.9. Copper and bronze tools and weapons of the Srubna-Andronovo archaeological community. The morphologies of their metal artifacts are similar to those of the Abashevo-Sintashta communities. Most of these forms go back to the style of the Circumpontic province.

metallurgical technologies, combined with a considerable unification of their cultures' characteristics. It seems quite clear that the original impulse for the formation of these new cultures to the east of the Urals could only have arrived from the West, out of the milieu of the northern Circumpontic province as it collapsed at the turn of the third millennium BCE.

So what was the process behind this supposed dispersal? Usually, the decisive role has been attributed to migrants—the physical-intellectual bearers of these revolutionary innovations. But such an unequivocal solution seems implausible. Migration, if it occurred, must have been accompanied by a widespread adoption of these technological and ideological innovations by local Neolithic populations. Already, at the beginning of the third millennium BCE, rare Western-style copper axes may have been cast in the foothills of the Altai (see: chapter 11) and it seems that the Western influence in the second millennium BCE may have had a long prehistoric "latent period," which has escaped our attention.

The characteristic features of the steppe communities that were described at the beginning of this chapter, in connection with the cultures of the second millennium BCE, are also clearly relevant to the cultures of the Srubna-Andronovo world. Here again, archaeologists find numerous settlements with comparatively poor (and poorly defined)

cultural layers. Endless unremarkable necropoleis with countless rows of "democratic" graves have been excavated. Neither nobles nor heroes were distinguished in the way they were buried, nor was the rank of the individuals buried reflected in their grave goods. Their rites do not fit with our traditional archaeological perceptions of the "logics" of burial practice.

The Kargaly Mining-Metallurgical Center Phenomenon

Perhaps the most outstanding achievement of the semi-sedentary peoples of the steppe was their economic self-sufficiency, connected to their sudden isolation from the southern domain. This is most clearly apparent in their approach to primary metallurgical activities, namely mining and smelting. While the discovery of the Transural ore deposits were associated with the first phase of the West-Asian province, its second phase led to the discovery and development of many other deposits of copper and even tin ore across Kazakhstan, Central Asia, and the Altai. There is no doubt that the ability to identify and find tin-bearing minerals (tinstones) and to use them to create high-quality tin bronzes was a truly symbolic event in prehistory.

Within this series of metallurgical achievements, one of the most astonishing and best researched is the Late Bronze Age revival in mining and smelting at Kargaly. The early workings at the site, associated with the Yamna archaeological community, were discussed briefly in chapter 11. However, this rich copper-ore deposit was apparently forgotten after it was abandoned by ancient miners and metallurgists of the Early Bronze Age. Only after 500 or 600 years did groups of professional metallurgists, this time connected with the Srubna archaeological community, reappear on the hills and ridges of this rich ore. Armed with heavy copper picks and bone wedges, these miners cut down repeatedly into the loamy sediments at Kargaly, often to a depth of many meters. Day after day they chipped their way into the obstinate sandstone, in the hope of finding lenses of the rich blue and green ores they so greatly desired (fig. 13.10; 13.11). Their patience was often rewarded, and ores discovered in the subsoil were crushed with stone hammers (fig. 13.12) to free the copper minerals from the surrounding "dead" rock (or gangue)—a process known as beneficiation or concentration.

Piles of birch logs, covered with earth, were heated to create charcoal, without which smelting would be almost impossible. On top of the hills metal was smelted in scorching furnaces, after which the copper, which formed as small droplets or prills, was broken out of the flat pieces of slag and re-melted into large ingots.

The hard work of the miners and master smelters at Kargaly continued for about 500 years—from the nineteenth/eighteenth to the fourteenth/thirteenth century BCE. Their adits and shafts were the beginning of a labyrinth of underground excavations many kilometers long (fig. 13.10, 13.15). From this fantastic network, the miners of the Bronze Age extracted an astonishing 50 million cubic meters of ore-bearing rock. After processing, this may have equated to as much as 5 million tonnes of ore. Over the course of its 500 years of production, it is estimated that the metallurgists at Kargaly produced more than 55,000 or even 60,000 tonnes of copper. However, not all of the ore was smelted in Kargaly; some was also traded out through exchange networks. It seems that the ores,


Fig. 13.10. The Kargaly mining and metallurgical center. It was possible to locate up to 35,000 traces of mining activity over the surface of the ore field (which has a territory of about 500 km². In the aerial photograph only a small part of the Kargaly ore field (with up to 200 abandoned mines) is visible. These workings are primarily associated with the second millennium BCE.


Fig. 13.11. The settlement at Gorny (Kargaly). View from a helicopter. Traces of ancient mines are clearly distinguishable on the surface. Right: the archaeological excavation of 1994.

copper, and copper artifacts mined, smelted, and produced in Kargaly were sent only toward the west and no traces of it have been found to the east of the Urals. The distinctive chemical composition of metal has allowed us to estimate the distribution area for the Kargaly copper as 750,000—800,000 km². Some of it even reached the Don and Donets Basins and sites on the left bank of the Dnieper.

These estimates are undeniably enormous and may seem difficult to believe when presented so briefly here. But let us bring to bear some more of the data from the excavation of one of the most outstanding settlements of miners and metalworkers of the Srubna culture at Kargaly: the settlement at Gorny.

Although this site has been a major focus of excavation for more than 10 years, only around 1,000 m2 has so far been excavated. This relatively small figure reflects the astonishing richness of the cultural layers and the quantities of materials recovered. These were absolutely different from the thin-layered settlements, poor in material culture, which typify the latter Bronze Age on the steppe.

Within this limited excavation area, more than 110,000 pottery fragments, representing 7,000-8,000 vessels, were found. About 1,500 fragments of the stone ham-


Fig. 13.12 The settlement at Gorny (Kargaly). The excavation of an old mine shaft (left) and the descent into the cleared mine in order to perform measurements within it (right).


Fig. 13.13. Kargaly. A vertical shaft with ladder-like steps cut into the walls of the shaft.


Fig. 13.14. At Kargaly, during the Bronze Age, the bones of hundreds of thousands of sacrificed cows and bulls were used to make countless wedges with which miners extracted copper minerals from the sandstone and marl.


Fig. 13.15. Kargaly. Left: Aerial view of a small area with surface traces of mine workings. The rectangle with white contours covers the area of 1 hectare. Right: A plan with underground workings 10—15 m deep; the total length of shafts, adits and drifts reaches 1.5 km only on this very small territory.


Fig. 13.16. The Kargaly. In one of the numerous preserved underground workings. Their total length in the Kargaly mines is impressive and reaches many hundreds of kilometers.


Fig. 13.17. The settlement at Gorny (Kargaly). Excavations and clearing of an ore yard in one of the residential and industrial sides from the second millennium. The ore yard served as a warehouse for melting the best samples of malachite and azurite.

mers used to crush the rock and ore and many hundreds of pieces of sandstone molds, mostly used to cast heavy shaft-sinking mining tools (fig. 13.14—13.20). The number of fragments of smelted metal—there were more than 4000—exceeded everything found in all the other burial and settlement sites of the Srubna culture (fig. 13.19). Only Mosolovka—a settlement of professional smith-casters on the Don River—can be compared to Gorny in terms of the number of


Fig. 13.18. The Gorny settlement, Kargaly. A stone anvil, hammer, and fragments of a mold for casting copper picks.

foundry molds recovered (Priakhin 1993; 1996). Yet the workers from Mosolovka were by no means connected to Kargaly, a fact proven by clear differences in the chemistry of the metal from these two sites.

The number of animal bones found at Gorny was also quite extraordinary, more than 2.5 million fragments and whole bones were recovered from the excavation area (fig. 13.20), this exceeded *everything* found at *all* the steppe sites of Eurasia during the Early Metal Age. As far as we can tell, the miners and metalworkers of Kargaly were

neither herders nor farmers, yet, huge numbers of cows, sheep and/or goats were driven to the site from all the vast territories over which the Kargaly copper was spread and traded in exchange for ores and metal. Perhaps the majority of these animals were considered sacrificial and were killed to the favor of underground


Fig. 13.19. The settlement at Gorny (Kargaly). Copper objects from a layer within the settlement. More than 4,000 copper artifacts were discovered in a region that has not been widely studied by archaeologists. The majority of this material represents the waste products of smelting activity (small bars and drops).


Fig. 13.20. During the excavations at Gorny (Srubna culture), archaeologists recovered more than 2.5 million bone fragments from domestic animals—representing about 50,000 cows and 20,000 sheep/goats. Fully processed and studied by archaeozoologists, they were piled together to create a very significant mound.

owners of these rich resources—though the animals' meat was certainly eaten and the long bones split into sharp wedges to drive further shafts into the sandstone rock deep below the surface (fig. 13.12—13.16).

The Kargaly mining and smelting center, therefore, played a very significant role in the lives of the steppe peoples of the Early Metal Age. However, at some point in the fourteenth and thirteenth BCE, the miners and metalworkers of the Srubna community abandoned Kargaly completely to a 3,000-year-long oblivion. Kargaly was not the only site to fall into this void. Simultaneously, activity at the many hundreds of copper mines in Kazakhstan, North Central Asia, and West Altai, which had served as metal sources for the huge Srubna-Andronovo culture, also ceased.

How can we explain this sudden collapse? It is clear from other evidence that there were a variety of other changes in the societies of the steppe during the third and final stage of the West-Asian province, but none appear sufficiently revolutionary, sudden, or complete to account for the abandonment of primary metallurgical production at this time. Ultimately, it is extremely hard to produce any convincing explanation. Only with the arrival of the Russians in the eighteenth century CE did miners return to the orefield at Kargaly, bringing this unique center back to life. Details of this later revival are included in a special supplementary section.

The Disintegration of the West-Asian Province

As just mentioned, the fourteenth and thirteenth centuries BCE marked the beginning of a major collapse in the systems of the West-Asian province. Yet, until we begin to look closely, it is difficult to see any major change in the key cultural markers and behaviors at the centers of this system. We find not only the same unremarkable settlements, but also the same "democratic" burial practices seen in earlier periods of the latter Bronze Age. However, though their characteristics remain largely unchanged, the number of Srubna-Andronovo settlements, which reached into the thousands in earlier periods of the West-Asian province, falls sharply as we move into its final stage (see: Appendix 1: tabl. Ap1; fig. Ap1.14 and Ap1.17).


Fig. 13.21. Pottery typical of the "cordoned ware" community. The forms of such vessels derive from the ceramics of the Srubna-Andronovo community (after: Varfolomeyev 2013: 487, Abb. 6; Unbekanntes Kasachstan: 526, Abb. 314).

The best explanation for the pattern during this period is probably that the herders of the steppe were returning to a more mobile way of life. This is the first phase in a broader process that leads us into the first millennium BCE and towards dominance of the "true" nomads of the vast Scythian-Sarmatian world. Interestingly, over the course of this third stage, we also see the first hints of a return to earlier traditions of chiefly or heroic burial. Thus, at the very end of the Bronze Age in the Central Kazakhstan, the Begazy-Dandybay culture provides us with


Fig. 13.22. A burial containing cordoned ceramics in the Taklamakan Desert, Xinjiang (Cultural relics 2011: 28) and a ceramic vessel from the Emin town museum (bottom right).

some peculiar prototypes for future "mausoleums" built for the elites of the steppe during the first millennium BCE (Margulan 1979: 61—160).

The principal marker distinguishing the cultures of the third stage of the West-Asian province from its earlier phases was pottery. During this period, up to half of all pottery recovered was decorated with cordons: coils of clay applied to the surface of the


Fig. 13.23. Pottery with applied bands (cordons) was typical of the "domestic/kitchenware" of the Northern Balkans from the Copper Age through Early Iron Age.

vessels, usually in the upper parts of the body, around the rim, neck or shoulders, to create patterns of linear or curvilinear relief (fig. 13.21). This simple, but distinctive style of ornament appeared on pottery across a truly vast territory, from the Lower Danube and Carpatho-Balkan regions in the west, to the Dzungarian and the Tarim Basins (fig. 13.22—13.23) in the east (see, for example: The Ancient culture in Xinjang 2008: 103, 9; Cultural relics 2011: 28). The origins of this style and the wider tradition of the "rope-like" relief ornaments on pottery appear to be situated in the Carpatho-Balkans region, where there was an almost continuous tradition of using appliqué cordons to decorate domestic or "kitchen" wares from the Copper Age to the Iron Age (see, for example: Georgiev et al. 1979: 230-348; figs. 134-137, 140, 143, 146, 149 etc.; and many other studies). In the second millennium BCE this type of ornament was also seen widely in the Dnieper Basin, among the post-Catacomb, multi-cordoned-ware culture—also known as Mnogovalikovaya (MVK) or multiple-relief-band ware culture. In the mid-second millennium BCE, considerable amounts of cordoned ware ceramics are found among the steppe and forest-steppe communities of the Northern Black Sea coast. The subsequent rapid dispersal of this ceramic style to the East is amazing.


Fig. 13.24. A set of copper and bronze tools and casting molds typical of the final phase of the West-Asian province.


Fig. 13.25. The final phase of the West-Asian province: bronze and copper objects, showing distinctive traces of influence from the metallurgical centers of the Western European Metallurgical Province. A—objects from hoards discovered on the territory of Moldova and Western Ukraine; B—a "caster's hoard" from Sosnovaya Maza in the Lower Volga region.

The actual significance of this "rope" ornament is unclear, though it has sometimes been presented as an ideological or heralidic symbol, similar to the Christian cross or the fylfot (swastika). However, these explanations are limited by the absence of reliable supporting data that would allow us to move beyond vague analogies or hazy considerations. Whatever its meaning, archaeologists have used this ornament to define a tremendously large territory—nearly to 5.5—6 million km²—of the cordoned ware cultures across the western part of the Steppe Belt. This huge phenomenon replaced the Srubna-Andronovo community across all of its former territory and extended well beyond its borders in both the west and the east. However, there was surprisingly little contrast between these two successive cultural formations in the steppe.

In the third stage of the West-Asian province, very significant changes were also seen in the metallurgical and metalworking industries. The old "Circumpontic standards" were increasingly interlaced with new Western forms, which characterized the mining and smelting centers of the unique European Metallurgical Province. These processes of interaction are quite easily recognizable as patterns of formal similarity in artifacts types, such as socketed-axes (celts) and daggers (fig. 13.24 and 13.25 A). They are also seen as an increase in the number of metal hoards deposited in the steppe zone, a behavior typical of the European province (see: chapter 15).

These distinctive Western influences can be seen most clearly in one of the largest metal assemblages from the period—the hoard of Sosnovaya Maza, found in the Lower Volga Basin (fig. 13.25 B). All of the 62 artifacts from this collection were cast from iron-bearing copper of a similar composition to several metallurgical centers in Transylvania (Chernykh 1970: 17—20, 134—135; 1992: 248—252). The craftsmen that cast the tools and weapons for the hoard clearly had no access to tin and the difficulties of casting iron-bearing copper is evident from the many defects in the objects.

More than 2000 km lie between the lower Volga and Transylvanian production centers, and the distance between Sosnovaya Maza and Kargaly is three times shorter. Yet it was right at this time that miners and metalworkers of the Srubna culture, for some unknown reason, abandoned their mines at Kargaly. It is possible that changes in the character of metallurgical production in the steppe cultures between the Dnieper and Ural Rivers, which was increasing at that time, was related to oblivion of Kargaly and other more ore-bearing regions further east.

However, there are many less easily explicable aspects to the structure and dynamics of the West-Asian province, especially in the third stage of its development, and the issue of ore sources is only one of them. Special attention should be paid to another strange peculiarity. Throughout the development of the West-Asian province we encounter the surprising blurring of boundaries both within its internal structure and at its interface with adjacent systems This is seen clearly in the final stage of its existence as a system, especially along its extreme western and eastern borders. For example, we have always been confronted with some uncertainty as to the border between the European and West-Asian province at this time, which appears to be both hazy and impermanent. The difficulty in dividing this area according to metallurgical features is

further aggravated by the presence of an apparently indivisible cluster of cultures using cordoned ware vessels.

During the third phase of the West-Asian province, its eastern flank also began to dissolve into the territory of Xinjiang, and it becomes increasingly difficult to recognize its borders with the East Asian Steppe province (discussed in chapter 16). However, in the east the situation is more difficult to resolve because of the relative paucity of archaeological research in the area.

The same problems affect our ability to clarify the dividing lines between the various production centers of the West-Asian province. Signs of strong influence from the European province can be seen clearly to the west of the Volga River, but these get considerably weaker in assemblages between the Volga and the Urals. Similarly, across Kazakhstan, traces of influence from the East Asian Steppe begin to increase gradually until they can be clearly tracked in Central Asia and the northern regions of Xinjiang. However, evidence for the Late Bronze Age to the east of the Dzungarian Gate is comparatively limited, and remains still poorly studied.

In Central Asia too, the boundaries between the West-Asian province and the metallurgical systems of the Iranian-Anatolian system are blurred across the so-called Bactria-Margiana Archaeological Complex, in which we see a clear interpenetration of the local agricultural cultures by herders from the steppe (Kohl 2007: 192—217). In fact, it seems that the only clear border between neighboring metallurgical provinces at this time lies between the West-Asian and Caucasian systems, along the edge of the steppe zone in the Northern Caucasus.

It is important to place all this in the context of earlier patterns. The wave of cultural transmission, associated with the cultures Abashevo-Sintashta community, moving eastward, seems to have faced a counter current of aggressive migrants moving west, associated with the so-called *Seima-Turbino Transcultural Phenomenon*, which will be considered in more detail in the next chapter. In the second stage of the West-Asian province, the dividing line between the gigantic Srubna-Andronovo communities is similarly hard to establish. This is particularly true of the division between individual cultures/sub-cultures within each of the communities, especially within the Andronovo cultural community.

It is similarly hard to draw lines between the steppe cultures of the Srubna-Androno-vo community and their forest "clones"—the *sruboid* and *andronoid* cultures. In its third stage, together with the formation of groups of cordoned ware cultures, these forest clone cultures apparently disappeared or underwent internal changes that made them less visible. Certainly they are rarely discussed in archaeological literature after this period. In the final stage of West-Asian province, the mobile and semi-sedentary cultures of the cordoned ware cultures appear to be more closely connected to their original geoecological domain in the steppe. The remains of these cultures or clear traces of their influence did not spread into the forest areas. From this time onward, the dividing line between the steppe and the forests of the North also appears to resolve itself more clearly.

The Second and Third Waves from the West to the East

These waves, reconstructed from strong evidence for West-Asian cultures to the east of the Dzungarian Gate, are very significant to our topic. It should be remembered that members of the earliest wave were the nomads of the Afanas'evo culture, more or less connected with the distant Yamna archaeological community, with its roots in the Circumpontic province (see: chapter 11).

The second wave can be easily recognized by traces of the Andronovo material in Xinjiang at the beginning of the second phase in the development of the West-Asian province. These "traces" are most commonly identified as pottery of the Andronovo type (e.g. Mei 2000: 95, fig. 2.23; The Ancient culture in Xinjiang 2008: 216, 2; 217, 6, 7; 231, 4, 5; 232, 5; 244, 2; Steppe 2008: 38, 1; 41, 11, 14; Zhang 2012, and other works). Though the influence of the Andronovo traditions on the metalwork of Xinjiang was also apparent, it was often less distinct.

Bronzes connected with the cordoned ware community are more obviously widespread in Xinjiang, particularly axes (fig. 13.26). These and various other forms of bronze artifact (fig. 13.24) show a clear inheritance from the standards of the Circumpontic province, though now rather distant in both time and space (The Ancient culture in Xinjiang 2008: 99, 5; 233, 9; 244, 5; Steppe 2008: 39, 5). Numerous clay vessels and objects with cordoned decoration also point to the same connection (fig. 13.22). Apparently, all these materials, both metal and pottery, came from the graves of actual representatives of the western cordoned ware community in the east (see, for example: Cultural relics 2011: 28).


Fig. 13.26. Bronze axes from various museums in Xinjiang are analogous to objects produced in the final phases of the West-Asian province.

Taken the wider context of this chapter, there seems to be an obvious gap in

the short list of west-east waves, which begs the question: what prevented the early wave of semi-sedentary Abashevo-Sintashta pastoralists from reaching the Dzungarian gate and Xinjiang? After all, it seemed that these cultures of the early West-Asian province were moving very rapidly eastward. In my view, the answer to this question, for once, is relatively simple. The main reason for the halt in their advance was a collision with a powerful wave breaking in the other direction: the Seima-Turbino Phenomenon.

The Peculiarities of the West-Asian Province and a Number of Unanswerable Questions

Every metallurgical province, as well as general aspects of structure, has specific characteristics, which differentiate it from neighboring systems. These peculiarities are reflected to a different degree in every case, and this applies to the West-Asian province as well. The first of its characteristic peculiarities is that the West-Asian province was comparatively short-lived—its rise, peak, and decline lasted little more than a millennium. The second was its pronounced isolation from the southern domain of settled farmers. The third peculiarity was that each of its formations and developmental phases was also short-lived, and specific in a number of its main characteristics. In short, the West-Asian province had a far more dynamic character than other analogous systems.

I will confine myself to a brief comparison with the early years of the Circumpontic province, the development of which lasted for two millennia years and was marked by two major phases: the Proto-Circumpontic and the Circumpontic province proper. The development of each of its major archaeological communities took about 1,000 years. By contrast, the chronological span of each of the three main stages in the development of the West-Asian province is no more than 400 or 500 years. The third stage of the West-Asian province results in major changes in the general character of the system as the province lost its norms and boundaries.

A number of issues or problems, raised in this and the previous chapter, are specifically bound up with the West-Asian province and worth reiterating. The first concerns the reasons behind the enigmatic "great stagnation" (or spatial stabilization) in the distribution of technologically developed cultures. These will be considered later, after introducing the neighboring communities in the East Asian Steppe. Another important issue, which should not be overlooked, is the complete isolation of the semi-sedentary pastoralist communities of the western part of the Steppe Belt from the cultures of the southern domain during the second millennium BCE. Finally, we need to consider the apparent "democratization" seen in the cultures of the West-Asian province and the strange monotony of their burials? Why did these communities renounce their "heroic aspect," which played such an important role in the worldview of earlier nomadic societies?

Unfortunately it is not possible to present a clear answer to any of these questions. At this stage, I prefer to confine myself simply to the presentation of these problems rather than offering any vague or unsatisfactory answers.

Chapter 14

THE NEIGHBORS OF THE WEST-ASIAN METALLURGICAL PROVINCE

The Formation of New Systems

As we have already discussed, during the second millennium BCE the vast grasslands and semi-deserts of the steppe zone fell almost entirely under the power of mobile or semi-sedentary, metal-using, pastoralist communities. Apparently establishing a strict border in the south, these nomadic societies separated a huge part of the forested north from the nucleus of technologically developed cultures in the center of Eurasia. The taiga zone and the more distant northern territories of Eurasia remained a land of hunters, gatherers, fisherfolk, and reindeer herders, and a comparatively "lowrisk" hinterland for the pastoralists of the steppe.

Large-scale cultural communities and systems of production and exchange were established across both the western and eastern parts of the Steppe Belt, but these remained very different in character, structure, and historical dynamics. An analysis of archaeological materials suggests that the semi-sedentary cattle herders in the western part of the steppe zone actively isolated themselves from their southern agricultural neighbors. This separation is especially clear in comparison with the previous period of active "contact" between these areas, associated with the development of the Circumpontic Province (chapter 11). During the second millennium BCE, the nomads of the eastern part of the Steppe Belt showed themselves to be a rather more active and perhaps a more aggressive force. Initially, the orientation of their activity was directed toward the west, exemplified by the Seima-Turbino Transcultural Phenomenon (which will be discussed in more detail in the next chapter). Later, toward the end of the second millennium BCE, there was a notable and rapid change of direction, toward the south and southeast, in the direction of the Ancient Chinese states.

The second millennium BCE also marked an important stage in the development of the southern domain of settled agriculturalists. The herders of the Western Steppe shared borders with three metallurgical systems connected with sedentary farming cultures, specifically the European, Caucasian, and Iranian-Anatolian provinces. For the nomadic communities of the eastern regions, the most important neighbor in this respect was the Ancient Chinese metallurgical province (see fig. 13.1). It is obviously impossible

to provide a comprehensive survey of these complex cultural-industrial systems here. However, there is no way to proceed with a comparison between these provinces and the systems of production and exchange within the nomadic world without some attempt to summarize their characteristics. This is the principal aim of this chapter.

The European Metallurgical Province

During the second quarter of the second millennium BCE, the European subcontinent—stretching from the Carpathian Mountains and Northern Balkans in the east, to the Atlantic coast and the British Isles in the west—witnessed a dramatic surge of mining and smelting industries and the formation of a new metallurgical province in Eurasia. This European metallurgical province covered about 3.5—4.0 million km² and its most important industrial mining-smelting and metalworking centers remained active for almost a millennium, until the early centuries of the first millennium BCE and the start of the early Iron Age. The lion's share of metals was concentrated in the hoards, which is why the European province could be called the "province of treasures" (fig. 14.1).

The spatial borders of the European metallurgical province broadly correspond to the complex physical-geographical borders of the subcontinent. However, in Northern Scandinavia and in the Southeastern Baltic region, the concentration of complexes with metal items appears to be very diffuse, especially when set against the solid background of clustered finds in the Alpine and Carpathian regions. This situation could be easily explained in a traditional way: in these northern "peripheral" areas, almost all material products appear duller and less developed because they were further from the central core. However, such an explanation does not help us account for the extremely low volume of typical "core" metalwork in the southern parts of the province, i.e. around the Mediterranean. Both the concentration and composition of metal in complexes changes as we move further to the south, toward the coast of this "inner" sea, so famous in the world history, and even sometimes—as in Eastern Iberia or the Southern Apennine peninsula—there is almost nothing.

In the south, the European province bordered the industrial centers of the East Mediterranean (Aegean) metallurgical province, which covered the entire southern part of the Balkan Peninsula, the west of Asia Minor, as well as the numerous islands in the Aegean basin. Its style of production was noticeably different from both the neighboring European and Iranian-Anatolian provinces, principally in the form of its weapons (fig. 14.2—14.4).

By the middle of the second millennium BCE, there appears to be a more than tenfold increase in the number of bronze artifacts in the archaeological record in comparison with the collections of the third millennium BCE in this part of Europe. The bronzes of the European subcontinent are discussed in specialized archaeological literature, and they have been studied in more detail than the bronzes of any other region of Eurasia. However, even a superficial glance at the material tells us something rather fundamental: the finds from the European metallurgical province are dominated by hoards. More than 2,000 of these deliberately deposited assemblages have been discovered, amounting to more than 100,000 metal artifacts. The largest finds report-


Fig. 14.1. The European Metallurgical Province: the distribution of major hoards of metal products. Above: the southern and southwestern groups. Below: the eastern group.


Fig. 14.2. Mycenae: the palace and shaft tombs. In all likelihood, this was the center of the Aegean (Eastern Mediterranean) Metallurgical Province, the southern neighbor of the European province (Velikolepie... 2007: 39).


Fig. 14.3. Bronze swords; typical products of the metallurgical centres of the Aegean province (http://www.salimbeti.com/micenei/weapons1. htm).


Fig. 14.4. Bronze daggers and swords with gold ornaments and facings—typical products of the Aegean province (http://www.salimbeti.com/micenei/weapons1.htm).

ed are almost unimaginably vast; for example, a single hoard from Uioara de Sus in Transylvania contained 5,867 objects, with a total weight of around 1,100 kilograms (fig. 14.1). There are also some striking territorial concentrations; for example, in the Mukachevo-Uzhgorod region of Ukraine, an area of just 8,000—10,000 km², more than 150 hoards have been identified, containing more than 2,000 bronze items.

The hoards themselves are variable, but often show association with particular groups of metalworking centres (fig. 14.1). The largest finds typically contain a wide range of material, including finished artifacts, ingots, unfinished items, and scrap metal. In the majority of cases, these communities cast their artifacts from high-quality tin bronze. Large copper ore deposits found in many regions of the European subcontinent presented the possibility of major production in several areas, from the Carpatho-Balkans to the Alps and the Iberian Peninsula. Tin deposits are far more spatially restricted, but some in Southwest Britain, specifically in Cornwall, were known and exploited in antiquity. Archaeologists and geologists alike have carefully studied these deposits in search of earlier traces of mining, but so far clear evidence has proved elusive.

A great deal of attention is lavished on splendid weapons such as swords, large daggers, spearheads, halberds, etc., though simple sickles, axes, and socketed axes (celts) are probably the

Fig. 14.5. The European Metallurgical Province: a bronze spear.


Fig. 14.6. The European Metallurgical Province: bronze swords (Born, Hansen 2001: Taf. XVII—XXII).

most abundant forms (fig. 14.5—14.14). The disproportionately low representation of these latter objects in many museum displays suggests that they are not considered sufficiently elegant to attract the attention of visitors.

As the metallurgical industries boomed within the European metallurgical province in the second half of the second millennium BCE, its eastern neighbor, the West-Asian Metallurgical Province, had already begun to disintegrate. The western frontier of the steppe province became increasingly blurred. Groups of metal artifacts clearly connected to metallurgical centers in the Balkan-Carpathian region and often deposited as hoards, appeared across Moldova, Western Ukraine, and even the Lower Volga Basin. Some examples of this phenomenon were mentioned briefly at the end of the previous chapter (chapter 13; see fig. 13.24 and 13.25).


Fig. 14.8. The European Metallurgical Province: bronze daggers, bracelets, and picks.

Fig. 14.7. The European Metallurgical Province: bronze adzes, chisels, and knives (Meller 2006: 95).


Fig. 14.9. The European Metallurgical Province: bronze daggers, picks, torques, and bracelets (Muhl 2006: 101, 103).


Fig. 14.10. The European Metallurgical Province: bronze socketed celts (Born, Hansen 2001: Abb. 118).


Fig. 14.11. The European Metallurgical Province: hoard of bronze adzes (Krause 1998: 171, Abb. 7).


Fig. 14.12. The European Metallurgical Province, hoard of bronze sickles (Sommerfeld 1994: 121).


Fig. 14.13. The European Metallurgical Province: bronze helmet with cheek guards (Born, Hansen 2001: Taf. XII, XXIV, Abb. 105).


Fig. 14.14. The European Metallurgical Province: bronze model of a cart with a horse figurine and solar disc with gold ornaments, discovered in Jutland (Kaul 2006: 54—57).

Many attempts have been made to connect the communities of the later European Bronze Age with the "sea peoples," whose invasions so troubled the Hittite Empire and the New Kingdom of Egypt. At first glance this argument seems unconvincing. Very few of the swords, spears, and axes associated with the European province have been found in the Mediterranean, the majority being concentrated along the Atlantic coast and within the interior of the subcontinent. Yet, contemporary petroglyphs from Northern Europe depict large fleets of boats, full of people (Kaul 2006: 59). Do these rock carvings depict the courageous sea-nomads of the Bronze Age, distant precursors of the Varangian warriors who terrified the inhabitants of coastal and continental Europe some 2,000 years later?

All we can say it that it is possible; after all, these peoples inhabited the British Isles and certainly had the necessary skills navigate the seas. However, the sea-faring cultures of the East-Mediterranean (Aegean) province are also strong contenders for the role of the "sea peoples," and they are certainly far closer to Egypt and the coastlines of Anatolia and the Levant than their European "neighbors" to the north and west. Their expressively shaped bronze swords and rapiers must have been fearsome weapons, used not only to cut down their enemies but also to run them through (fig. 14.3 and 14.4).

The Caucasian Metallurgical Province

Even against the background of the undeniably impressive metallurgical provinces of Europe, the Caucasian Metallurgical Province was an extraordinary phenomenon. Like the European province, its production centers operated from the second millennium BCE until the first centuries of the first millennium BCE. However, because there are few reliable radiocarbon datasets for the region, it is harder to define their chronology more precisely or to further differentiate the most important periods in their development.

In terms of area, the Caucasian province was the smallest of all the metallurgical provinces of the prehistoric Old World. Its compact territories covered just 500,000 km² — seven or eight times smaller than the European province and at least fifteen times smaller than its northern neighbor, the West-Asian province. However, the quantity of metal associated with it is astonishing, amounting to many hundreds of thousands of artifacts. Considering that the total number of metal items recovered within the giant West-Asian province barely reaches 15,000 artefacts, the significance of this contrast is fairly obvious.

The fantastic archaeological wealth of the Caucasian province, primarily concentrated in burial sites, has been recognized since the mid-nineteenth century CE, arousing an extraordinary demand for its bronzes among antiquarians and collectors and sparking a whole industry of "cultural mining" to acquire them. Until the early twentieth century, this was entirely uncontrolled. The results of these predatory "excavations" can be seen in the Caucasian "collections" of many European and North American museums.

Geographically speaking, the Caucasian Province has very clear borders (see fig. 13.1). To the north of the Greater Caucasus, on the left bank of the Terek and right bank of the Kuban Rivers, centers of mining, smelting, and metalworking have proved difficult to locate, and may be completely absent. To the south it is almost impossible to find


Fig. 14.15. The Caucasian Metallurgical Province: bronze axes of the Colchis type (Georgien: 340, 341)


Fig. 14.16. The Caucasian Metallurgical Province: bronze axes of the Koban (left) and Colchis (right) types (Georgien: 349—351).

any similarities between the metalwork of the Caucasian province and the neighboring plateaus of Eastern Anatolia. It is true that the borders between the Southeastern Caucasian province and adjacent areas of the Caspian Sea in Northern Iran are somewhat more blurred. However, the archaeology of these regions has not been thoroughly explored and further research is likely to change our understanding of these relationships considerably.

Although they do not share a mutual border, it is important to highlight an important difference between the Caucasian and European provinces. Although swords, daggers, and halberds are certainly the most expressive artifacts of the European province, this system was characterized by its remarkable hoards, in which sickles and socketed axes were predominant (fig. 14.15—14.18). The Caucasian province, however, seems almost entirely focused on the provision of rich sets of weapons and jewelry for burial. Of course, significant hoards of metal items are occasionally found in the Caucasus, but in comparison to those of the European province, they are not such large assemblages and they are strikingly different in composition. In Europe, most hoards contained different categories of artifacts, at various points in their life history (from finished artifacts to scrap metal), whereas those of the Caucasian province contain only fully finished bronze objects (see, for example, fig. 14.9 a.o.).

A brief study of the huge volume of tools and, particularly, weapons excavated from the Caucasian graves leads to very surprising conclusion: that these artifacts were never used. Skillfully cast and laboriously worked after the casting, vast assemblages of bronze artifacts were apparently placed directly into the ground. There is no visible evidence that any of the axes, daggers and swords found in these burials were never used on the battlefield, though it seems that the dead had to be prepared for fierce conflict in their

next life. Perhaps these dazzling burial artifacts served as the principal weapons against the enigmatic enemies of the after world.

In many cases highly decorated with ornate pommels and complex, curious engravings of animals: horses, deer, argali (fig. 14.16; 14.19; 14.20; 14.21) and fabulous chimeras (fig. 14.17). The horse was certainly one of the favorite subjects of the contemporary craftsmen and it is frequently depicted on the surfaces of these axes (fig. 14.21). Although it is doubtful whether the horse was adopted for riding in the Caucasus, it certainly acted as a draught animal (fig. 14.22).

From our modern perspective, the splendor of the Caucasian late Bronze Age industries appears to sit at the pinnacle of *irrationality*. In sending their dead off to the next world in the "appropriate" fashion (with the all the "hallmarks" [i.e. grave goods] of their earthly rank), these societies were voluntarily expending enormous amounts of energy. The subterranean wealth of their necropoleis lies in sharp contrast with their outward appearance, which, without mounds, mausoleums, or visible surface architecture, is frankly unremarkable.

For a long time, it was a popular belief among archaeologists, historians, and ethnographers that the Caucasus was so unbelievably rich in metal ores that you could find minerals such as copper, gold, silver, arsenic, and antimony ores almost anywhere in the region. However, when archaeologists finally discovered evidence of mining from the second millennium BCE, on the northern and southern slopes of the Greater Caucasus, these were neither unusually rich, nor easily accessible. The deposits and the associated mines were set far into the mountainous maze of the Greater Caucasus, in gorges close to the glaciers high up in the clouds . Clearly, in the Caucasus as in all the other places in the world, the extraction of ores and the production of metal were among the hardest of all prehistoric occupations.

As a result of research, two foci of industrial activity have been distinguished within the Caucasian province: A northern area—connected with areas of mineralization within the Greater Caucasus ridge, and particularly with its northern slopes on the "steppe side"—and a southern area in Transcaucasia and the Lesser Caucasus ridge. In archaeological parlance, the northern area is typically referred to as the *Koban* culture after a famous (and extensively looted) necropolis in North Ossetia. The centers of the southern area are named *Colchian* culture, after semi-legendary Colchis—the mythical destination of the Argonauts and location of the Golden Fleece—where some of first and most expressive collections of metal associated with the CaMP were found.

Both northern and southern areas have their own distinguishing features, which are most clearly apparent in the shapes of their battle-axes (fig. 14. 15 and 14.16). In fact, so beloved was this form by the Caucasian craftsmen of the second millennium BCE, that it feels somewhat fitting to call the Caucasus "the province of battle-axes." Neither the northern nor the southern areas of the Caucasian metallurgical province produced many of the metal celts and sickles so favored on the European subcontinent, and though the foundries of the Caucasus also cast many daggers with complex figured handles and swords, which were their largest pieces of weaponry (fig. 14.18 and 14.20), their number and diversity is in no way comparable to the production of


Fig. 14.17.The Caucasian Metallurgical Province: bronze axes and pole-axes were often decorated with animals, chimeras, and other complex engravings (Georgien: 146, 350).


Fig. 14.18. The Caucasian Metallurgical Province: bronze spearheads, daggers, and swords (Georgien: 114, 133, 139).


Fig. 14.19. The Caucasian Metallurgical Province: bronze spearheads decorated with engravings (Georgien: 360, 361).


Fig. 14.20. The Caucasian Metallurgical Province: hilt of a bronze dagger, decorated with animal figurines (Chernykh 1992: 285).


Fig. 14.21. The Caucasian Metallurgical Province: figurine of a "flying" horse and the head and spiral horns of a mountain sheep (Georgien: 279)

Fig. 14.22. The Caucasian Metallurgical Province: a bronze model of a chariot from the beginning of the first millennium BCE, Georgia (Georgien: 147).


Fig. 14.23. The Caucasian Metallurgical Province: A necklace from a variety of copper alloys with a very high content of antimony (Georgien: 151, 169, 172, 296)


Fig. 14.24. The Caucasian Metallurgical Province: a necklace made from Sb-Cu alloys (Georgien: 281).

the European province. A significant amount of metal jewelry is also concentrated in the necropolises of the Caucasian province, including various beads and pendants of pure antimony or fluid alloys of copper with a significant admixture of this metalloid (fig. 14.23; 14.24).

The other important change in the Late Bronze Age, which relates directly to the Caucasian province, has already been discussed, but is worth reiterating. It should be remembered that for almost 2,000 years—in the fourth and the third millennia BCE—the Caucasus served as a reliable conduit for movement of metal, principally arsenic bronze, from the agricultural South to the Northern Steppe Belt (see: chapters 9—11). However, these systems of exchange or acquisition had apparently collapsed by the second millennium BCE. Instead of bridging North and South, the Caucasus became a barrier. For some inexplicable reason, the splendor of its metal production either did not attract the interest of the steppe pastoralists or became the focus of a strict prohibition on exchange. Whatever the explanation, the evidence seems clear. While thousands of items cast from imported Caucasian metal are known from the third millennium BCE, we know only a few dozen in the steppe area of the Northern Black Sea coast in the Late Bronze Age.

Relations between the production centers of the West-Asian province and its European and Caucasian neighbors present a striking contrast. In the first case, the blurred boundary between the West-Asian and European provinces stand as testament to extensive interaction all along their mutual border, seen clearly in the "infiltration" of Western technologies in the East. In the second case, there was a surprisingly strict and apparently self-imposed isolation of the highly developed production centers of the Caucasus. In keeping with the general style of this book, the description of the abundant materials of these huge systems must inevitably be laconic. However, the brevity of descriptions is hopefully compensated by rich illustrative material, which, without any additional words, expressively speaks for itself.

The West-Asian, European, and Caucasian Provinces: The Differences in Focus

The comparison between the structure and character of these three neighboring, but distinctively different systems leads us to some very interesting conclusions, which allow us to shed light on some very significant questions. For example, how does the phenomenon of the metallurgical province present itself in the archaeological evidence? How different can neighboring systems be?

The constraints of space force me to confine myself to brief commentary on two comparative and rather revealing diagrams (fig. 14.25: A, B). These illustrate just some (but perhaps the most important) of the characteristics of the three provinces described above: a) territory, b) total amount of known metal artifacts, and c) distribution of artifacts across general categories of archaeological sites. It is also necessary to add that only in the case of the Eurasian province can the collected data be considered comprehensive. The data regarding the abundance of finds from the European and Caucasian metallurgical provinces is approximate at best, particularly in relation to the distribution


Fig. 14.25. A comparison of some of the most important characteristics of the European, West-Asian, and Caucasian Metallurgical Provinces. The given data on the number of metal objects produced by the European and Caucasian provinces is approximated.

of metal across different categories of monuments. However, even from these approximate data some extremely important observations can be made.

To begin with, the smallest metallurgical province, the Caucasian province, appears to be unusually rich in metal: more than 12 times smaller than the West-Asian province, the Caucasian province surpassed it in the amount of bronze items recovered by more than 20 times. The European province seems to occupy a position in between these "polar" systems: the data on the territory coverage and metal amount is not so brightly manifested in the European subcontinent. However, in terms of another characteristic the European province is strikingly different from both of the others, since up to 80 percent of metal recovered was deposited in hoards.

In the West-Asian and Caucasian provinces, this pattern is reversed and almost 80 percent of finds are connected with cemeteries and necropoleis, though the amount of metal both in individual graves and cemeteries is very different within these two provinces. The amount of metal recovered in hoards from within the West-Asian province is trifling and, as already described, the hoards there were mostly attributed to the final stage of the provincial system, when the influence of Western (i.e. European) metal-working was clearly in evidence. In total, the number of hoards is less than fifty and the total number of objects recovered from all these sites is less than 500. In just one

Transylvanian hoard (Uioara de Sus)—admittedly the largest in the European province—the number of artifacts was more than ten times more than everything reported in all fifty hoards of the West-Asian province.

This amazing contrast in the distribution of metals in the hoards of the West-Asian and European provinces suggests sharp differences in the ideology and the organization of metalworking in these two systems. The remarkable quantity and diversity of objects typically found within the hoards of the European province suggests that its "professional" metalworkers were organizationally separated from the miners and metallurgists who mined and smelted the copper ores. The groups of smiths and found-ry-workers served a wide circle of "customers" who were not necessarily connected to them, whether ethnically or culturally. In the West-Asian province, as we know from our discussions of Kargaly, the situation was quite different. Craftsmen provided metal and ores primarily to their close relatives and more distant neighbors, who brought cattle to these centers as items of sacrifice or exchange. Such specialized settlements, belonging to specialized families of smelters, smiths, and casters, were few and far between. The only other example of its kind that has been identified is the site of Mosolovka in the Don Basin, associated with the Srubna culture (Priakhin 1993; 1996).

At first glance, with comparatively few metal artifacts spread across its vast territory, the conclusion that the West-Asian province was poor, in comparison to its neighbors, seems indisputable. Yet, if our estimates of production at Kargaly are correct, the copper smelted there during the Bronze Age was between 55,000 and 120,000 tonnes (see: chapter 13). What is more impressive is that this figure relates to just one single production center within the West-Asian province, which no doubt included other large metallurgical centers and hundreds of smaller mines producing copper and tin.

This is an important point, since it suggests that we cannot explain the huge difference in quantities of metal found in the graves of the West-Asian and Caucasian provinces simply as a lack of copper. Quite the contrary! Clearly we must look for other explanations for this phenomenon. Probably, the answer lies in the prevailing ideology or worldview among these nomadic peoples. Ideology was the filter through which all their interactions with the world were mediated, the regulator for all social activities, including those relating to the spiritual world. Its effects are most apparent in the "democratic-levelling" of the burial ceremony across the steppe zone at this time. However, it is not always feasible to understand the wider impact of such filters correctly or to describe them with clarity.

Clearly the archaeological sources, which I rely upon in drawing my conclusions about the scale of production and its organizational forms, require a critical analysis and much deeper elaboration.

The Iranian-Anatolian Metallurgical Province

Although the Iranian-Anatolian Province also bordered the West-Asian Province in several parts of Central Asia, it was not included in preceding comparisons. The principal reason for this is that the issue of the Iranian-Anatolian Province puts me in a slightly difficult position. All the metal considered below is connected with very well-known city

states of the second millennium BCE, in Mesopotamia, Asia Minor, and Western Iran: Babylonia, Elam, and the kingdom of the Hittites. There is a truly immense body of literature devoted to these ancient states, consisting not only of detailed scholarly works, but also many popular texts, historical novels, and various implausible pseudohistorical accounts.

Their own texts, some of the earliest in the world, gave birth to a powerful tradition in archaeology, history, and social theory, often expressed simply as *ex oriente lux*, an axiom which, until surprisingly recently, seemed almost indisputable. According to this "truism," almost all of humanity's knowledge and achievements arose and bloomed in the East, their light spilling out and illuminating the wider world. The endowments of peoples outside this original circle of light were judged according to their ability to understand and adopt the enlightening innovations that they encountered. These ancient peoples could not present their own views of this process, because they did not invent their own writing with which to do so.

This is neither the first, nor the last time that we will have to make sense of apparently divergent evidence presented in historical documents on the one hand and archaeological evidence on the other. We are certainly confronted with this vexatious problem in the case of the Iranian-Anatolian Metallurgical Province. In the brief discussion of the metalwork and metallurgical systems of this province, which follows, we will attempt to present some of the relevant issues, focusing primarily on developments in Asia Minor.

The general image of the legendary Hittite army, drawn from numerous texts, is of endless rows of warriors swearing allegiance to their ruler, their bodies covered with shields and bristling with weaponry; their swords and spearheads shining in the sunlight. Their swift, light chariots—no more than 10—15 kilograms in weight, but able to accommodate up to three people: a driver, a shield-bearer, and an archer—drove terror into the hearts of their enemies. It is alleged that they had no equal among the armies of their neighbors. But in searching for archaeological evidence of this army, we are faced with just a critical question: Where is it?

Where are the piles of gleaming swords and spearheads? Where are the remains of their impetuous chariots? Alas, as is all too commonly the case in archaeology, we simply do not find them, whether in the ruins of Hittite cities or their ancient burials on the Anatolian plateau. So fantastic is the quantity and variety of metal weaponry and tools in the neighboring European and Caucasian Metallurgical Provinces, described above, that their comparative rarity in the hills of Asia Minor is very hard to explain. Of course, metal and metal objects are found, but they are not commonplace and their forms are often just copies of the artifacts known in these territories during the previous millennium, in the heyday of the Circumpontic Province (see: chapter 11). Compared even to this earlier period, the metal from the second millennium BCE seems considerably lower in both quantity and morphological diversity.

For this reason, whenever I have set out to define and understand the main characteristics of this special metallurgical province, with its impressive territory of 2.2—2.5 million km² (see fig. 13.1), I have been plagued by uncertainty over its significance. However, we cannot avoid reflecting on the character of metal-production within this

largely hypothetical Iranian-Anatolian Province, when its borders in the Kopet Dag are shared with the southeastern parts of the West-Asian Province, across the so-called Bactrian-Margiana Archaeological Complex.* However, in my opinion, we do not need to characterize all the metal discovered across this large territory, and a brief survey of issues related to the metal-production within the Hittite Kingdom will be sufficient.

There are a number reasons for this decision. Firstly, the Hittites populated Anatolia, where deposits of metal ores were doubtlessly both rich and accessible, at least in comparison with the "ore-less" regions of Mesopotamia. Secondly, written sources—not only the records of the Hittites themselves but also those of neighboring regional centers—seem to support a significant, perhaps even primary role for Hittite metallurgists in provisioning metal across this vast region. After all, if the idea that the Hittites became the pioneers of iron metallurgy is correct, as is widely assumed in the historical literature, then we must expect a considerable degree of metallurgical expertise in the preceding periods. Finally, focusing on the Hittites allows us to consider the border with the Caucasian Metallurgical Province, and the stark differences between these two systems of metallurgical production, consumption, and exchange. This comparison is unlikely to need any explicit additional commentary, as the differences should be to be quite clear.

The ruins of Hattusa present the most remarkable material evidence for the culture of Hittites (fig. 14.26), its magnificent stone architecture has been preserved for more than 4,000 years. Yet, while the Hittite state is often called the empire, this is clearly an exaggeration, it was neither so large nor so all-embracing. For specialists in ancient history, the most important source of information on the Hittites was an archive of documents recovered from the ruins of their capital. Written on clay tablets in cuneiform and occasionally hieroglyphs, these texts have revealed many details of the social and spiritual life of the Hittite society and have allowed linguists to deduce that their language belonged to the Indo-European family.

The territory of the city of Hattusa itself was large, covering at least 1.5 km². The stone foundations of its buildings, such as the king's palace and citadel "Büyükkale" or the huge temple complex (which covers more than four hectares), give an impression of the greatness and complexity of these constructions (fig. 14.28). The city was encircled with walls made from large stone blocks and a special attraction for tourists is the Lion or King's Gate. Here, on one of the monolithic gateposts, a full-height figure, thought to be a Hittite sovereign, is carved in relief. In his hand is an axe—a peculiar symbol of power in Hittite society—visible to all entering or leaving the city by this way (fig. 14.29).

Hattusa itself was large, but it was also part of a more extensive landscape. For example, the famous Yazilikaya temple-sanctuary, famous for its bas-reliefs, was situated in a narrow rocky alcove just 2 km to the northeast. From bas-relief "XII" at Yazilikaya (fig. 14.27), which is generally described as a procession of the lower gods, it is possible

^{*} This group is distinguished by many researchers as an important merger of Northern Steppe stockbreeders and the settled peoples of the South, whose production was based upon irrigated agriculture (Kohl 2007: 184—241).


Fig. 14.26. The capital of the Hittite power—Hattusa (the northern part of the city). 1—the citadel (Buyukkale), site of the royal palace complex; 2—the great temple (Google).


Fig. 14.27. Yazilikaya—the Hattusa sanctuary—stone relief referred to as "The Twelve." The line of twelve Hittite small gods are armed with distinctive bronze swords/sabers.


Fig. 14.28. Hattusa: the great temple (Google).


Fig. 14.29. Hattusa: the defensive wall and King's Gate with the bas-relief of the monarch. The king holds a ritual axe in his hands.


Fig. 14.30. Bronze objects from the Iranian plateau, typical of the Irano-Anatolian province. "Tailed" shaft-hole battle axes (symbols of supreme power) are strikingly similar to the one depicted on the stone gatepost of the King's Gate at Hattusa (Stöllner, Körlin 2008; Ghirshman 1964: 64—65; The Anatolian Civilisation 1983).

to get some idea of another distinctive type of weapon used at the time. Each of these god figures bears curved sickle-sword on their shoulder, recognized by some researchers as a precursor of the *yataghan*.

It is important to pay attention to such depictions of weaponry because it is very difficult to find any precise analogue for them in the archaeological evidence of metal production among the Hittite smiths and foundry workers. Axes similar to that held by a Hittite ruler carved on the King's Gate (fig. 14.29) can be found among the so-called Luristan bronzes, from the territory of modern Iran (fig. 14.30).

Around 1,200 BCE, the Hittite state perished, leaving only ruins, rock carvings, and written archives to their descendants. It is generally believed that their collapse was the result of invasions by the seemingly invincible "sea peoples" of the West, who, according to the authors of many historical works, rolled in waves across the vast territories from Anatolia to Egypt with fire and sword, so that "not one stood before their hands". If this is true, there are remarkably few archaeological indications of the invasion. It seems likely that, if these mysterious "sea peoples" did successfully steamroll through the Anatolian plateaus, it must have meant that Hittite society had its own internal weaknesses. Otherwise these armies, which could not have been so numerous, would surely have been unable to seize the mighty stone-walled capital or crush the Hittite army that had once seemed so invincible.

The Hyksos—Manetho—Josephus Flavius

Having focused on features in the structure of the Iranian-Anatolian Province, which distinguished it so clearly from its northern and western neighbors, it is worth turning our attention further to the south, where this province bordered another of the pastoral domains. This contact zone, with the Semitic-speaking nomads and semi-nomadic tribes of Arabia and Syro-Palestine, has not been considered thus far (though it was briefly introduced in chapter 2). Yet, at various stages in the history of Mesopotamia, its states suffered from raids and even conquest by these supposedly pastoral peoples. Among them, for example, were the Gutians, whose invasions, at the end of the third millennium BCE, led to the fall of Akkad (in the time of the Circumpontic Province). The Kassites, in their turn, brought down the Old Babylonian Empire at the end of the sixteenth century BCE and went on to rule Babylonia for several centuries. Both the Gutian and the Kassite peoples are usually connected with the mountainous regions of Western Iran, though there is no direct evidence to support this localization. The invasions and ongoing domination of the southern domain by nomadic or semi-nomadic outsiders gave rise to predictable assessments of their "qualities" among the literate peoples of the beleaguered or conquered domains. Here, for example, are lines from a Sumerian hymn to the god Ninib in clear complaint about the cruelties of the Gutians:

The country is in the hands of cruel enemies.
The gods have been captured.
The population is imposed with duties and taxes.
The channels and aryks are neglected.

The Tigris is no more navigable. The fields are not irrigated. The fields do not bring harvest.

Egypt too had similar problems with the so-called Hyksos, a federation of herding societies in the Southern Levant and Arabia whose invasions in the seventeenth century BCE, when the pharaohs of the weak XII and XIV dynasties were in power, put an end to the Middle Kingdom. The conflict is described in several accounts, which appear surprisingly consistent and realistic and are, therefore, worthy of particular attention. Only after the Hyksos had been driven out of the Nile delta was the New Kingdom of Egypt established.

Devoting attention to these events may seems surprising when they are so distant from the primary focus of this book, but there are two good reasons for this diversion. Firstly, the texts that describe these conflicts are among the earliest narrative sources to consider a confrontation between communities of settled farmers and nomads. Secondly, as the nomadic and semi-nomadic peoples of the Syro-Arabian domain later played a very significant role in the history of many Eurasian cultures, including our own, it is important to consider the earliest evidence for the activity of these already active cultures of southern pastoralists.

Josephus Flavius, the well-known Roman-Jewish historian, who wrote a number of books during the first century CE (most famously the *Antiquities of the Jews* and *Against Apion*), as part of his fight for the rights of Jewish people to be recognized as equal to other distinguished nations of the Roman Empire. The Apion mentioned in the latter title was a historian and rhetorician who lived first in Alexandria and then in Rome in the first half of the first century CE, and was perceived by Josephus as a most active and hateful anti-Semite. His attitudes were the object of relentless criticism in the works of Josephus. To prove the antiquity of Jews, he used the testimony of an equally famous Greek and Egyptian historian, the priest Manetho, who had lived around the turn of the third century BCE. Manetho had created an impressively large history of Ancient Egypt, *Aegyptiaca*, beginning with the mythical pharaohs of prehistory and ending with the Hellenistic Ptolemaic dynasty, the period in which he was writing. Josephus extracted numerous parts from Manetho's works in support of his position, but only those fragments that mention the Hyksos are of interest to us here. Thus, are words of Manetho reproduced by Flavius:

There was a king of ours whose name was Timaus. Under him it came to pass, I know not how, that God was averse to us, and there came, after a surprising manner, men of ignoble birth out of the eastern parts, and had boldness enough to make an expedition into our country, and with ease subdued it by force, yet without our hazarding a battle with them. So when they had gotten those that governed us under their power, they afterwards burnt down our cities, and demolished the temples of the gods, and used all the inhabitants after a most barbarous manner; nay, some they slew, and led their children and their wives into slavery. At length they made one of themselves king, whose name was Salatis; he also lived at Memphis, and made both the upper and lower regions pay tribute, and left garrisons in places that were the most proper for them. He

chiefly aimed to secure the eastern parts, as fore-seeing that the Assyrians, who had then the greatest power, would be desirous of that kingdom, and invade them; and as he found in the Saite Nomos, [Sethroite,] a city very proper for this purpose, and which lay upon the Bubastic channel, but with regard to a certain theologic notion was called Avaris, this he rebuilt, and made very strong by the walls he built about it, and by a most numerous garrison of two hundred and forty thousand armed men whom he put into it to keep it. Thither Salatis came in summer time, partly to gather his corn, and pay his soldiers their wages, and partly to exercise his armed men, and thereby to terrify foreigners. When this man had reigned thirteen years, after him reigned another.

Then Manetho lists five other Hycsos kings, the successors of Salatis "who were all along making war with the Egyptians, and were very desirous gradually to destroy them to the very roots. This whole nation was styled HYCSOS, that is, Shepherd-kings: for the first syllable HYC, according to the sacred dialect, denotes a king, as is SOS a shepherd; but this according to the ordinary dialect; and of these is compounded HYCSOS: but some say that these people were Arabians." Now in another copy it is said that this word does not denote Kings, but, on the contrary, denotes Captive Shepherds, and this on account of the particle HYC; for that HYC, with the aspiration, in the Egyptian tongue again denotes Shepherds, and that expressly also; and this to me seems the more probable opinion, and more agreeable to ancient history.

[But Manetho goes on]: "These people, whom we have before named kings, and called shepherds also, and their descendants," as he says, "kept possession of Egypt five hundred and eleven years." After these, he says, "That the kings of Thebais and the other parts of Egypt made an insurrection against the shepherds, and that there a terrible and long war was made between them." He says further, "That under a king, whose name was Alisphragmuthosis, the shepherds were subdued by him, and were indeed driven out of other parts of Egypt, but were shut up in a place that contained ten thousand acres; this place was named Avaris." Manetho says, "That the shepherds built a wall round all this place, which was a large and a strong wall, and this in order to keep all their possessions and their prey within a place of strength, but that Thummosis the son of Alisphragmuthosis made an attempt to take them by force and by siege, with four hundred and eighty thousand men to lie rotund about them, but that, upon his despair of taking the place by that siege, they came to a composition with them, that they should leave Egypt, and go, without any harm to be done to them, whithersoever they would; and that, after this composition was made, they went away with their whole families and effects, not fewer in number than two hundred and forty thousand, and took their journey from Egypt, through the wilderness, for Syria; but that as they were in fear of the Assyrians, who had then the dominion over Asia, they built a city in that country which is now called Judea, and that large enough to contain this great number of men, and called it Jerusalem."

(9) Now Manetho, in another book of his, says, "That this nation, thus called Shepherds, were also called Captives, in their sacred books." And this account of his is the truth; for feeding of sheep was the employment of our forefathers in the most ancient ages (10) and as they led such a wandering life in feeding sheep, they were called Shep-

herds. Nor was it without reason that they were called Captives by the Egyptians, since one of our ancestors, Joseph, told the king of Egypt that he was a captive, and afterward sent for his brethren into Egypt by the king's permission. (Flavius Against Apion. I, 14).

Of course this account is not without its difficulties, as must be expected when the events it describes occurred more than 1,000 years before it was written. For example, it seems completely improbable that the reigns of just six kings could cover more than 500 years. Similarly, in his discussion of the rise of the XVIII dynasty in ca. 1,550 BCE, which marked the beginning of the New Kingdom in Egypt, the number of military troops on both sides seems entirely unrealistic. Yet the texts of Manetho and Flavius remain valuable, particularly because they provide evidence of the critical role of the Semitic-speaking peoples in the historical development of this part of Eurasia.

In place of any definite conclusion to this chapter, it is worth making one additional observation. From an archaeological perspective, it seems that nomadic invasions and conquests, and perhaps even periods of extended rule over their sedentary neighbors, appear difficult to recognize against the background of material evidence produced by these settled societies in their "normal" state. This can be clearly seen in the case of the Hyksos, the Kassites, or the Gutians, but let us also remember the case of Arslantepe, the "Royal Tomb," and the ephemeral constructions which were built around the same time (see: chapter 10). Perhaps many of the gaps in the history of Eurasia, for example in the Balkans (see: chapter 11), can be explained at least in part by this enigmatic phenomenon.

Chapter 15

FROM THE CENTER OF ASIA TO THE WEST: THE FORERUNNERS OF GENGHIS KHAN?

The Seima-Turbino Transcultural Phenomenon

et us now move back to the very heart of Asia, where arid steppes and deserts interlace with the forested slopes of the Sayan-Altai and the high peaks of the Eastern Tian Shan. Until the late third millennium BCE, the peoples that inhabited this region were not particularly noteworthy for their cultural or technological achievements, yet it seems that they were responsible for one of the most astonishing surges in technological development in Eurasian prehistory.

A number of interconnected factors make this surge in technological development particularly remarkable. To begin with, it seems to be entirely independent from earlier metalworking traditions in the region, encountered at sites of the Afanasievo culture and connected, however distantly, with the West (as discussed in chapter 11). Everything about the "new" technological phenomenon had a very distinctive character. Its level of technological development was particularly surprising, since in many respects it was much higher than anything seen either in the centres of the Circumpontic Province or among its successors in the steppe.

Explaining the origins of this phenomenon has proved as difficult for archaeologists as understanding the unprecedented spatial expansion of the culture (or block of cultures) related to it, which stretched from its Central Asian origins to the Baltic coast, leaving only occasional traces of its passage. This was the first great leap from east to west in Eurasian history. Subsequent waves of migration from the east only followed much later, after a gap of nearly 2,000 years.

The characteristics of this phenomenon are so distinctive when compared to other Eurasian cultures that we must consider them in some detail. A considerable part of this chapter will, therefore, be devoted to a thorough review of the archaeological materials related to the Seima-Turbino Phenomenon. Without this background it would be very difficult either to define its main features, or to understand its relationships with the other socio-cultural formations emerging in the western part of the Steppe Belt (discussed in the previous chapters). It is also important to recognize at the outset that all of our information and ideas about this phenomenon are based upon its metal and metalworking.

Cemeteries or Memorial Sanctuaries?

Burials and other monuments related to this phenomenon, as well as single "chance" finds of characteristic metal weapons and tools, have been found across an extraordinarily wide area of Eurasia. Their distribution from east to west forms a huge, but gently sloping arc more than 7,000 km long (fig. 15.1). The eastern end of this arc drops down into Central China, while its western extremities reach all the way to the Baltic coast and even the Lower Dniester River. Astonishingly, the evidence for this giant territorial expanse, up to 4 million km², is based upon a collection of no more than 800 metal objects, overwhelmingly dominated by bronze weapons. The predominantly martial character of this "cultural" assemblage is emphasized by rare finds of metal jewelry and sculpture, though in some of the larger assemblages, these weapons are also found alongside rings or discs of nephrite, often referred to as bracelets.

In spite of the almost inexplicably small number of finds, certain specific characteristics in the form of these warriors' weapons and the manner in which they were produced clearly distinguishes them from metalwork of neighboring cultures. Thus far, few researchers have doubted the clear cultural-technological distinctiveness of these enigmatic artifacts.

The number of cemetery sites identified by archaeologists also appears to be very low. There are perhaps a dozen associated with this phenomenon. There are many


Fig. 15.1. The counter flow of new technologies in Northern Eurasia. The successors of the disintegrating Circumpontic province, the Abashevo-Sintashta cultures came to Siberia from the west. From the center of Asia people on horses swiftly advanced to the west. They were representatives of the Seima-Turbino Transcultural Phenomenon.

more sites with associated metal objects whose function remains very unclear. This unusual caveat is necessary because even the sites referred to as "cemeteries" in the literature are quite different from the "archaeological standard" for ancient burial grounds in other regions. For instance, there are virtually no traces of burial pits and, even where there appear to be dug graves, there are rarely human bones within them. Where human bones have been recovered, at a small number of sites in Western Siberia and the Transurals, they are burnt to such an extent that anthropologists can do little to further investigate their fragments. Material objects from these sites are primarily of metal, with flint spearheads and occasional nephrite rings or discs. Even more rarely found are the casting molds used in the creation of bronze weapons and ornaments.

In addition to these "cemeteries," it is necessary to pay special attention to another type of site, differentiated in the archaeological literature as "sanctuaries" or "memorial altars." Again, at these sites, the most important finds are of metal, but it is often impossible to discern even vague imitations of burial pits at these sites. Bronze artifacts are found in heaps or placed carefully into the ground with related groups of objects, organized according to some internal logic known only to the people that buried them. The subsequent covering of greensward effectively concealed these objects from view, protecting them from the kind of looters that plundered many more visible kurgan mounds in antiquity. Sadly, their invisibility at the surface does not protect them from modern "treasure hunters" equipped with sensitive metal detectors.

Perhaps the best example of this type of memorial sanctuary or altar was recently recognized on the shore of Shaitanskoe Ozero (Lake Shaitan) in the taiga zone of the Transural region, now called, more conveniently, Shaitanka (see fig. 15.1—15.4). It is very hard to say with certainty whether all these once precious objects were deposited to honor the fallen or as a marker of particularly memorable events. Moreover, it is often difficult to see how these sites differ from other sites, already famous, as "cemeteries" but which, in fact, are not.

It is from two of these sites that this remarkable phenomenon takes its name: the sites of Seima—in the lower Oka Basin, near its confluence with the Volga and not far from Nizhniy Novgorod—and Turbino—near Perm, on the bank of the Kama River opposite the mouth of its largest tributary, the Chusovaya River. For many years, this *Seima-Turbino Phenomenon* has been widely discussed in the archaeological literature. These discussions have drawn attention to a very typical and distinctive peculiarity: the almost complete lack of settlement evidence that can be linked, by stable material reference points, to the well-known cemeteries or memorial-sanctuaries. The problem appears even harder to resolve across the huge territorial distribution of these metal objects, since there are already many contemporary cultures distinguished by archaeologists on the same territories. In an attempt to acknowledge the significance of this problem, an important adjective was recently added to its name, which is now more correctly referred to as the Seima-Turbino *Transcultural* Phenomenon. However, for purposes of brevity, we will continue to use "Seima-Turbino" as convenient shorthand.

It should be also noted from our brief descriptions of the sites mentioned so far that the majority of "Seima-Turbino" monuments are found next to water, particularly next


Fig. 15.2. Shaitanka or Shaitanskoe Ozero—One of the Seima-Turbino sanctuaries.


Fig. 15.3. Shaitanka: during excavations artifacts and small artifact clusters were found just below the surface between stone slabs.


Fig. 15.4. Shaitanka: a cluster of finds with a knife and a celt lying on top of it.

to lakes or large rivers, often at or close to major confluences. This context is clear at both Seima and Turbino, but it is more broadly applicable. Another necropolis of the same kind, known as Yurino or Ust'-Vetlujsk, is located on the Volga River where the Vetluga River joins its flow. In the lower Oka area, the excavated necropolis of Reshnoe was found in a similar position, and it looks like there was another necropolis on the spit of land between the Volga and Kama Rivers at their confluence (Sokolovsk), though it has been largely destroyed. One of the richest "cemeteries" of Western Siberia—Rostovka—is also attached to the Om River near its confluence with the Irtysh and the modern city of Omsk. All these examples lead us to a very definite conclusion, that the bearers of "Seima-Turbino" culture were expressing a clear preference for sit-

ing their monuments along large river routes. This preference is very important if we are to understand the character and territorial dispersal of the "Seima-Turbino" groups, discussed below.

As the history of discovery and initial debate about the character of the "Seima-Turbino" monuments is both interesting and instructive, a further discussion is included for interested readers, where many of the more intriguing features of this phenomenon and its archaeological investigation are described in detail.

The Metal of "Seima-Turbino"

The bronze and copper products of the "Seima-Turbino" type are unquestionably the most important and reliable marker or, perhaps, even symbols, of these unusual Eurasian cultures. Within the finds associated with this period, four categories of metal artifacts can be distinguished as typical exclusively of this phenomenon. The most widespread of these categories are the socketed-axes or "celts" (fig. 15.5) and leaf-shaped spearheads with a cast socket. Differences between the celts are primarily based upon the size of weapon, the character of ornamentation, and the presence or absence of side loops for securing a handle. Spearheads are also divided into two general groups based on the shape of the midrib, which served as a stiffening mechanism along the length of the blade. The most typical for the "Seima-Turbino" metal objects are leaf-shaped spearheads of a complex (fig. 15.6), so-called furcate or forked type; as well as spearheads with a plain midrib, diamond-shaped in cross-section (fig. 15.7). The design of the celts also, almost necessarily, included two stiffening ribs along the vertical edges of the artifact.

Both these groups of artifacts, the celts and the spearheads, are characterized by the thin-walled, hollow-core casting used in their production. This innovation was one of the huge technological achievements of these Central Eurasian cultures of the late third and early second millennium BCE, of which their neighbors in the steppe, rooted in the traditions of the West, were wholly unaware. Another aspect of the metallurgical tradition associated with the "Seima-Turbino" was the widespread use of artificial copper-tin alloys (classic tin bronze). It was the use of this more fluid alloy that allowed them to develop and successfully use the complex casting techniques seen in their celts and spearheads.

Another common category of cast tools/weapons was the flat knife or dagger (fig. 15.8). Usually the heel of the blade was formed without a tang or integral handle. Instead, the blade fixed into a wooden or bone handle held together with vegetable or animal glue. The form of these "knives" was often rather simple, when set against the highly technological background of other bronze-working in these cultures. However, there is a small group of knives with highly decorated handles, which are truly outstanding.

While the first three categories of artifacts described above were more or less standardized in form, objects of the latter group are all uniquely individual, their integral figured handles produced using very special techniques. These objects fall into two distinctive forms based on the shape of their blades: straight double-edged daggers with slightly convex edges (figs. 15.9 and 15.10) and single-edged knives with straight or recurved blades (fig. 15.11 and 15.12).


Fig. 15.5. Bronze and copper axes and celts of the Seima-Turbino type, the most common types of weapons among these populations. In the shaft hole of celts remains of the wooden handle on which the thin weapon was fixed are often found. Bottom right: a celt with side pin holes used for better fixation to the handle. Founders decorated the surface of celts with every type of decoration possible: shaded bands, triangles, and lozenges.


Fig. 15.6. The bronze furcate spearheads. These weapons typical of the Seima-Turbino Transcultural Phenomenon have forked midribs that extend up the blade from the end of the socket. The artifacts displayed at the edge of the picture highlight the wide distribution of these objects—from the Borodino hoard in Western Ukraine (left), to the Shenna tract in Northern China (right). The distance between these two extremes is no less than 6,000 km as the crow flies. The spearhead in the center comes from a grave of the Rostovka necropolis near the Irtysh River, which sits in middle of this gigantic distribution.


Fig. 15.7. Cast bronze spearheads of the normal non-furcate type. This type of weapon had a much wider distribution than the typical Seima-Turbino types.


Fig. 15.8. Knives/daggers without handles. The short, wide tangs of these artifacts were sometimes inserted into a wood or bone handle.


Fig. 15.9. Bronze double-edged daggers with integral handles cast with the blade.


Fig. 15.10. Figurines of elk heads and snakes were sometimes incorporated into the complex handles of these daggers.


Fig. 15.11. Single-edged knives/daggers with ornate handles: bulls with interlocked horns (left). Knife/dagger with a horse head (right).


Fig. 15.12. Single-edged knives/daggers: dagger with figurines of wild horses from Seima (left), knife with argali (sheep) figurines from Turbino (right), unfortunately now lost. Each item was unique.

The most characteristic features of these artifacts are their pommels, cast with sculptural animal and even human figures. The subjects and style of their ornament reveals certain details about the world of the peoples who made them, and may even hint these cultures' area of origin. Apart from these pommels, depictions of animals in the "Seima-Turbino" metalwork are rare, restricted to just a single celt and spearhead. These items are considered together with the daggers and knives. Figured handles were usually cast on to existing handles, apparently using molds produced with the help of delicate and elegant wax models.

Chemical-Metallurgical Groups

The chemical composition of "Seima-Turbino" metalwork is also very interesting and falls into four groups: 1) unalloyed "pure" copper without significant admixture of other elements; 2) tin bronze—Cu+Sn(+As); 3) copper with arsenic or, much more rarely, antimony—Cu+As(+Sb); and 4) copper-silver or silver-copper alloys—Cu+Ag or Ag+Cu. If we map the distribution of these chemical-metallurgical groups we see a number of sharply defined and contrasting patterns (Chernykh, Kuz'minykh 1992: 168, fig. 85).

Unquestionably, the favored alloys of the "Seima-Turbino" craftsmen were tin bronzes, which have been found in almost all their primary territories from the Far East to the Upper Volga and Oka Basins (Chernykh, Kuz'minykh 1992: 167, fig. 84). However, the proportion of items made from this alloy in assemblages varies considerably in differ-

ent areas. While tin bronzes prevailed in all of the eastern territories where evidence of "Seima-Turbino" metalwork is found, in the western regions it was far more unusual. Conversely, in eastern areas, chemically "pure" coppers, i.e. without any admixture of tin, are only found as small ingots or used in the production of simple tools such as awls, whereas in the western areas they appear overwhelmingly dominant. Similarly, other compositional groups mentioned above: coppers with arsenic (or antimony admixtures) and copper-silver or silver-copper alloys are very rarely encountered in complexes to the east of the Urals.

Comparing the distribution of metal with known ore deposits consistent with each of the chemical-metallurgical groups, it seems clear that these tin bronzes were connected with the ancient tin ore deposits of the Western Altai. At least, it is these deposits that remain the most plausible contenders for the role of "main tin source" for the metallurgists and metalworkers of the "Seima-Turbino." They also provide potentially rich local sources of copper and other polymetallic ores. It is equally clear, however, that chemical compositions with significant arsenic admixtures or copper-silver/silver-copper alloys suggests absolutely different sources—perhaps the famous deposits of the Eastern Urals, such as the adjacent ore fields at Tash-Kazgan (copper-arsenic) and Nikolskoe (copper-silver) (Chernykh, Kuz'minykh 1992: 169, fig. 86), which were already described in connection with metallurgical industries of the Abashevo-Sintashta archaeological community (see: chapter 13). It seems that these deposits may have been used by both western and eastern waves of migrants around the turn of the second millennium BCE.

Finally, there are the chemically pure coppers without detectable admixtures. Their sources are easy to recognize thanks to numerous outcrops on the surface of the huge zone of copper mineralization associated with the sandstones of the western foothills of the Urals, which we encountered in our discussion of the famous mining and smelting center at Kargaly. However, no traces of activity relating to the eastern counter current of the "Seima-Turbino" were identified at Kargaly, and apparently their routes of contact were located further to the north. In this context it is worth noting that pure coppers, arsenic coppers, and copper-silver alloys are found in the great majority of complexes to the north of the Urals.

Certainly, it seems that these chemical-metallurgical groups can help us to mark a general westward migration within this extraordinary transcultural phenomenon.

Animal Images on the "Seima-Turbino" Metalwork

Returning to the depiction of animals on "Seima-Turbino" metalwork, it is interesting that the most widespread subject is the horse. These "horse" motifs are present only on single-bladed knives. Sometimes they are depicted in full (fig. 15.12, on the left), sometimes only the horse's head and mane (fig. 15.11, on the right). Certainly the most unique "horse" pommel was found on the handle of a knife from the site of Rostovka in Western Siberia (fig. 15.13). Amazingly, it appears to depict a man on skis, in a flattened hat, holding onto the reins of a horse. It is has been suggested that the skier appears to have strongly pronounced Mongoloid facial features with wide cheekbones.


Fig. 15.13. A group of figurines depicted a single-edged knife from the Rostovka necropolis. It depicts a scene from the life of these Seima-Turbino newcomers in Western Siberia: a Mongolian-looking skier is shown being drawn by a horse.


Fig. 15.14. Representation of a shaman from the "hoard" found in Galich, Volga region.


Fig. 15.15. A spearhead found near Omsk; broken in antiquity, perhaps during a sacrificial ritual, a tiger is clearly depicted on one side of the socket.


Fig. 15.16. A bronze axe/celt from the Rostovka necropolis. On one face of the weapon the craftsman depicted a long-horned mountain goat/ibex.

In many ways the most interesting group of animals in this "caravan," however, are the wild rams, the mountain goat, and the feline predator (tiger?). The natural habitats of these animals extend into the Southern Altai region, the Gobi desert, and Eastern Tian Shan, but not much further west or to the north from the borderline of the Dzungarian Gate, certainly this kind of fauna is atypical for areas of taiga or the Russian Altai.

The individuals who set out to portray this "caravan of animals," from the comparatively exotic tiger and wild ram to the widespread horse, snake, and elk, must have been quite familiar with them. Perhaps, the Inner Asian mammals depicted on the princely weapons of the 'Seima-Turbino' chiefs acquired the role of totem animals. Certainly, the repeated depiction of particular species suggests that they played significant roles in the cosmology or spiritual life of these communities. The range of animals on weapons may also help us to localize the regions where the bearers of this phenomenon originally came from, and from whence proceeded out spread across Northern Eurasia. By this, I refer to the steppe and forest-steppe areas, perhaps even the southern mountain-taiga regions of Central Asia: Dzungaria, the Southern Sayan-Altai, and the Mongolian Steppe.

The white-green nephrite ring-discs or bracelets discovered in many "Seima-Turbino" complexes draw us toward the same conclusions. There are almost no deposits of this semi-precious stone to the west of the Sayan mountain chain and the richest deposits of this mineral, being the most developed even today, are situated in Xinjiang on the eastern slopes of the Tian Shan Mountains next to the Tarim River Basin.

Writing in the 1880s, N. M. Przheval'skii wrote this about these areas:

The mountainous basin of the Keriya River has an outstanding abundance of nephrite that is considered as a talisman among many Eastern peoples and is highly valued in China. ... The mountains to the South and South-West from this oasis (Hotan, Keriya) along the Yurunkash and Karakash Rivers were famous for abundance of nephrite from unrecorded times. According to the information acquired during my journey the rich deposits of the described stone are found in the West Altyn-Tagh... . According to the natives, the described stone is to be found in the locations named above in layers or veins and occasionally even in considerable boulders in the rocks of the middle or more often upper mountain chain, sometimes close the permanent snow cover; sometimes it is occasionally found in the form of boulders along the channels of mountain rivers. (Przheval'skii 1948: 268)

It is well-known that nephrite was for a long time widely and variously used in artifacts and ornaments in Ancient China (fig. 15.18 and 15.19). The "Seima-Turbino" migrants were the first to bring the nephrite jewellery into Western Siberia and regions to the west of the Urals in the Bronze Age.

The Cultures of Central Asia and the "Mongolian Syndrome"

Therefore, it seems likely that the "Seima-Turbino" phenomenon originated somewhere in the western parts of what is today the Xinjiang-Uighur Autonomous District of China, that is from the Mongolian Altai up to the Eastern Tian Shan, including Dzungaria and parts of the Tarim River Basin, perhaps also including adjacent areas to the north and west (see also: Mei 2003a and 2003b). But, as any observant reader who has examined

Another large ungulate, the Eurasian elk, is depicted exclusively on the handles of straight daggers, together with a variety of snake imagery (fig. 15.10). In other cases, on the handles of single-bladed knives, we find examples depicting bulls (fig. 15.11, on the left) and, importantly, a group of three wild rams—the latter from the site of Turbino itself (fig. 15.12—on the right). A horned animal, possibly a mountain goat, is also outlined in profile on the body of a celt from Rostovka (fig. 15.16).

A special place in collections of "Seima-Turbino" metalwork is given to the so-called Galich treasure (named after a town in the Volga-Kama interfluve). This collection contains a number of very interesting items, including a dagger with an unusual handle cast in the form of a snake (fig. 15.10). However, the items that have attracted the most attention from researchers are the figurines of nude individuals (the image in the beginning of the chapter), interpreted by many as representations of shamans. The faces of these ancient mediators are again notable for their Mongoloid features (fig. 15.13 and 15.14).

Finally, another very significant addition to this collection of zoomorphic and anthropomorphic imagery is the figure of a large feline predator: a tiger, judging by pronounced stripes depicted on its body, which forms a loop on the broken socket of a "furcate" spearhead recovered in Western Siberia (fig. 15.15).

A Caravan of Animals: The "Hallmarks" of Strangers from the East

In the "caravan" of animals depicted on the "Seima-Turbino" metal weapons, only two stand out as belonging to the geoecological zones in which these items are predominantly found: the elk and the snake. The elk is found across Eurasia from the forest-tundra of the North, to the forest-steppe regions, where their distribution overlaps with the northern edge of the distribution of a number of viper species. All the other animals are strictly connected with other geoecological zones.


Fig. 15.17. Xinjiang and the Gobi. An argali (sheep) running in the desert (left) and a stuffed argali and long-horned goat in Burjin Museum, Northern Xinjiang (right).

The horse, of course, is the archetypal animal of the steppe. It is interesting that almost all the horses depicted appear small in stature, with a disproportionately large head. These features allow us to suggest that the most probable model for these images was a kind of wild horse found today in the Mongolian Steppe, including the famous Przheval'skii's horse. The bulls depicted on one of the other knives in this group can also be reliably connected with the steppe zone.


Fig. 15.18. Jade from Southern Xinjiang: jade boulder (about two tonnes) in the Khotan museum (bottom right). The remaining items date to various periods (The Ancient culture in Xinjiang 2008: 73; The Formation of Chinese Civilization 2005: 4—49, 6—25).


Fig. 15.19. The jade suits made for Prince Liu Sheng and his wife, Dou Wan, Western Han Dynasty, late end of the second century BCE (New archaeological finds in China 1973).

the distribution of the "Seima-Turbino" finds (fig. 15.1) will have noticed, there is one tiny detail, which seems to disprove the whole hypothesis. No "Seima-Turbino" metal objects are found in this area, the proposed cradle of their culture. The distinctive desertedness of this supposed center is particularly evident when compared to the concentrated groups of metal complexes in Siberia and in more distant areas to the west of the Urals. So how can this obvious and rather strange lack of "Seima-Turbino" metalwork in its supposed homeland be explained?

The answer, in my opinion, is to return to the so-called Mongolian syndrome (discussed at the end of chapter 4). In essence, this idea rests on the conclusion that mobile communities leave their most visible archaeological traces in the form of burial constructions. If these nomads did not bury their dead in recoverable ways in a certain period or geographical area, perhaps because of their ideologies and beliefs about death and the afterlife (as in the case of the Mongols of the thirteenth century CE), then the researchers could easily be drawn to the conclusion that these archaeologically empty territories were indeed deserted and unpopulated—a conclusion that often contradicts the historical reality.

In the context of the "Seima-Turbino" cultures, we have very significant evidence, albeit indirect, that there were close contacts between these communities and the populations of the geoecological center of the Asian continent. The lack of burial monuments with typical artifacts here cannot, therefore, be used as proof of the absence of nomads in this area, this would, quite simply, be an unfounded conclusion. In their original do-

main, it is quite possible that the "Seima-Turbino" communities sent their dead off to the next world in ways that would leave no durable archaeological trace. It is worth remembering that, if the "Seima-Turbino" communities had not left their strange "memorial-sanctuaries" we would have had equally little evidence of their existence in other parts of the continent. Of course, this provokes an obvious and logical question: why did they leave their traces elsewhere, but not in their "homelands?" The most probable explanation, in my opinion, is that the life of these migrants changed in certain significant aspects after they left their original domain. These nomads would have moved across territories that were absolutely unknown to them in terms of ecological, ethnic, and cultural diversity. Under these circumstances change in the external manifestations of culture, and perhaps also in the internal worldview, is not at all a surprising. Such patterns of transformation are supported by a wealth of ethnographic parallels.

Foreign Warriors

It seems indisputable that armed riders were the nucleus of the "Seima-Turbino" no-madic cultures. Both their numerous weapons and the micro-sculptures with which they adorned their princely daggers and knives prove this. It is hard to say if their families and herds accompanied them on their long migration, as was often the case in invasions by later nomadic warriors, but it is doubtful that these groups were numerous. Most likely, the comparatively small amount of metal from the complexes across their huge arching territory, which marked their rapid move to the west, also indicates the comparatively small number of warriors who came such great distances from the east.

Generally their aggression was directed toward the west. The routes taken by these warriors—following the sun—was most likely determined by courses of the numerous rivers of the Siberian plain, among which they chose the largest for navigation. Initially focused within the Ob and, perhaps more significantly, within the Irtysh Basins, their routes lead them west. After crossing the Lower Ural River, the Seima-Turbino Transcultural Phenomenon spread into the vast Volga-Kama Basin, perhaps via the Chusovaya Basin, and then out to the Oka River. They were traveling not only in the summer but probably also during the winter. Certainly, it is clear from their material culture (see fig. 15.1 and earlier discussion of this remarkable artifact) that they were familiar with skis, and the warriors clearly adapted their small but robust horses for travel across deep snow. Did they also use boats? It seems likely, or at least possible, given their association with rivers, though they left no direct evidence for us to consider.

Studying the map detailing their distribution (fig. 15.1) gives rise to another mysterious question. Why did these native peoples of the mountain-steppe of Dzungaria and Mongolia suddenly set off into the forests of the Ural, Volga, and Kama Basins? What pushed them to change the natural "habitat," which was presumably so familiar to them? Only one thing seems certain—the decision was forced upon them.

Somewhere in the distant steppes and forest-steppes of South-western Siberia, near the Irtysh Basin, they ran into a massive group of tribes belonging the Abashevo-Sintashta community, its most eastern branch, the so-called Petrovka culture, was moving in the opposite direction (these peoples are discussed in chapter 13). The metal weap-


Fig. 15.20. Copper weapons of the Abashevo-Sintashta community found in ritual complexes associated with the Seima-Turbino Transcultural Phenomenon.

ons of "Seima-Turbino" groups may have been "better," but perhaps their comparatively small numbers were the deciding factor in the conflict. The abundant tribes of the Abashevo-Sintashta culture were also adept in the arts of horse husbandry and perhaps the eastern migrants were pushed out to the north, into the forested domain of hunters and fishermen, where their uneasy lives were much less at risk.

The map indicates that there was an interestingly "striped" character to the concentrations of sites of the Abashevo-Sintashta community and "Seima-Turbino" groups in the Ural River basin, and especially in the Volga and Kama River basins. It is doubtful that their relationship was peaceful, though it is worth noting that certain representatives of the Abashevo-Sintashta culture may have become

members of the "Seima-Turbino" groups. There are finds (albeit rare ones) of a definite Abashevo-Sintashta character in "Seima-Turbino" cemeteries, where copper weapons typical for the "Seima-Turbino" culture have been found alongside clay pots typical of the Abashevo culture (fig. 15.20).

It is equally interesting that no comparable examples from the monuments of the Abashevo-Sintashta community have been recognized; there were neither traces of Seima-Turbino people nor signs of adoption of their peculiar "Eastern" form of metallurgy within these western communities. Perhaps the peoples of the "Seima-Turbino" cultures were more tolerant and receptive of other peoples.

Perhaps I should end this section with other evidence for the complex mutual contact between the western branches of these eastern migrants and populations of the Abashevo-Sintashta community. Effectively cut off from an easy supply of tin ore—the closest sources of which were situated in the Western Altai Mountains—the basis of their metallurgical system was undermined. The local Ural coppers, which could presumably be procured only from Abashevo-Sintashta craftsmen, were far less suitable for their purposes. The lack of tin bronzes clearly influenced a decline in the quality of casting seen in sites to the west of the Ural River. The proportion of metals derived from deposits such as Tash-Kazgan and Nikolskoe, mentioned in the previous chapter, became increasingly considerable. Ores from the Nikolskoe complex copper-silver deposit (see fig. 13.6) were definitely related to the copper-silver and silver-copper objects found in these complexes. The most interesting in this respect were the silver-copper furcate spearheads from Turbino and the very famous spear from the Borodino hoard, which is the most extreme southwestern complex that can be plausibly connected with "Seima-Turbino" metallurgy (see fig. 15.6, on the left).

The Borodino hoard and few finds of bronze objects belonging to this phenomenon in the East Baltic region raise a difficult question: did certain eastern migrants go so far, or were these objects traded outwards as objects of exchange? Unfortunately there is no easy answer to this question.

The End of the Seima-Turbino Phenomenon

The end of the Seima-Turbino Transcultural Phenomenon appeared to be as original and peculiar as its origins. Forced into the taiga, its peoples were no longer able to maintain their nomadic life style. Their lot became a more settled life in the marshy and difficult lands of Western Siberia and, to some extent, in the basins of the Kama River and Northern Ural River. However, the descendants of the "Seima-Turbino" cultures maintained their active metallurgical traditions. The traces in the taiga are generally referred to as the *Samus-Kizhirovo* culture.

Archaeologists working at settlement sites attributed to these cultures have discovered a rather interesting phenomenon, namely that the remains of foundry moulds greatly outnumber metal objects, often by three or four times. Normally, prehistoric casting moulds are comparatively rare and always less numerous than metal finds. In earlier "Seima-Turbino" complexes, those associated with the so-called memorial sanctuaries, the ratio of metal artifacts to foundry moulds is about 15:1. It is, therefore, very hard to explain the causes of this unexpected increase in this ratio seen among the "post-Seima-Turbino" inhabitants of the taiga, unless we conclude that the Samus-Kizhirovo settlements were inhabited by professional foundry-workers. In many ways, the cultural remains from their sites were similar to those discovered to the west of the Urals—at Kargaly and Mosolovka on the Don (see: chapter 13). However, the short duration and quick decline of this phenomenon was striking.

The heritage of the remarkably developed metal production of the "Seima-Turbino" is restricted to these small collections from the taiga. This phenomenon, which grew out of nothing somewhere between the Altai and Tian Shan Mountains, presumably in Xinjiang and Dzungaria, subsequently vanished in the West. Though early material analogues in these areas cannot be found, it seems worthwhile to look more closely for its descendants. This is focus of the next chapter.

Chapter 16

EAST ASIAN STEPPE AND ANCIENT CHINESE METALLURGICAL PROVINCES

In Search of "Seima-Turbino" Heritage

In the previous chapter, we focused on the extraordinary Seima-Turbino Transcultural Phenomenon, so clearly expressed in Siberia and the West, but which brought us far to the east in search of its origins. This chapter takes us on into the Early Metal Age world of Eastern Eurasia, which exhibits peculiar characteristics and dynamics of cultural development and succession. The distinctive identity of this eastern trajectory reveals itself most clearly when compared with the 3,000-year history of development in the great metallurgical systems of the West. Across these areas and across the span of their existence, we see a relatively clear progression in the history of mining and metallurgical production. From the Proto-Circumpontic to the Circumpontic Province, there are few remaining questions about origins and development. Similarly, origins of the metallurgical canons of the West-Asian Province, in these earlier systems seem both clear and consistent. The more or less gradual succession between the earlier and later cultures is demonstrated by systematic studies of the radiocarbon data (see: Appendix 1: fig. Ap1.14—1.17).

The development of metallurgy in the East, however, from whence the phenomenal bronzes of the Seima-Turbino types apparently appeared, as if out of nowhere, presents a rather different picture. It is almost impossible to find any connection between the traditions of metalwork and metallurgy reflected in the material from the Seima-Turbino complexes and the few early examples of the Western-style production in the Altai and Xinjiang, or the unremarkable objects of the Afanasievo culture (see: chapter 11). No less surprising was the sudden and rapid "dissolution" of the phenomenon, the disappearance of almost all its aspects in the West and the East alike. While it may be relatively easy to explain the fading of this phenomenon in the West, as the exhaustion of an influx of migrants, the reasons for its disappearance in the East seems much harder to understand. It is impossible to find any obvious heirs of the Seima-Turbino in the area identified as the "cradle" of its cultures.

It is possible to see both shadows and traces of Seima-Turbino in the well-known Karasuk culture; however, these "traces" are not well-pronounced and are apparent only in the remarkable curved and recurved single-edged knives, which characterize this culture, but constituted a relatively minor, if remarkable, group within the Seima-Turbino tradition. It is not only the limited nature of this "trace" that prevents us from considering the Karasuk culture as a direct descendant of the Seima-Turbino phenomenon. The radiocarbon chronology also shows that they are separated by several centuries. The latest Seima-Turbino complexes date to the eighteenth or seventeenth century BCE, while the earliest manifestations of the Karasuk culture are no earlier than the fourteenth or thirteenth centuries. In addition, at the time when the Karasuk culture was flourishing, almost the whole territory of Xinjiang was dominated by the expressive complexes of the eastern group of Cordoned Ware cultures, part of the West-Asian Metallurgical Province. The numerous cemeteries of the Karasuk culture are located in much more northerly regions, particularly along the course of the Upper and Middle Yenisei River—in the Minusinsk Basin, Khakassia and Tuva. Karasuk metal is also wellknown in Mongolia and southern parts of the Transbaikal. Within modern China, Karasuk bronzes are found in the north and northeast of Xinjiang, to the southeast of the Gobi and, concentrated in great numbers, in the steppe-desert of the Ordos (within the great bend of the Yellow River). Metalwork of a distinctive Karasuk style, along with many local copies, was also found across central China, reaching almost to the shores of the Yellow Sea. Therefore, even if we consider the Karasuk culture as a descendant of the Seima-Turbino, we cannot recognize their relationship as direct or even close. Probably, it was rather a distant "relative." This will be discussed in more detail below. Nevertheless, this Karasuk culture is important because it became the central focus for the formation of the East Asian metallurgical province (see: fig. 13.1).

The Karasuk Culture and the East Asian Steppe Metallurgical Province

The monuments of the Karasuk culture are surprisingly homogeneous as a group. As with the Seima-Turbino phenomenon, no settlements of this culture are known, which draws us to the conclusion that its people were truly nomadic. The majority of Karasuk burial monuments are without mounds, the dead buried in small grave pits surrounded and covered with stone slabs or small pieces of rock. Usually people were buried in individual graves, with round-bottomed, highly decorated pottery and a range of metal tools, weapons, and ornaments. However, as the vast majority of these graves were opened and robbed in antiquity, a comprehensive survey of their funerary practices is very difficult to achieve. Apparently, these plunderers were primarily interested in the metal objects with which the dead were interred.

Karasuk cemeteries tend to be rather monotonous, and most of their graves are indistinguishable from one another. Only rarely are any exceptional graves discovered, which stand out against the others for the wealth of their burial goods. Certainly, there has been nothing comparable with the ostentatious wealth of the "Maykop" or the later "Scythian" cultures. At first glance, this uniformity of burial structures appears as


Fig. 16.1. A deer stone in Central Mongolia. The stele is marked by the representation of a face with a temple ring. The body is covered by clothes decorated with "flying" deer. The belt and weapons attached below it are of the Karasuk type.


Fig. 16.2. A deer stone in Central Mongolia. A rare, "realistic" image of a human face. The remaining details of dress and body ornaments are typical of such stelae (see fig. 16.1).

strong evidence for the "democratic" or egalitarian character of their culture. However, this conclusion is contradicted by an important piece of evidence: the numerous stone stelae, which were one of the most prominent monumental features in the eastern part of the Steppe Belt.

These stelae are usually called deerstones, and they are found primarily in Mongolia (at least 600 have been already discovered there), but also in Northern Xinjiang, the Altai, and the Transbaikal. Fashioned from hard limestone or other crystalline rock and reaching up to three meters in height (though more typically around 1.5 m), these neatly squared stelae served as the basis for peculiar carved representations of the human figure (fig. 16.1, 16.2). Only very rarely were these deerstones given the form or facial features of any human individual, instead, the upper part of the stone block was used to create a heavily stylized version of the human head, often with a round ear- or temple-rings. The body, from the neck down to the waist, was carved as though covered in a ceremonial dress—decorated with appliqué images of running deer, from which the stelae get their name. Often easily identifiable images of weapons—knives, daggers, bows, arrows, etc.—were carved at the level of the belt, and it is these images that have allowed researchers to associate the majority of these monuments with the peoples of the Karasuk culture. It seems most likely that these memorial stelae were constructed in honor of the chiefs of these bellicose nomads of Central and Eastern Eurasia.

The copper and bronze objects of the Karasuk culture, as in many other communities, have attracted the greatest interest, not only from looters but also from researchers! Unquestionably, within these assemblages, the curved single-bladed knives with ornate

integral handles occupy the most important place in the Karasuk assemblage (fig. 16.3 and 16.5). The original form of this tool or weapon can be easily traced into their Seima-Turbino heritage, and in the previous chapter we described a number of knives associated with this phenomenon, which are of a fundamentally similar design (see: fig. 15.11-15.13). In the Seima-Turbino cultures, we concluded that this weapon belonged only to people of very significant, even "princely" status, whereas in the Karasuk culture they seem far more wide- or "model yokes." spread. The Karasuk culture also


Fig. 16.3. The Karasuk culture in the Minusinsk Basin, Upper Yenisei. Angled bronze-edged knives and one of the "objects of unknown use" sometimes referred to as "bow-shaped objects" or "model yokes."

made daggers (fig. 16.4 and 16.6), which were also in some ways reminiscent of the two-bladed Seima-Turbino examples (see: fig. 15.9 and 15.10).

Metal of Karasuk types appearance circulated quite widely in the eastern part of Eurasia. Typical Karasuk knives are found up to the coast of the Yellow Sea. However, the most impressive collection of the knives and daggers (fig. 16.5 and 16.6) are concentrated in Ordos, where the Yellow River makes its famous meander-jump with sharp turns from south to north, then east again to the south and, finally, on the east to the Yellow Sea. The magnificence of the images of different animals to these amazing collections of these bronzes— what is responsible? On the one hand, their Seima-Turbino herald, and the other, a subsequent so-called extremely famous "Scythian-Siberian art."

As for the rest, all other Karasuk metalwork, tools, weapons, and ornaments differed markedly from those produced by its Seima-Turbino predecessors in East Asia. This Karasuk culture apparently made little use of the spears, which had such a prominent place in the collections of the Seima-Turbino phenomenon. Axes and celts are also extremely rare and differ greatly from earlier, though not easily recognizable prototypes. In addition, the tin bronze metallurgy, so characteristic of the Seima Turbino, receded into a background of copper arsenic alloys (arsenic bronzes), which were the foundation of Karasuk metallurgy in the Minusinsk Basin. Unlike their Seima-Turbino predecessors, whose focus apparently turned toward the west, the East Asian Steppe Province, specifically the nomadic Karasuk culture, invested the bulk of its aggressive energy in the opposite direction. The direction of their migrations pointed to the east, toward areas dominated by the Shang and Western Zhou Dynasties of Ancient China. It is no coincidence that, among astonishingly skillful metalwork of Central China, we find many imitations of Karasuk knives, daggers, and other objects (Chêng 1960: fig. 7; Müller-Karpe 1979: Abb. 56—58, 71; Mair 1998; Mei 2000; 2004; Chernykh 2009: 6, fig. 6, and other


Fig. 16.4. The Karasuk culture in the Minusinsk Basin, Upper Yenisei: bronze double-edged daggers.


Fig. 16.5. Ordos: bronze double-edged knives with animal pommels (Ordos museum).


Fig. 16.6. Ordos: bronze double-edged daggers with animal pommels.(Ordos museum).


Fig. 16.7. Copper and bronze weapons typical of Xinjiang and Eastern Kazakhstan, directly or indirectly related to the Karasuk culture (Burjin Museum, Xinjiang).

works). However, at the same time, in all collections related to Karasuk community, we have not noticed any distinct evidence of imitation Southern Chinese forms of metal (more details about this will be discussed below).

Finally, just as in the cultures of the West-Asian Metallurgical Province, the East Asian Steppe Province created an effective barrier between the technologically advanced communities of the southern agricultural world and the forest zone of East Asia, particularly the areas to the north of Lake Baikal. The


Fig. 16.8. Complex casting mold, used to cast four kinds of bronze items related to the Karasuk culture of East Kazakhstan and Xinjiang (Burjin Museum, Xinjiang).

use of metal in these regions is rare, and the character of communities in the higher latitudes and more remote parts of Siberia and the Russian Far East remained essentially "Neolithic" until the seventeenth—eighteenth centuries CE. I have found it difficult to establish the primary reason for this almost impassable borderline between the steppe and the forest, which lasted for so many millennia. Was it due to some kind of "blockade" on the part of the peoples of the steppe or an active rejection of the whole metallurgical industry by the inhabitants of the taiga? Both explanations seem plausible, though perhaps acting together in an unspoken, silent agreement. Whatever the case, it can perhaps be regarded as the major source of the great spatial stagnation of the developed cultures of the Old World (discussed in chapters 12 and 13).

The Ancient Chinese (Shang-Zhou) Metallurgical Province

The most important metallurgical production centres of this, the second metallurgical province in East Asia, were associated with the early dynastic states of Ancient China—principally the Shang (sixteenth—eleventh century BCE) and Western Zhou (eleventh—eighth century BCE), and various neighboring, more or less related cultures. The Ancient Chinese (Shang-Zhou) Metallurgical Province primarily occupied the Central Plain of the Lower Yellow River and part of the basin of the Lower Yangtze River, as maps of the distribution of metal production in the Shang Period clearly indicate (Linduff, Mei 2014: 785—803).

Although the eastern part of the Eurasian Steppe Belt also saw significant interaction between settled farming communities and the nomads of the steppe, compared to similar processes in the West, it had a rather different character. We have already discussed how, in spite of the great wave of the Seima-Turbino Phenomenon, westward across Eurasia there is relatively little evidence of influence on existing metallurgical traditions in these areas. Perhaps the craftsmen of Seima-Turbino were unwilling to share their secrets with these foreign tribes, or perhaps the local craftsmen were unwilling or unable to adopt them? At the same time, to date researchers have no clear, definitive evidence of any widespread penetration of the Seima-Turbino phenomenon into the


Fig. 16.9. Stone molds for casting knives of the steppe type, bronze knives imitating steppe weapons, and bronze "bow-shaped objects" perhaps representing models of the yoke used in two-horse chariots (often found among the grave goods of the steppe Karasuk culture—see fig. 16.3) have also been found in Shang and Western Zhou Dynasty graves in China (Li Chi 1957).


Fig. 16.10. Yinxu Museum, Anyang. Grave goods show direct and indirect parallels with the metal products of the Karasuk culture.

Central China Plain. The two or three Seima-Turbino spearheads found east of Xinjiang (Mei 2009: 11, fig. 3) only serve as proof that the Seima-Turbino peoples had little interest in the lands further east.

The case of the second wave of migration and contact is of a very different character. Probably it dates back to the final centuries of the second millennium BCE, by which time the basic characteristic features of the East Asian Steppe Province had been fully formed, and is clearly associated with the Karasuk culture, which flourished in parallel with the middle and later Shang Dynasty. There is little doubt that even then, the campaigns of these northern nomads were merely directed arbitrarily to the east or southeast, but directly into the realm of the Shang (see fig. 16.3—16.5).

Relations between the metallurgical centers of the East Asian Steppe and the powerful mining and metallurgical complexes of Ancient China present us with a strange pattern, very different from the one that played out in the West. The Chinese societies of the Shang and Zhou Dynasties adopted a number of nomadic weapons and artifacts and that Chinese craftsmen, metallurgists, and metalworkers produced a variety of objects in this style types (see fig. 16.3—16.5). Although this initially seems surprising, it is quite comprehensible on closer reflection. After all, the settled farmers of Northern China were struggling against the ravages of their mobile pastoralist neighbors, a condition that continued almost unabated for nearly 3,000 years. Severe defeats administered by these pastoral groups forced the Chinese leaders to adopt not only nomadic tactics of fighting, but also many of the weapons of nomads themselves.

What is perhaps more interesting is that there are few, if any, indications that Chinese artifacts were imitated by their nomadic neighbors. Even where imitations are reported in the extensive collections of "nomadic" metalwork from the Sayan-Altai to Man-

churia, their validity is almost always disputed, often with good reason. This apparent absence of imitation in these nomadic communities is a little surprising, especially when the metallurgy of early dynastic China was operating at such a remarkably high technological level. Nevertheless, it seems that almost all of the technologies developed and practiced on the Central Plain of China, as well as the forms and foci of their products, were effectively rejected by the nomads of the East Asian Steppe. The range of bronze artifacts known and produced in early dynastic China is rather diverse and clearly differentiated from the arsenal of weapons and tools in the steppe (fig. 16.11 and 16.12). It is worth briefly characterizing some of these items, which are China's most original creations.

Early traces of copper-use, dating back to the turn of the fourth and third millennia BCE, have been reported at several settlement sites and burial grounds in and around the Central Plain, though these finds are mostly unremarkable. Rarely, more expressive metal artifacts have been found at sites of the Erlitou culture—attributed to the semi-mythical Xia dynasty of the twenty-second—eighteenth century BCE. These attest to an emerging tradition of distinc-


Fig. 16.11. Typical spearheads and battle picks with shapes typical of the Shang Dynasty in China.


Fig. 16.12. Ceremonial bronze weapons of the Shang Dynasty: axe from the tomb of Fu Hao (left) (The Formation of Chinese Civilization 2005: 164).

tive metallurgy in the East, but they are not our focus here (see: Barnard 1993: 4—18; Linduff 2004: 1—5; An 2000: 29—35). Instead, we turn our attention to the outstanding technologies of metallurgy and metalworking which had developed by the second quarter of the second millennium BC, attested in the remains of the early Shang Dynasty, but most clearly expressed in its latter phases (Linduff, Mei 2014; Linduff 2004: 8—10). The most impressive and remarkable collections of bronze have been discovered in burial complexes dating to last centuries of the dynasty's existence, which is often referred to as the Yin or Anyang Period after the last dynastic capital at Yinxu (literally "Yin Ruins"), near modern Anyang in Henan province. This gigantic complex was the seat of the Shang rulers from between c. 1250—1045 BCE.*

^{*}These dates are estimated on the basis of detailed studies of texts, inscriptions, and so-called oracle bones, which were rather numerous in China by the end of the second millennium BCE.


Fig. 16.13. Satellite image of the Yinxu necropolis. Showing the cross-shaped layout of royal tombs with long ramps radiating from the center, where the main burial chamber was located, clearly visible (Google).

Even at first glance, the bronze objects of the Shang Dynasty are amazing. Their endless collections of magnificent bronze items recall us, once again, to the idea of technological surges, which have been mentioned often in the pages of this book. A significant number of outstanding ritual bronze vessels and artifacts have been recovered by accident, as individual chance finds or significant hoards outside the main Shang complexes. However, the majority of metal recovered has been found in large burials belonging to the highest echelons of Shang society (Linduff, Mei 2014; Linduff 2004: 8—10). The form of these burial structures is very remarkable, especially those attributed to the main dynastic lineages, which are large and sometimes truly enormous (fig. 16.13—16.15). However it is important to draw attention to their more specific characteristics, which allow us to see that, in spite of their initial disinterest in imitation, the peoples of the Northern Steppe began to copy these enormous necropolises directly over the subsequent centuries. This tendency is discussed in the second volume of this book.


Fig. 16.14. The Yinxu necropolis (Anyang Museum): ramp in the grave of a noble person, the center of the grave is marked by a large ritual vessel. Two dozen skulls of slain companions (servants) of the noble person were discovered around the edges of the grave.

In general, the elite necropoleis in East Asia present significant, and rather striking differences from the tombs of high-ranking individuals constructed by communities in the west. As we have seen, the latter constructions were often marked by large surface structures-mounds, kurgans, or markers—constructed so as to be clearly visible in the local landscape. Much like the later mausolea, they acted as a material mnemonic of their occupant's power and significance. The giant mounds of the Maykop culture demonstrate this point succinctly

(see: chapter 9), and we will see the same pattern repeated in the grand burial mounds of the Scythian and Sarmatian nobility during the first millennium BCE. Eastern necropoleis, particularly those of the Chinese elite-typified by the Shang royal necropolis near Yinxu—appear quite different in character. It sometimes appears that the principal aim of these great burial complexes was to place their occupants as far underground as was humanly possible. In some cases the burial chamber was more than 20 meters below

the surface, with up to four long sloping ramps leading down to it (fig. 16.14). No discernable mounds or surface constructions have been reliably associated with these tombs, and any markers that were used were certainly not on the scale of the splendid kurgans of the steppe.

Skeletons and skulls of individuals slain at the time of the burial of the rulers at Yinxu were placed around the edges of the burial chamber or on the sloping ramps, their position perhaps related to the closeness of their association with the deceased. The bodies of lower-ranking individuals or slaves, accompanying the monarch in his last journey, were placed in more modest burial pits around the main graves, laid out in rows (fig. 16.15). The number of these burials is endless. Also associated with these great burial complexes were equally phenomenal pits containing rows of military chariots, which were regarded as the principal striking force of the Chinese army (fig. 16.16). Each chariot was buried with its horses and


Fig. 16.15. The Yinxu necropolis (Anyang Museum): simple shaft graves were used to bury people of lesser social status.


Fig. 16.16. The Yinxu necropolis, Anyang Museum: mass burial of two-horse chariots with the skeletons of sacrificed animals and charioteers.

driver, in a kind of terrifying underground "garage," ready to accompany their master on the infinite march into the other world.

Clearly, the astoundingly rich selection of bronze objects, particularly of ritual vessels, became the most definitive hallmark of the Ancient Chinese metallurgical province. The casting (fig. 16.17—16.19) of these vessels, which are almost entirely unique in shape and ornamentation, was based upon an incredibly complex technological sys-


Fig. 16.17. Ritual bronze vessels, square ding, with representations of humans and fantastic animals. The majority of these items come from the basin of the Yellow River and date to the Shang Dynasty (The Formation of Chinese Civilization 2005).


Fig. 16.18. The Yinxu necropolis (Anyang Museum): ritual bronze vessels from various elite tombs.


Fig. 16.19. The Yinxu necropolis (Anyang Museum): ritual bronze vessels and a human mask from elite funerary complexes.


Fig. 16.20. The Anyang Museum: fragments of walls of huge clay molds for casting ritual vessels (left).


Fig. 16.21. End of the second millennium BCE. Solemn public presentation of the largest discovered ritual bronze vessel of the period of the Shang Dynasty (The guide to the Anyang Museum, in Chinese).


Fig. 16.22. The Yinxu necropolis (Anyang Museum): mass prayer in front of a monumental bronze ritual vessel during the Shang Dynasty (the end of the second millennium BCE) as reconstructed by Chinese historians.


Fig. 16.23. The Yinxu necropolis (Anyang Museum): replica of the largest known Shang ritual bronze vessel, used as a symbol of continuity in Chinese culture, set against the backdrop of a modern steel plant.


Fig. 16.24. The Yinxu necropolis (Anyang Museum): sculpture of Fu Hao, the wife or favourite concubine of Wu Ding.


Fig. 16.25. The Yinxu necropolis (Anyang Museum): The burial chamber of Fu Hao, rich with jade, bronze vessels, and weapons. The total weight of metal goods amount to about 1.5 tonnes. The upper edges of the burial chamber contain the many skeletons of slain servants of this high-ranking woman.

tem of multi-part clay piece molds (Lu Liacheng, Yan Wenming 2005: 145, fig.6.2). An enormous number of fragments of such clay moulds were found at Yinxu (fig. 16.20). The largest example of these ritual artifacts is the huge square *ding* vessel on four legs (fig. 16.21—16.23), which required almost a tonne of bronze in its construction. One of the most famous monuments of the Late Shang, the burial chamber of Fu Hao, the wife, or perhaps the favorite concubine of the Shang ruler Wu Ding (fig. 16.24), was also full of ritual bronze vessels and artifacts amounting to a total weight of over 500 kilograms (Müller-Karpe 1979). Interestingly, within this tomb there were also many weapons (fig. 16.25), some of which were obvious imitations of the knives seen among the warriors of the steppe. As in other tombs, the narrow ledge around the tomb chamber of this important woman was covered with sacrificed servants.

It must be stressed that, while the focus of this chapter has been the objects made for the high nobility, it would be rash to assume that metal products used by common people were so splendid, yet we know very little of such objects. The principal objective here was simply to demonstrate the technological achievements of the Shang Dynasty in the field of metallurgy. Although it is not our purpose here, it is worth reflecting deeply on these metallic masterpieces, which stand in such sharp contradistinction to the metalwork not only of their neighbors in the East Asian Steppe, but also of the distant European and Caucasian provinces, which were contemporary but incomparably simple in both their technological development and typological range.

Chapter 17

AT THE ROOTS OF THE AGE OF IRON

Although iron artifacts are occasionally found, both in Eurasia and North Africa, in complexes dated to the second and third millennia BCE, these early finds are extremely rare and almost always made from meteoric iron—i.e. iron obtained from fragments of meteorite, which can be identified by its structure and characteristically high levels of nickel. As a result, archaeologists usually date the beginning of the Iron Age to start of significant primary production, which, in Eurasia, has traditionally been dated to the seventeenth-eighteenth century BCE. Recent radiocarbon data suggests that we can probably extend this date to the tenth century BCE (see: Appendix 1: tabl. Ap1; fig. Ap1.20).

However we read the data, we can say with confidence that, during the first quarter of the first millennium BCE, we begin to find iron artefacts regularly in the assemblages of number of cultures in the western half of the continent. It is from this time that the mining and metallurgical industries, with quite complex techniques of reduction, began to produce metallic iron from ores. As this technology developed rapidly over the next centuries, many of the peoples of Eurasia became involved in this new great technological revolution.

The Fifth Age of Metal

It is one of the principal, and strangest characteristics of the Iron Age, that both the era and the metal from which it takes its name have induced powerful sentiments among the literate, of which negativity and even hate are clearly dominant. These attitudes to this new material have been voiced since almost the very beginning of its exploitation and can still be heard even today. The earliest of these "voices," we have already mentioned, but the remarkably bitter opinion of iron in the writings of Hesiod (1914) is worth repeating, since he lived and worked at the very dawn of the era of iron, around 700 BCE. He used the appearance of this metal to mark the beginning of a terrible fifth age in the history of humanity:

Thereafter, would that I were not among the men of the fifth generation, but either had died before or been born afterwards. For now truly is a race of iron, and men never rest from labour and sorrow by day, and from perishing by night; and the gods shall lay sore trouble upon them.

According to the Greeks, it was the Chalybes, a people related to the nomadic Scythians, who were responsible for the discovery of this dire metal and for its introduction into their lives. Thus, for example, Aeschylus in *Prometheus Bound*, the great tragedian playwright of the fifth century BCE, put these words into the mouth of the chained Prometheus, as advice to Io in her travels:

Until thou reach the country of the Scyths,
A race of wanderers handling the long-bow
That shoots afar, and having their habitations
Under the open sky in wattled cotes
That move on wheels. Go not thou nigh them,
But ever within sound of the breaking waves,
Pass through their land. And on the left of the
The Chalybes, workers in iron, dwell.
Beware of them, for they are savages,
Who suffer not a stranger to come near. (Prometheus Bound)

Apollonius of Rhodes, writing in the second century BCE, had this to say about this "cruel" tribe: "The Chalybes, most wretched of men, possess a soil rugged and unyielding sons of toil, they busy themselves with working iron. And near them dwell the Tibareni, rich in sheep" (Argonautica, Book II: 373).

Challimachus also mentions them: "May they die,/the wicked Chalybes/who first brought steel to light,/an evil flower/sprouting from the earth" (Nisetich 2001: fr. 110, 48—49).

Again, many centuries later (4 cent. AD), the Roman writer Rufius Festus Avienus in his *Description of the World*, written at the end of the fourth century CE, gave yet another negative description of the Chalybes as the discoverers of iron, 'in whose fields rich with iron the thuds of high anvils are heard" (Descriptio Orbis Terrarum: 939—940).

The Greeks were not the only ones to produce such gloomy and even frightening accounts of iron. Though spatially and temporally distant from the balmy Mediterranean, in the severe forest lands of the Finno-Ugric peoples, the epic *Kalevala*,* describes it in similar terms through the words of the legendary smith Ilmarinen. Tormented by fire, the iron begged him to take it out of the blazing furnace, but the great master said:

I will take thee from my furnace,
Thou art but a little frightened,
Thou shalt be a mighty power,
Thou shalt slay the best of heroes,
Thou shalt wound thy dearest brother. (Kalevala: Rune IX)

A hundred years after Hesiod's death, at the time of the Babylonian captivity, the Jewish prophet Daniel (sixth century BCE) presents Nebuchadnezzar with a very different picture of historical events:

^{*} Compiled in the nineteenth century by Elias Lönnrot from the traditional folklore and mythology of Finland.

In the fourth kingdom which followed the Copper Age, iron has become the central, inflexible and indestructible backbone. Later it served as an invincible buttress to the coming kingdoms. And in the days of these kings shall the God of heaven set up a kingdom, which shall never be destroyed. (Daniel 2:44)

Another, rather more balanced point of view on changes in the history of technology, from the Roman philosopher and poet Titus Lucretius Carus (99—55 BCE), is given in an imaginary dialogue with poet Memmius in De Rerum Natura (trans. Leonard 1916: 183):

Now, Memmius, How nature of iron discovered was, thou mayst Of thine own self divine. Man's ancient arms Were hands, and nails and teeth, stones too and boughs— Breakage of forest trees— and flame and fire, As soon as known. Thereafter force of iron And copper discovered was; and copper's use Was known ere iron's, since more tractable Its nature is and its abundance more. With copper men to work the soil began, With copper to rouse the hurly waves of war, To straw the monstrous wounds, and seize away Another's flocks and fields. For unto them, Thus armed, all things naked of defence Readily yielded. Then by slow degrees The sword of iron succeeded, and the shape Of brazen sickle into scorn was turned: With iron to cleave the soil of earth they 'gan. And the contentions of uncertain war Were rendered equal.

Another 1,500 or more years later, in the sixteenth century CE, the founder of modern European mining and metallurgy, Georgius Agricola, once again tried to persuade his fellow countrymen that people would be unable to lead a normal life without iron: "If there were no metals, men would pass a horrible and wretched existence in the midst of wild beasts; they would return to the acorns and fruits and berries of the forest" (see also: chapter 5).

And finally, the American ethnographer Henry Lewis Morgan in his "Ancient Society" (1877), whose works were adopted wholesale by Friedrich Engels as the well-known in Marxism five-stage theory for the historical development of humankind, wrote this about the iron metallurgy:

The process of smelting iron ore was the invention of inventions, as elsewhere suggested, beside which all other inventions and discoveries hold a subordinate position. Mankind, notwithstanding a knowledge of bronze, were still arrested in their progress for the want of efficient metallic tools, and for the want of a metal of sufficient strength and hardness for mechanical appliances (Morgan 1877: 440)

The Spatial and Chronological Framework of the Iron Age

Despite all this negative and vocal opposition, iron was adopted across the Eurasian cultures within the central nucleus of technologically advanced cultures, which dominated the central core of the continent, roughly 40 to 43 million km² (see: chapter 12, fig. 12.1).

However, some new features in the ratio of production in the two parts of the continent soon appeared. As iron first began to be made, the west was almost at the same technological level as the East, and if there was a certain chronological "gap" between them in this regard, it was of little significance. I would like to stress the importance of this fact in the context of the impressive time lag in development between these two areas in the beginning of the Early Metal Age, which is perhaps better described as a chronological gulf, spanning no less than 3,000 or 3,500 years.

At the beginning of the Iron Age the situation was different. Although 4,000 years of transition separated the "copper" revolution in the Balkans and the "iron" revolution in Western Asia, it required much less time for the societies of East Asia to follow the same path, perhaps as little as a single millennium.

Apparently, the cultures of the long-lasting Early Metal Age, which ended with the formation of a central core of highly technologically developed cultures, prepared the vast Eurasian territory for the rapid adoption of technological innovations, attested in the transition to iron metallurgy. In all likelihood, craftsmen who had long been familiar with the principles of mining and metallurgical production found it much easier to grasp new techniques and practices associated with the process: ore working and the reduction of quality bloomery iron from ores and iron-saturated slags.

While thinking about the timeframe for the onset of the Iron Age, it is also worth considering its end, the definition of which appears to be a more complex problem. According to many Eurocentric notions of historical periodization, the final stage of the Iron Age coincided with the collapse of the Roman Empire at the end of the fifth century CE and sometimes scholars point directly at a single year, 476 CE, when humanity crossed the threshold to a new epoch—the Middle Ages. However, such a stark periodization was accepted only adherents of the Eurocentric paradigm. In the Far East, this has scarcely been a subject of discussion, since such principles underlying the division of history into periods are often defined historically, corresponding to the reigns of dynasties or dynastic coalitions.

This is the first major "discrepancy" in attempts to define the upper boundary of the Iron Age. The second, which is perhaps the more significant, is due to an inconsistency in the principles of periodization based on the stages of technological and social developmental.

The Periodization of Technological and Social Development: The Problem of Coordination

The latter discrepancy seems to be extremely important. The triad of successive archaeological ages—the Stone, Bronze, and Iron Ages—focus, primarily, on the technological basis of society. These features are paramount and principal to us. The differences in

the social structure of cultures seem to fall by the wayside, although we have not lost sight of them (as is clear from the preceding chapters). However, when we cross the upper border of the Iron Age, we seem destined to plunge into a Eurocentric understanding of the Middle Ages. Let us revise the basis for this periodization.

The term "Middle Ages" was coined by a Florentine historian and social activist Leonardo Bruni (2001), a native of Tuscany (1370—1444). He also proposed a "threefold" division of the past, but it was chronologically very short and equally concise. The first of his periods was the Greco-Roman or Antiquity. The last in the triad were Modern Times or Modernity, which apparently began in the fifteenth century CE. This was a time when the characteristics of the Renaissance of the classical cultures were reaching full swing, and not coincidentally, it was also the time when Bruni himself was alive. Logically, the historian placed the middle period in between the first and the third historical epochs. Later it received a persistent name—the Middle Ages. Until recently, this era was often referred to as the Dark Ages, in a contrast to the light of Antiquity.

It is quite obvious that the definition of this period did not take the technological foundation of society into consideration. Instead it was outlined on the basis of a critical connection between the European nations from which the brilliant culture of antiquity had disappeared: the Middle Ages were the time when Christianity dismissed the whole rich heritage of the Greco-Roman world. Modernity was the time when this once downtrodden knowledge was gradually allowed to return. In terms of technology, almost all medieval cultures and societies correspond to the Iron Age. Moreover, almost no progress was apparent in early Christian Europe in terms of technology; in fact, the industrial achievements of Rome were followed by a rather startling regression. An even greater degradation from Antiquity took place within the scientific sphere.

While studying nomadic cultures of the western part of the Steppe Belt in the second half of the first millennium CE, historians and archaeologists have tended to follow the Eurocentric tradition, referring to their cultures as medieval, and without observing any changes in their character or nature, which had remained unchanged since the "Iron Age."

If we adopt this Eurocentric position on periodization, without taking the technological foundation of society into consideration, a number of unpleasant and unanswerable questions rise up to confront us. For instance, how can relate this scheme to approaches that I have advocated before? Such correlation would seem illogical and artificial. To give another example, how would we deal with rather ridiculous results of a comparison between the periods of Western Eurasia with not fully compatible periods of Eastern Eurasia? In general, the use of the concept of the Middle Ages in a general Eurasian context seems unsuitable, although this terminology has already become quite familiar and common for many Western historians and archaeologists.

The weaknesses of this approach have become quite obvious in recent years and many historians now employ a periodization based on the broad technological characteristics of society. Concepts such as industrial society, post-industrial society, and the Information Age have emerged and become widespread. They have been applied to world communities developing over the last two or three centuries. It has become ap-

parent that the principal of using technology as the most efficient and suitable basis for the periodization of historical and technological development, is not only in valid in relation to the Eurasian cultures, but also to the entire planet.

This principle (explained in the chapter 4), suits the needs of my narrative much better. Over the course of the second part of this book we have considered cultures and societies that can only be understood and explained on the basis of archaeological materials and archaeological reconstructions. Written sources are rarely applicable to them, and when they are, they play a subordinate role, being often associated with more recent societies. For that reason, I have chosen to refer to this period of time as archaeological. I call the more familiar epoch when written, historical documents come into the historical foreground. Archaeology plays a significant role in this later period, but it recedes into the background. The next, third part of this book is dedicated to the "historical" cultures, while the last portion of the second part of this book focuses on the magnificent Scythian world of Eurasia.

Chapter 18

THE SCYTHIAN WORLD THROUGH THE EYES OF HERODOTUS

he formation of the Scythian world is undoubtedly one of the most striking phenomena of the early Iron Age in Eurasia. Over the years, countless historical, archaeological, and popular texts have been devoted to these remarkable nomads and their material culture, in a tradition of literary interest wich runs back all the way to Herodotus (484—425 BCE; fig. 18.1). His famously detailed account of the Scythians, though it does not represent the earliest literary evidence of the Scythians (see quotation from Aeschylus in chapter 17), it is certainly the most coherent. It is found in the fourth book of his nine volume *History*, dedicated to Melpomene (the Muse of Tragedy), and presents his impressions on information about of the peoples and


Fig. 18.1. Bust of Herodotus (Wikipedia).

history of Scythia, gathered during a trip to the Black Sea region and the frontier of their kingdoms. As he traveled, the historian reproduced the stories he heard from those who either were familiar with steppe dwellers or had heard tales about them. However, Herodotus often makes critical remarks on the variable reliability of information he collected, for instance, in describing one often repeated tale, he presents two different versions then notes: "There is however also another story ... and to this I am most inclined myself" (Herodotus, IV: 11).

Of course, not all of the "colleagues" of Herodotus in the study of history, whether from his own time or later periods, accept his portrayal of events or see his assessments of these communities in a positive light. However, it was his description that served as the first major foundation for our knowledge of the history and ethnography of these nomadic peoples, and even today, we cannot do without it.

In this chapter, I deliberately interrupt the established structure of the narrative with a conscious focus on written sources, anticipating the archaeological evidence, which is presented in the next and final chapter of this volume. I hope that this order will allow us to present not only the general pattern of development among the nomads of the

Steppe Belt during the first millennium BCE, but also their dynamic impact on the minds of researchers—from Herodotus to the present day—in a clearer light.

The Scythians: Who Are They?

The great "father of history" begins his nine-volume work with the following words:

This is the Showing forth of the Inquiry of Herodotus of Halicarnassos, to the end that neither the deeds of men may be forgotten by lapse of time, nor the works great and marvellous, which have been produced some by Hellenes and some by Barbarians,* may lose their renown; and especially that the causes may be remembered for which these waged war with one another. Those of the Persians who have knowledge of history declare that the Phoenicians first began the quarrel. (Herodotus, I: 1)

It is not clear why the Phoenicians were principally blamed for these endless wars, however, as our major focus is on the Scythians, this need not concern us. It is clear that the Scythians were also considered "Barbarians," but they never had any continuous wars with the Hellenic world. Of course, is very likely that the Scythians troubled the inhabitants of the Greek colonies along the northern edge of the Black Sea, but these minor skirmishes could have hardly have attracted the attention of the major poleis of Hellas.

According to Herodotus, the Scythians lived in the steppes north of the Black Sea and he uses the ethnonym "Scythian" primarily in relation to the central groups of these pastoralist tribes:

Scythia then being looked upon as a four-sided figure with two of its sides bordered by the sea, has its border lines equal to one another in each direction, that which tends inland and that which runs along by the sea: for from Ister [Danube] to the Borysthenes [Dnieper] is ten days' journey, and from the Borysthenes to the Maiotian lake [the Sea of Azov] ten days' more; and the distance inland to the Melanchlainoi, who are settled above the Scythians, is a journey of twenty days. Now I have reckoned the day's journey at two hundred furlongs: and by this reckoning the cross lines of Scythia would be four thousand furlongs in length, and the perpendiculars which tend inland would be the same number of furlongs. Such is the size of this land. (Herodotus, IV: 101)

After one has crossed the river Tanaïs the country is no longer Scythia, but the first of the divisions belongs to the Sauromatai... . Above these, holding the next division of land, dwell the Budinoi. (Herodotus, IV: 21)

From this description, we can perhaps reconstruct the main realm of the Scythians as an area of around 500,000 km² (fig. 18.2).

According to Herodotus, the Black Sea region was populated not only by the dominant royal and nomad Scythians, but also by farming Scythians (the *Borysphenites*), ploughing Scythians, *Alizones*, and *Callipidae*, as well as by *Neuroi*, *Melanchlainoi*, *Gelonians*, and *Androphagoi* (although the latter seem not to be 'Scythian' tribes). However, there seems little point in attempting to list all the peoples and tribes mentioned in Herodotus' narrative. Nor is there much sense in joining the endless debate on the

^{*} The Greeks considered all foreign tribes "Barbarians."


Fig. 18.2. The route taken by Herodotus around the outskirts of the Scythian lands in the Northern Black Sea region (after: Rybakov 1979: 79). This cultural domain is often referred to by archaeologists as "Herodotus's Scythia."

precise territorial location of each of these peoples, when the productiveness of such discussions is painfully limited.

This is evident from a discussion of these problems in academician and Slavic historian Boris Rybakov's book, *Herodotus' Scythia: Historical and Geographical Analysis* (1979), in which the prominent Russian scholar tried to transcend the discussion of ethnicity, so common in the mainstream of Scythian studies. He wanted to understand the infinite tangle of opinions on this issue and attepmted to arrange existing knowledge so as to understand the relationship between the Scythians and the early Slavic tribes. One can hardly regard his attempt as a success. However, he successfully highlighted one critical point: that a impressive variety peoples, who were not considered as "Scythians," seemed to co-exist within the relatively small territory of the so-called "Scythian world."

The Origins of the Scythians According to Herodotus

Returning to the Scythians themselves, Herodotus describes how these nomadic warriors, descended from the legendary Targitai, referred to themselves as "... the "Royal" tribe, who are called *Paralatai*: and the whole together are called, they say, *Scolotoi*, after the name of their king; but the Hellenes gave them the name of Scythians" (Herodotus, IV: 6 [emphasis added])." Yet, it is interesting that even today, we call these nomads, who had such a striking influence on the Eurasian world, not by their own self-designation, but according to the exonym given to them by Ancient Greeks.

The Hellenes who lived in the north of the Black Sea region believed that the ancestor of these peoples, *Skythes*, was born from a "forced liaison" between Hercules and a female snake. Herodotus himself, however, held a third legend to be the most plausible:

... that the nomad Scythians dwelling in Asia, being hard pressed in war by the Massagetai, left their abode and crossing the river Araxes came towards the Kimmerian land (for the land which now is occupied by the Scythians is said to have been in former times the land of the Kimmerians). (Herodotus, IV: 11)


The presence of the Cimmerians in this area is reflected in a number of other historical sources, and perhaps more importantly in geographical names such as the Cimmerian Bosporus, which was used to refer to the Kerch Strait between the Azov and Black Seas. Archaeologists have long been trying to find a connection between the Cimmerian people and the cultures of the Late Bronze Age or transitional Early Iron Age in the Pontic Steppe (see: chapter 13). However, their success in this regard has been rather limited and there is little if any evidence to support an explicit connection.

"The Kimmerians, when the Scythians were coming against them, took counsel together, seeing that a great host was coming to fight against them" (Herodotus, IV: 11). However, the Pontic Cimmerians could not agree about whether to flee or to defend their territory and, splitting into two factions, a bloody fratricidal war broke out. When it ended, the remaining Cimmerians buried their dead in a great mound and "made their way out from the land, and the Scythians when they came upon it found the land deserted of its inhabitants." (Herodotus, IV: 11)

In pursuit of the Cimmerians, they

... invaded Asia ... [and] deposed the Medes from their rule, who had rule over Asia before the Scythians came. Now when the Scythians had been absent from their own land for eight-and-twenty years, as they were returning to it after that interval of time, they were met by a contest not less severe than that which they had had with the Medes, since they found an army of no mean size opposing them. For the wives of the Scythians, because their husbands were absent from them for a long time, had associated with the slaves. (Herodotus, IV: 1)

But the slaves remained slaves in their very nature, and true power soon appeared again in the hands of the true descendants of the Targitai.

After 28 years of rule in Asia, the Scythians returned to their homeland, but appeared to be in great danger. Outraged by their insults to the Medes, the king of the Persians, "[Darius] wished to take vengeance upon them, and was gathering together an army to go against them" (Herodotus, IV: 4). The description of the catastrophic failure of this large-scale campaign, in 512 BCE, when the Persian ruler sent his vast army out into the unknown Pontic Steppe, has been quoted many times in international scholarship. It makes little sense to discuss it further, even briefly. Instead, I would like to turn to one of many more remarkable passages in Herodotus's book in which he gives reasons for the apparent invulnerability of the army of the steppe nomads to the Persian onslaught. This is how the Scythian king Idanthyrsos explained to Darius's ambassador,

why from the very beginning he had been able to avoid a direct conflict with the Persian army:

We have neither cities nor land sown with crops, about which we should fear lest they should be captured or laid waste, and so join battle more speedily with you; but if it be necessary by all means to come to this speedily, know that we have sepulchres in which our fathers are buried; therefore come now, find out these and attempt to destroy them, and ye shall know then whether we shall fight with you for the sepulchres or whether we shall not fight. (Herodotus, IV: 127)

Probably, this serves as the most important explanation for the apparent invincibility of the cultures of the vast Eurasian Steppe Belt across the whole history of their existence.

On the Funerals of Kings

Information given by Herodotus on the funeral ceremonies of the Scythians is especially important for us, since our archaeological evidence for of the nomads of the Steppe Belt is so often restricted to our knowledge of their graves. Almost all the historical and archaeological evidence indicates that the Scythians had a very special attitude to funeral ceremonies and, for this reason, I quote the text of the Greek historian without any major reductions:

The burial-place of the kings is in the land of the Gerrians, the place up to which the Borysthenes is navigable. In this place, when their king has died, they make a large square excavation in the earth; and when they have made this ready, they take up the corpse (the body being covered over with wax and the belly ripped up and cleansed, and then sewn together again, after it has been filled with kyperos cut up and spices and parsley-seed and anise), and they convey it in a waggon to another nation. Then those who receive the corpse thus conveyed to them do the same as the Royal Scythians, that is they cut off a part of their ear and shave their hair round about and cut themselves all over the arms and tear their forehead and nose and pass arrows through their left hand. Thence they convey in the waggon the corpse of the king to another of the nations over whom they rule; and they to whom they came before accompany them: and when they have gone round to all conveying the corpse, then they are in the land of the Gerrian.... After that, having placed the corpse in the tomb upon a bed of leaves, they stick spears along on this side and that of the corpse and stretch pieces of wood over them, and then they cover the place in with matting. Then they strangle and bury in the remaining space of the tomb one of the king's mistresses, his cup-bearer, his cook, his horse-keeper, his attendant, and his bearer of messages, and also horses, and a first portion of all things else, and cups of gold; for silver they do not use at all, nor yet bronze. Having thus done they all join together to pile up a great mound, vying with one another and zealously endeavouring to make it as large as possible.

Afterwards, when the year comes round again, they do as follows—they take the most capable of the remaining servants—and these are native Scythians, for those serve him whom the king himself commands to do so ... of these attendants then they

strangle fifty and also fifty of the finest horses; and when they have taken out their bowels and cleansed the belly, they fill it with chaff and sew it together again. Then they set the half of a wheel upon two stakes with the hollow side upwards, and the other half of the wheel upon other two stakes, and in this manner they fix a number of these; and after this they run thick stakes through the length of the horses as far as the necks, and they mount them upon the wheels; and the front pieces of wheel support the shoulders of the horses, while those behind bear up their bellies, going by the side of the thighs; and both front and hind legs hang in the air. On the horses they put bridles and bits, and stretch the bridles tight in front of them and then tie them up to pegs: and of the fifty young men who have been strangled they mount each one upon his horse, having first run a straight stake through each body along by the spine up to


Fig. 18.3. The golden comb from the Solokha mound in the Dnieper region, depicting scenes of warfare (Im Zeichen: 247).

the neck; and a part of this stake projects below, which they fasten into a socket made in the other stake that runs through the horse. Having set horsemen such as I have described in a circle round the tomb, they then ride away. (Herodotus, IV: 71—72)

Unfortunately, archaeological evidence recovered from kurgan cemeteries cannot provide archaeologists with a complete picture of the funeral ceremony, which plays such an important role in the "correct" interpretation of the excavated burial complexes (fig. 18.3—18.12).

Herodotus also mentions funeral ceremonies of ordinary Scythians:

... as for the other Scythians, when they die their nearest relations carry them round laid in waggons to their friends in succession; and of them each one when he receives the body entertains those who accompany it, and before the corpse they serve up of all things about the same quantity as before the others. Thus private persons are carried about for forty days, and then they are buried: and after burying them the Scythians cleanse themselves in the following way—they soap their heads and wash them well, and then, for their body, they set up three stakes leaning towards one another and about them they stretch woollen felt coverings, and when they have closed them as much as possible they throw stones heated red-hot into a basin placed in the middle of the stakes and the felt coverings. (Herodotus, IV: 73)

In reading this section, it is important to remember that all practices mentioned in the preceding passages refer to practices of communities living in the Black Sea region of Scythia itself. Funeral rites almost certainly differed in other areas of the wider "Scythian world." Unfortunately, these regions have left us no comparable historical accounts to the detailed descriptions of Herodotus.


Fig. 18.4. The golden pectoral from Tolstaya Mogila in the Dnieper River. The pectoral has startlingly realistic portrayals of everyday life (upper register) and the fantastic world surrounding the Northern Black Sea steppe dwellers (lower register) (Im Zeichen: 295).


Fig. 18.5. A sheet gold cover for a quiver—a wooden or leather case used to carry arrows—from Chertomlyk (Im Zeichen: 243).


Fig. 18.6. Gold sewn figures of Scythian horsemen from the Kul-Oba kurgan (Im Zeichen: 36, 277).


Fig. 18.7. An akinak (dagger) and sword from Kelermes and Chertomlyk (Korol'kova 2006: 26—27; Im Zeichen: 250).


Fig. 18.8. Copper and bronze arrowheads from Kozel kurgan on the Dnieper River (Im Zeichen: 283).


Fig. 18.9. A Scythian bronze helmet from the Kuban River Basin (Im Zeichen: 47).


Fig. 18.10. Gold and silver vessels from the Chistye kurgans on the Don River and the Kul-Oba in Eastern Crimea. Depicting scenes of everyday life among the Scythians (Im Zeichen: 279—281; Korol'kova 2006: 45).


Fig. 18.11. A copper cauldron of the Scythian period, Lower Volga region (Demidenko 2008: fig. 54).


Fig. 18.12. Gold appliqué plaques from the clothes in an elite Scythian burial, Kuban region (Im Zeichen: 227).

The Scythians and the Hellenes: Inter-Perceptions

It is interesting that unlike the Pontic Hellenes, the Greek populations further south were not at all intimidated by the Scythians. After all, they roamed far to the north, beyond the dreary Pontus Euxine, and their fearsome cavalry presented little danger to any Greek metropolis. It was even possible to make fun of them, to present them as rather amusing people, of a decidedly low status, who could never be considered equal to even the most ordinary of Greek citizens. Following this tradition, in his *Women Celebrating the Festival of the Thesmophoria*, Aristophanes creates a comical character of a lustful and foolish Scythian guard, seduced by the charms of a young woman who wishes to distract him from his duties:

Mnesilochus: Oh! Oh! Ow! Ow! May the plague take you!

Scythian Archer: Silence! you cursed old wretch! I am going to get a mat to lie upon,

so as to watch you close at hand at my ease. (Lines 1005—1010)

Euripides: That's so! [To the dancing girl] Resume your dress, it is time to be going.

Scythian Archer: Give me a kiss. **Euripides:** Come, give him a kiss.

Scythian Archer: Oh! oh! my god, what sweet lips! like Attic honey. But might

she not go to bed with me?

Euripides: Impossible, officer; good evening.

Scythian Archer: Oh! oh! old hag, do me this pleasure. (Lines 1190—1195)

Scythian Archer: Dressed in a long robe?

Leader of the Chorus: Yes; run quick, and you will overtake them.

Scythian Archer: Ah! Rascally old woman! Which way has she fled? Artemuxia! **Leader of the Chorus:** Straight on; follow your nose. But, hi! Where are you running

to now? Come back, you are going exactly the wrong way.

Scythian Archer: Ye gods! Ye gods! And all this while Artemuxia is escaping. (Lines

1220-1125)

From this and other sources, it seems that the Scythians were regular guests in Hellas, perhaps acting as the immigrant workers of the day, and it is clear that the local Greeks allowed themselves to ridicule them. However, Herodotus tells us that such migrants, returning to their own lands, were often ruthlessly punished for renouncing their native traditions, which was regarded as a grave sin of betrayal and treason:

This nation also is very averse to adopting strange customs, rejecting even those of other tribes among themselves, but especially those of the Hellenes, as the history of Anacharsis and also afterwards of Skyles proved. For as to Anacharsis first, when he was returning to the abodes of the Scythians, after having visited many lands and displayed in them much wisdom, as he sailed through the Hellespont he put in to Kyzicos: and since he found the people of Kyzicos celebrating a festival very magnificently in honour of the Mother of the gods, Anacharsis vowed to the Mother that if he should return safe and sound to his own land, he would both sacrifice to her with the same rites as he saw the men of Kyzicos do, and also hold a night festival. So when he came to Scythia he went down into the region called Hylaia (this is along by the side of the race course of Achilles and is quite full, as it happens, of trees of all kinds)—into this, I say, Anacharsis went down, and proceeded to perform all the ceremonies of the festival in honour of the goddess, with a kettle-drum and with images hung about himself. And one of the Scythians perceived him doing this and declared it to Saulios the king; and the king came himself also, and when he saw Anacharsis doing this, he shot him with an arrow and killed him. Accordingly at the present time if one asks about Anacharsis, the Scythians say that they do not know him, and for this reason, because he went out of his own country to Hellas and adopted foreign customs. (Herodotus, IV: 76)

However, in a sense, the case of Skyles was even more revealing because he was not merely an ordinary individual, but one of the "kings" of the Scythian tribes.

... and very many years afterwards Skyles the son of Ariapeithes suffered nearly the same fate as he... . Now when Skyles was king of the Scythians, he was by no means satisfied with the Scythian manner of life, but was much more inclined towards Hellenic ways because of the training with which he had been brought up, and he used to do somewhat as follows—When he came with the Scythians in arms to the city of the Borysthenites ... when Skyles came to these, he would leave his band in the suburbs of the city and go himself within the walls and close the gates. After that he would lay

aside his Scythian equipments and take Hellenic garments, and wearing them he would go about in the market-place with no guards or any other man accompanying him (and they watched the gates meanwhile, that none of the Scythians might see him wearing this dress): and while in other respects too he adopted Hellenic manners of life, he used also to perform worship to the gods according to the customs of the Hellenes. Then having stayed a month or more than that, he would put on the Scythian dress and depart. This he did many times, and he both built for himself a house in Borysthenes and also took to it a woman of the place as his wife. (Herodotus, IV: 78)

In his downfall, Skyles became accustomed to the rites of Bacchus that were widespread among the Greeks at the time:

Now the Scythians make the rites of Bacchus a reproach against the Hellenes, for they say that it is not fitting to invent a god like this, who impels men to frenzy. So when Skyles had been initiated into the rites of Bacchus, one of the Borysthenites went off to the Scythians and said: "Whereas ye laugh at us, O Scythians, because we perform the rite of Bacchus and because the god seizes us, now this divinity has seized also your king; and he is both joining in the rite of Bacchus and maddened by the influence of the god. And if ye disbelieve me, follow and I will show you." The chief men of the Scythians followed him, and the Borysthenite led them secretly into the town and set them upon a tower. So when Skyles passed by with the company of revellers, and the Scythians saw him joining in the rite of Bacchus, they were exceedingly grieved at it, and they went out and declared to the whole band that which they had seen... . After this when Skyles was riding out again to his own abode, the Scythians took his brother Octamasades for their leader... . Octamasades cut off the head of Skyles there upon the spot. Thus do the Scythians carefully quard their own customary observances, and such are the penalties which they inflict upon those who acquire foreign customs besides their own. (Herodotus, IV: 79-80)

The violent reaction to outside influence among the Scythians is clearly understandable. These nomads perceived the "putrid" influence of Greek culture as corrosive to the core values that defined their worldview. Harsh measures were necessary to remove this threat, to guarantee the survival of their ancestral traditions, and the preservation of the sacred meaning of their existence. It was not only the Scythians who reacted in this way. Many cultures even today adopt the same defensive methods.

Chapter 19

THE SCYTHIAN WORLD THROUGH THE EYES OF ARCHAEOLOGISTS

The Scythians: Who Are They (Archaeologically)?

In my view, the formation of the "Scythian world," and its rapid development, should be considered the "main event" of the first millennium BCE on the stage of Eurasia, not only for historians, but also for archaeologists. Historically, the domain of these nomadic and semi-nomadic herding cultures has been centered on the western part of the Steppe Belt. However, the territories over which these nomads of the Western Steppe had influence, and possibly control, rapidly expanded. This expansion is seen not in the historical sources, but in the archaeological record. They built outstanding kurgan cemeteries across the Middle Danube Basin and in the Pannonian Plain, and we find isolated evidence of their penetration further to the west along the Oder River. On the opposite flank of their distribution, fascinating complexes have been discovered across the Eastern Steppe Belt, as far as the semi-desert of the Ordos, outlined by the great bend of the Yellow River (e.g. Ordos Bronze Wares: 40—63, 154—219, etc.) and even in Manchuria and the Northern Hebei Province, at the edge of Ancient China. In short, the realm of the Scythian metal production stretches across Eurasia from Eastern Europe almost to the shores of the Bohai Bay and the Pacific Ocean (Yang 2004).

A straight line across this territory, between the western and eastern flanks of the Scythian world, covers no less than 8,500 kilometers. However, as no one has ever moved along a straight line (fig. 19.1), actual routes across this vast expanse of grassland and desert are far longer. The total territory of the Scythian "phenomenon" is between 8—8.5 million km², though, according to Herodotus, Scythia occupied just 0.5 million km² of the Pontic Steppe, just six percent of the total area of the Scythian world.

So, what are the main characteristics of the cultures of this world? How do they strike us and what ideas about this long vanished world do they give us? The answer to these questions do not seem too difficult, since we can only point to a few features, all of which are both remarkable and memorable.

The first is certainly giant kurgans of the Scythian elite. Second is the rich graves beneath these mounds, which typically include the remains of many horses, to accompanie


Fig. 19.1. The Scythian world. The red dots indicate "royal" necropolises. Data on the western part of the Eurasian Steppe Belt is taken from *Im Zeichen*. The description of the eastern part of the Scythian world is based on the author's research.

ny the dead on their final journey. The third characteristic is an abundance of bridles and other elements of horse harnesses. The fourth element is an abundance of metal artifacts, specifically iron, copper, and bronze weapons, bimetallic artifacts, and large bronze cauldrons. The fifth characteristic, linked partly to the fourth, is seen in the innumerable gold and silver ornaments of high artistic merit, unique shape, and elaborate decoration. These were the treasures of the Scythian world and rightly fill the showcases of the exhibition halls of museums across the world and the pages of lavishly illustrated volumes.

Two Thousand Years On: The Heirs of the "Maykop" Culture

If this list of the basic features of the Scythian world corresponds to the reality, then its cultures were almost an exact replica of the "Maykop" phenomenon, which was equally characterized by giant burial mounds, rich princelyburials filled with artistic gold and silver jewelry, as well as rich sets of metal weapons and bronze cauldrons (see: Chapter 9). The only problem is that these two phenomena were separated in time by nearly 2,000 years. But was this gulf in fact so wide? Perhaps with time everything in our world will be or has been reproduced many times? Probably, the words in the Book of Ecclesiastes were right: "The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun" (Ecclesiates 1:9).

Of course, despite all the apparent similarities between these two worlds, there were also important differences. For a start, the Scythians more than doubled the "figures" in all the main characteristics of their culture. While the territory of the "Maykop"

in the foothills of the Northern Caucasus amounted to just 75,000 km², the Scythian world was more than 100 times larger—up to 8 million km². In terms of precious metal ornaments, the total of 7,500 gold and 1,100 silver artifacts recovered from across the territories of the "Maykop" has sometimes been equalled in the gold and silver objects excavated from a single Scythian burial. Bearing in mind that almost all known Scythian tombs were comprehensively plundered in antiquity, it is extremely difficult to imagine the true extent of the wealth that went into the ground to accompany their dead. Of course, another important difference is that slaughtered horses were not placed in the burials of the dead "Maykop" chiefs.

A more surprising fact is that the "Maykop" tribes did not plunder the graves of their ancestors, leaving them untouched for archaeologists. Should we conclude that the Maykop herders had higher morals then the Scythian nomads? If it were true, and of course it is not, then they only behaved this way in relation to their fellow tribesmen, because as we have already suggested the wealth they extracted from their southern neighbors was hardly acquired through the gentle arts of persuasion!

The Greatness of Scythian Burial Mounds

The immensity of Scythian burial mounds would, from the moment they were conceived, have impressed all who saw them, even from afar, just as they do today. Nor have we yet discovered all their secrets. There are still many unique kurgans in the East that have apparently remained un-looted and many of these have yet to be excavated by archaeologists (fig. 19.2).

The largest Scythian mound in the Northern Black Sea region, known as the Oguz Kurgan, is believed to have towered 21 meters above the surrounding steppe, covering an area 380 meters in diameter. The Chertomlyk mound (Rolle et al. 1998), within the same group of kurgans had an earthwork 20 meters high and 350 meters in diameter (fig. 19.3) when it was "discovered." The Solokha kurgan had slightly smaller dimensions, rising to a height of "just" 18 meters. All these artificial "hills" were located in the Lower Dnieper Basin. The importance of these features in the landscape is demonstrated by the fact that almost all of these impressively large kurgans have acquired special local names: "The Five Brothers," "The Red Grave," "Gaymanov's Grave," "The Fat Grave," and so forth. Clearly, the Scythian elite who constructed these burial mounds over 2,000 years ago in the vast steppes did not misjudge the scale of their constructions, and throughout the intervening millennia all who settled or wandered in these plains immediately sensed the unspeakable majesty of the people, whose bones were laid to rest beneath these "hills."

As we have already noted, however, the interest that these great mounds inspired was not only awe. When the relatives and tribesmen of the deceased became fewer in number and eventually faded away, plunderers came, with the skills to estimate the richness of the burials concealed within these mounds and how best to uncover them. Many hundreds of years later, after Tauris was conquered by Russia, the generals and governors of the new region soon displayed their interest in discovering what lay inside these mounds. Even Tsars were not immune from this curiosity. In 1763, Lieutenant-General A. P. Melgunov, though he had no experience in archaeology, set out to


Fig. 19.2. Huge Scythian burial mounds from Xinjiang, as yet unstudied by archaeologists (Steppe 2008: 47—48, 97).

excavate the Litoy Kurgan. Within it he discovered a variety of remarkable (Scythian) gold objects and sent them to the imperial court in St. Petersburg. In 1830, the mayor of Kerch, I. A. Stempkovsky, astonished by the richness of grave goods from an accidental discovery in the kurgan at Kul-Oba, appointed an officer, Paul Du Brux, to work more on this crypt full of golden masterpieces. Following the discoveries at Kul-Oba, Tsar Nicholas I himself allocated special funds to continue the excavation of the great kurgans. However, to our deep regret, archaeological excavations conducted by military gentlemen were scarcely more than treasure hunts, differing little from more ancient plunderers in their methodological approach.

Given the size of these kurgans, it is worth asking a few basic questions. How much earth does it take to construct these earthworks? How much stone and other materials had to be brought to the prospective locations of future burials in preparation for the death of these Scythian leaders? Where was it all brought from? The Tolstaya Mogila, excavated by B. N. Mozolevsky in 1971 (1983: 145-184), though not the largest of these princely tombs: with a mound 8.5 m high and 70 m in diameter, required around 12.000 m³ of earth in its construction. Mozolevsky believes that this earth was brought to the grave on carts from a location 5 km away from the burial place. If between 2,000 and 3,500 people took part in the burial ceremony and the construction of the mound, the entire operation is estimated to have taken about eight days (Mozolevsky 1983: 157). However, the excavations needed to fill the transport wagons and bring the necessary earth to the burial site would have taken over a month. It is hard to say whether these calculations are correct; certainly not everyone is convinced by them. Herodotus claimed (IV: 71—72; see previous chapter) that the funerals of Scythian kings required much more time and often took more than a year. Whatever the case, the construction of these burial complexes required colossal energy from the relatives and tribesmen of the dead. This is especially true of burials like the Oguz Kurgan, whose earthworks were perhaps more than ten times larger than the Tolstaya Mogila earth, with estimates ranging from 117,000 to 140,000 m³.

In terms of archaeology, even in modern times, the excavation of these giant mounds takes several years and is often conducted by many different researchers. Even then, it is not always possible to acquire a full understanding of a funeral complex from the evidence uncovered. It has been already noted that the Oguz Kurgan in the Lower Dnieper Basin had a record-breaking mound. Oguz breaks further records if we consider how long it took to excavate. The complex was studied by four successive generations of archaeologists. In 1891—1894, Nikolay Veselovsky was the first to excavate the kurgan laying an extensive trench through the mound in search of the central burial of a king (fig. 19.3, on the right). After Veselovsky the local population started to energetically "examine" it, attracted by the possibility of precious gold finds. In 1902, V. Rot arrived with skilled workmen to put an end to the activities of these unlicensed "archaeologists." Seventy years later, the qualified archaeologist A. M. Leskov returned to the excavations, although he did not make any significant discoveries. Finally, in 1979—1981, the well-known archaeologist Y. V. Boltrik completed the long and convoluted excavation of this giant (fig. 19.3, on the left). In this process a vast amount of information and material


Fig. 19.3. Oguz kurgan; one of the largest Scythian burial mounds in the Dnieper region. Excavations of 1979—1981 (left); excavations of 1891—1894 (right).


Fig. 19.4. The Issyk kurgan in Semirechye, Southeastern Kazakhstan. Reconstruction of the gold-embellished costume found in the grave (Unbekanntes Kasachstan II: 544—545).


Fig. 19.5. Elite Scythian burial mounds showing the location of the central burial chamber and adjoining graves. A and B—the Kostromskaya and Elizavetinskaya kurgans in the Kuban region; C—the Chertomlyk kurgan in the Dnieper River region (Grakov 1971: 68, 115).


Fig. 19.6. The Arzhan kurgan in Tuva: reconstruction of a structure found beneath the burial mound and the location of the horse burials (Im Zeichen: 43, 331).

was irretrievably lost, and the lack of a comprehensive, cohesive study of this unique monument is deeply regrettable.

Across the Scythian world, we see a great variety of traditions of burial expressed in the organization and construction of these mounds. Although the central place in the burial typically belonged to late ruler (fig. 19.4), there were many differences in the logic of construction and the arrangement of space around the central tomb. For example, the central royal tomb of the Chertomlyk Kurgan had four great pits attached to it, while a completely different arrangement is seen in the contemporary burial complex near the Kostromskaya Cossack village in the Northern Caucasus (fig. 19.5). Different again were the great mounds found in Tuva, where the central tomb of the Arzhan-1 burial was surrounded by complex constructions made from wooden trunks (fig. 19.6).

Horses slaughtered for the burial accompanied the dead in almost all significant Scythian kurgans (fig. 19.5, 19.6). Clearly, the leaders of these militant nomads were expected to arrive in style into the next world, not only with a herd of dashing horses, but also with wives, concubines, and servants. Herodotus spoke of such ceremonies in detail (see: chapter 18). However, I would stress, once again, that Herodotus's descriptions in *Melpomene* tell us only about burial rites reported from the Pontic Steppe, the realm of the so-called "Royal" Scythians.

The Royal Kurgans and their Geography


Fig. 19.7. A kurgan necropolis in Semirechye, near the Tian Shan (Im Zeichen: 163).

Studying the distribution of the great Scythian kurgans brings us to a number of interesting conclusions. However, we are able to make conclusions only about the western half of Eurasia, since the eastern part of the continent has not yet provided a sufficiently coherent picture of the representative materials (fig. 19.1, map).

To begin with, there is not a uniform dispersion of "royal" necropolises across the Western Scythian world. All of their necropoleis are clustered, rather obviously, in certain areas. I would identify seven such clusters,

and we have just discussed the first group in the previous section. It consists of Herodotus' "Royal" Scythians in the Northern Black Sea region and the Lower Dnieper Basin. The second and most western group is located beyond the main area of the steppe, primarily in the Pannonian Plain or the Middle Danube Basin. The third group is seen in the Northern Caucasus or, to be exact, in the basin of the Kuban River (Kelermes, Ulyap, etc.). The next cluster of large burial mounds is concentrated to the northeast, in the region of the Sauromatians, in the steppe basin of the Ural River (Filippovka, Prokhorovka). The cemeteries of the Saka or Saka-Massagetae, so rich in gold, are located far to the east of the Urals (the Kurgans of the Seven Rivers, the Zolotoy Kurgan and others), "pinned" almost literally to the northern and western foothills of the Tian Shan and the


Fig. 19.8. The high Ukok Plateau in the Altai (photo: M. Karavanova; map: Google). The start of excavations at the site of a Scythian (Pazyryk) kurgan in the highlands of the Mongolian Altai (Molodin et al. 2012: 80).


Fig. 19.9. Reconstruction of a Scythian (Pazyryk) wooden burial chamber (left) with a horse burial next to the burial chamber. A burial mound the Mongolian Altai (Molodin et al. 2012: 69, 463).

Trans-Ili Alatau (fig. 19.7). To the north are the kurgan complexes of the Pazyryk culture, known for its ice mummies, which occupy the foothills and the mountainous areas of the Altai Mountains—such as the high-altitude Ukok Plateau (fig. 19.8—19.9a). Finally, the most easterly group is located along the Upper Yenisei Basin in Tuva and Khakassia, well-known for great kurgans at Arzhan and necropoleis of the Tagar culture (fig. 19.6). It does not seem merely coincidental that five of these seven clusters of great burials with rich grave goods, listed above, were located on the edges of the *oecumene* of the Western Scythian world (fig. 19.1), more or less adjacent to its borders with alien civilizations and communities of settled farmers.


Fig. 19.9a. The mummy of a tattooed man from the Verkh-Kaldzhin necropolis on the Ukok Plateau (Derevianko, Molodin 2000: 115).

The Pannonian cluster in the Middle Danube Basin abuts the periphery of the Hellenistic world in Thrace and Illyria. The "Royal" Scythians of the Lower Danube maintained close contact with the Greek colonies of the Northern Black Sea coast. The Kuban cluster was "pinned" to the foothills of the Greater Caucasus, beyond which were the kingdoms of Urartu, Assyria, and the Western Medes. Similarly, the necropoleis of the

Saka were erected around major passes to the Tarim basin and the eastern provinces of Medea, while the Pazyryk burials mounds bordered the Dzungarian Gate, offering easy access to Xinjiang and beyond into the Ordos and the borderlands of the Zhou.

Perhaps, the frontier location of the majority of these clusters provides us with the key to understanding how precious metals and certain special objects made from them came into the hands of the Scythians. For instance, the kurgans of the Black Sea, located along the Dnieper and Don Rivers, have objects which clearly originate in the Balkan-Aegean regions, while Central Asian jewelry points us toward Iran. The funerary complexes in the Sayan-Altai also allow us to establish links between these local pastoralists and their sedentary "neighbors," in this case with states of Zhou Dynasty China. It seems very doubtful that any of these civilizations would have voluntarily donated these wonderful gifts to the Scythians in demonstration of friendship and love.

Scythian Metals and Their Sources

Almost as unique as the giant mound structures and the character of burials beneath them are the artifacts found within them. It is clear, from even the most cursory survey that the cultures of the Scythian world had four basic metals at their disposal: iron, copper (and bronze), gold, and silver. Iron was used to manufacture weapons. Copper and various types of copper-based alloys were treated as a more versatile raw material, used to create not only weapons, but also religious objects and ornaments. Gold and silver were used exclusively to make jewelry and other ornaments.

In iron, we find short daggers, long daggers, and swords, as well as spear and javelin heads (fig. 18.7 and 19.10). Sometimes an ornamented bronze hilt was attached to the iron blade of a princely sword or dagger. Occasionally the hilt was covered in gold leaf and decorated with various images carved on its surface. Astonishingly realistic depictions of a battle between a rider and two foot soldiers, depicted from a gold comb from the Solokha kurgan, seem to show such iron weapons in use (fig. 18.3).

Barbed arrowheads made from copper and bronze are certainly the most famous and effective type of Scythian weaponry (fig. 18.8 and 19.11). These objects were produced only by the Scythians and are found in a wide variety of forms from China to Central Europe. Swift and agile Scythian archers on horses must have left their unmounted enemies in constant fear of attack. Later written sources speak of this fear explicitly; though it was ignited by the stinging clouds of arrows unleashed by other nomadic horsemen (i.e. Huns and Mongols). Even in the fifth century BCE, as is clear from Aeschylus' *Prometheus Bound* (ep. III), the Scythians were treated with great caution: "A race of wanderers handling the long-bow/That shoots afar, and having their habitations/Under the open sky in wattled cotes/That move on wheels." The barbs on their arrowheads, were a lethal feature, making them difficult to pull them out of the wound. It was necessary to carefully cut out the metal from the wounded flesh, or face the certainty of very unpleasant complications.

Cauldrons constituted an equally famous, but entirely different category of copper or bronze objects and were found in small, large, and even humongous sizes (fig. 19.12). They were cast in specially prepared foundry molds with multiple pieces. The cauldrons,


Fig. 19.10. Scythian iron weapons (Unbekanntes Kasachstan II: 648—649).

Fig. 19.11. The famous Scythian copper and bronze arrowheads. The Nagorny cemetery in Semirechye (Unbekanntes Kasachstan II: 646).


Fig. 19.12. Scythian copper and bronze cauldrons. 1—3—Xinjiang (Steppe: 66; Silk Road Treasures: 263); 4—Kazakhstan (Kirik-Oba II) (Unbekanntes Kasachstan II: 676).


Fig. 19.13. Scythian cavalry: horse bridle, bits and cheek-pieces (Unbekanntes Kasachstan II: 591).

especially the large ones, cannot be considered as ordinary cookware. Apparently, they were used to prepare religious food and offerings, dedicated to important events such as funerals and holidays.

Finally, and crucially, copper and bronze were also used to manufacture great numbers of harness fittings and bridles, including bits and cheek-pieces (fig. 19.13). This whole assemblage of things was of special importance to these nomads, since their whole life was tightly bound to their horses.

Returning to the sensitive issue of "moral principles" of the pastoralists in the fourth millennium BCE, we should keep in mind that all "Maykop" metal had come from the south and it seems very unlikely that the Northern Caucasian herdsmen received it through processes of a barter or exchange. In fact, no evidence of independent mining and smelting industry has yet been found within the territory of the "Maykop" culture. Apparently, we have to assume a similar situation existed in regard to the Scythians. Wonderfully produced ferrous, non-ferrous and precious metal objects contributed to the advance of the Scythian culture ahead of many other Eurasian communities. But where did the herdsmen of this vast phenomenon find such huge amounts of metal?

Only the famous Scythian fortified settlement at Kamenskoe, situated on the left bank of the Lower Dnieper River opposite the town of Nikopol, provides an exception, and for that reason it has been a major focus of attention among Scythian specialists in their discussions of the important issue of metallurgy and metalworking among the Scythian cultures. Some authorities believe that it was once a great settlement or even a city, with a total area of 12 km², and it has been studied extensively since its discovery at the very end of the nineteenth century. Since then, for over a century, a variety of experts have excavated in the area, studied its structures, and interpreted its finds (e.g. Grakov 1954; 1971: 61—63; Shramko et al. 1986; Ol'govskii 1987; Gavriliuk 1999: 173—186; Guliaev 2005: 38, 216—219).

Researchers have tried to demonstrate that this settlement had a great number of metal workshops where both black and colored metals were crafted into artifacts. However, according to most publications, there was little evidence of large-scale production in workshops of Kamenskoe. The variety of products produced by these "masters" is also unimpressive. Ultimately, we can safely assume that these workshops could only serve a relatively narrow region of the Scythian Steppe, and was probably restricted to the Lower Dnieper Basin. Another interesting fact is that, when the era of the "Royal" Scythians came to an end, in the third century BCE, the large Kamenskoe settlement with its workshops also ceased to exist (Grakov 1971: 63).

There is one more puzzling issue related to this ancient settlement. Though a great number of specialists in Scythian studies have used it to discuss the subject of Scythian metal, no one has yet attempted to raise the question of the sources of these metals. Where did the iron and copper come from? Can we assume that the first millennium BCE was already marked by the beginning of exploration at iron ore deposits in the famous Krivoy Rog Iron Ore Basin, which stretches almost 100 km from the Ingulets and Saksagan Rivers to the Dnieper? Is there any clear evidence of explorations from this

early period (i.e. in the epoch of the Scythians)? After all, this huge ore field only began to be industrially exploited at the very end of the eighteenth century (Gornaya Enziklopediya 3, 1987: 133—134).

What about copper? Should we look for its sources in the mining and smelting centers of the Carpatho-Balkan region or in the Caucasus? What to do, for instance, with the Dotensk copper sandstones, which are located relatively close to the realm of the Royal Scythians and the Kamenskoe settlement? Again, we also have no conclusive evidence of the exploitation of these ores in Scythian times (Tolochko, Dorofeeva 2005).

Perhaps even more significant in this context is the evidence that the Scythian and Sarmatian nomads almost entirely rejected the idea of mining and metalworking at the Kargaly deposits. The departure of miners and metallurgists of the Srubna (Timber-Grave) culture marked the beginning of a period of total neglect, which apparently lasted for more than 3,000 years (see: chapter 13 and Appendix 1: tabl. Ap1; fig. Ap1.20). Yet, in this same area there are a great number of funeral monuments of the Sauromatian and Sarmatian cultures. Not far from Kargaly is the famous cluster of "royal" burial mounds near the village of Filippovka, and Sarmatian necropoleis from the fourth century BCE were excavated in the very centre of Kargaly copper ore field. However, there are neither any signs of the involvement of these nomads in the exploitation of ore resources, nor any traces of ore explorations at all in the first millennium BCE, even though they have been explicitly looked for.

Kargaly is one of the countless copper and polymetallic deposits, from the Southern Urals up to the Western (Ore) Altai Mountains, that were abandoned by ancient miners at the beginning of the third phase of the West-Asian Metallurgical Province. Almost all of them, including small, large, and huge deposits, stayed untouched for almost 3,000 years, until the eighteenth and nineteenth centuries, when Russian industrialists appeared again in the region and easily located all these mines, often on the basis of evidence of ancient workings. Yet there is no clear evidence, that the Scythian miners or metallurgists worked these deposits and the question of the actual sources of metals used by the Scythian world remains firmly on the table.

Scythian Gold

I have separated gold, as a "sacred idol" of humanity, from the other metals principally because it is quite clear that highly artistic gold objects were among the most particularly noticeable characteristics of the Scythian world. But its position at the end of this list does not reflect its importance in the discussion. Scythian gold products and their characteristic style are so remarkable and expressive that they could serve as an introduction to the whole phenomenon. After all, for many researchers, even a single isolated find made in their distinctive "animal style" is sufficient to draw a direct connection with the Scythian world.

There are peaks in the history of cultures of every nation that deserve to be the object of pride. These are the phenomena that do not only draw the attention of experts, but also can find their place in the hearts of a widest range of viewers, readers and listeners. In the rich cultural heritage of Russia it was a unique artistic phenomenon, the art of the

nomadic and semi-nomadic tribes of the Northern Black Sea coast, the so-called "animal style" that has become such a peak. (Guliaev 2005: 260—261)

It is difficult to disagree with the words of V. I. Guliaev, a well-known Russian researcher of the Scythian culture of the Pontic Steppe; indeed, we might apply his ideas to broader territories and attribute these same enthusiastic words to the whole vastness of the Scythian world, which occupied territories well beyond the borders of Russia.

Undoubtedly, the so-called "Scythian animal style" has become one of the most striking and impressive pages in the history of Eurasian art. Flipping through publications on this remarkable material, an endless caravan of ungulates, particularly deer and mountain goats, pass before the eyes (fig. 19.14—19.19). Often these beasts are tormented by merciless lions, tigers, eagles, or monstrous griffins. The realism of the depiction of animals is subtly blended with fanciful and fantastic details and complex compositions.

In these artifacts, the horse is rarely found depicted on its own (i.e. without its master). If we see people sitting in horse saddles, then they are in battle or on the hunt (fig. 18.3, 19.19—19.21). Horses, like their masters, are almost never depicted allegorically and, again, their images are often surprisingly realistic. Perhaps the most impressive in this series of images of horses and men are not the heroic scenes, but depictions of the everyday life. There are depictions of Scythians sitting, talking to each other or adjusting their bowstrings (fig. 18.10, 19.20). There is an image of a Scythian removing his companion's bad tooth; on another we see two Scythians drinking from a great horn, their hands crossed; yet another depicts a Scythian family portrayed resting with its horses under a tree (fig. 19.20, on the left). A great number of these depictions of people and their animals are known—describing them all could fill its own book.

Nevertheless, we should pay special attention to a very curious aspect of scenes involving people in gold high reliefs, since their subject, almost exclusively, is ordinary life. There are almost no examples of elites, chiefs, princes, and kings on them. In this respect, the Scythian "art" is very different from that which can be found in any text-book on the art of the civilized Western world. There is simply no equivalent in Scythian imagery for scenes, so ubiquitous in Ancient Egypt or Assyria, in which the pharaoh or king is depicted resplendent, crushing foes beneath his chariots' wheels or commanding their defeated enemies to kneel before them.

This issue, perhaps, has a more interesting aspect. Scythian society must have had a very strict hierarchy; otherwise, how can we interpret these great burial mounds and the rich treasures buried beneath? All of the jewelry and high-relief goldwork with quotidian scenes, of the kind we have just described, were found not in the tombs of the ordinary people, but the burials of "kings." Yet, within these "princely" burials, scarcely a single image has been found, which might depict the men and women with whom these astonishingly rich artifacts were buried. Can we imagine a similar situation, for instance, in relation to an Egyptian pharaoh? After all, a skillfully produced gold image of a ruler was surely a universally accepted "hallmark" of their status in the difficult journey to the next world. Ultimately, is very hard to explain these Scythian phenomena and, for that reason, I prefer only to formulate the questions here.


Fig. 19.14. Ornate stand depicting a hunting scene: bronze, Semirechye (Unbekanntes Kasachstan II: 645).


Fig. 19.15. Cast bronze plates with scenes of animals in combat, with traces of gilding on some of them. (Ordos Bronze Wares: 155—191).


Fig. 19.16. Gold crown of a ruler from the Ordos (Ordos Bronze Wares: 133).


Fig. 19.17. Gold plaques: Xinjiang, Turfan (A Grand view 1999: 159, 164).


Fig. 19.18. Gold plaques from kurgans in the Semirechye (Im Zeichen: 167).


Fig. 19.19. A silver rhyton with golden ornaments, the Aul-Ulyap kurgan, in the Northwestern Caucasus (Im Zeichen: 213) and a gold rhyton from Luristan, Northwestern Iran (Ghirshman 1964: 242).


Fig. 19.20. Gold ornaments from Kul-Oba and an unknown location: Scythian companions and a Scythian family resting under the tree (Im Zeichen: 57, 297).


Fig. 19.21. Gold and bronze objects from the Arzhan kurgan in Tuva (Im Zeichen: 44).


Fig. 19.22. Gold sewn galloons with images, typical solely for the Greek tradition (Im Zeichen: 282)


Fig. 19.23. Chinese chariots found among the nomadic elites. Petroglyph of the chariot and horsemen in the Mongolian Altai (left; author's photo 1980). A Chinese wooden chariot from the tombs of the Scythian nobility in the high Altai (right) (Korol'kova 2006: 129).

Many of these fine gold objects also serve to highlight a discrepancy between the historical and archaeological evidence. Herodotus tells us about the aversion in Scythian society to foreign influences, particularly to influence from the Greeks, which even led to executions of prominent political figures, such as Anacharsis and Scyles, who let the religion of the Hellenes beguile them (see chapter 18). How then can we explain the surprising quantity of "Greek" motifs, ornaments, and goldwork that has been found in "royal" kurgans of the Pontic Steppe (fig. 19.22), in the very heart of Herodotus's Scythia? These gold plaques and pendants, of various forms, often depict the very ancient gods and heroes, which the Scythians seemed to hate so much. Perhaps this aversion to foreign ideology in this life did not extend to the next? Or is there perhaps another, more satisfactory explanation?

What ever the case, the brilliant Scythian gold and silver objects in "this unique artistic phenomenon" inspire not only admiration and pride, due to the quality of craftsmanship, but also our curiosity, driving us to seek answers to a variety of difficulty questions. The source of Scythian precious metals remains as vague as the sources of iron and other non-ferrous metals. The questions of how, who, and where their unique masterpieces were created also remains unanswered. Though the Scythian settlement at Kamenskoe in the Lower Dnieper basin reveals evidence of workshops producing iron and copper, there is not even a single trace of gold-working at this or any other site within the Scythian world. This is another striking parallel with the "Maykop" culture.

The Rejection of the Old World

The kaleidoscope of the vast Scythian world was formed in Eurasia from new and apparently interrelated cultures of the Early Iron Age. Its foundation was the nomadic and semi-nomadic herding peoples that occupied the western part of the Eurasian Steppe Belt and were associated with a vast system of the West-Asian Metallurgical Province. From this rises yet another critical question in the discussion: what was the relationship between these Scythian cultures and their Late Bronze Age "ancestors"?

According to accepted methodology, when studying the origins of a given culture, it is important to look for material expressions of its roots, running deep into the centuries preceding its formation, and connecting it with its predecessors. Often, certain characteristics were inherited directly, with barely noticeable evolutionary changes. This tendency is most clearly manifest in the cultures affected by the "syndrome of cultural continuity," discussed in several chapters in this book (see: chapters 8, 11, and 13).

However, it is just as important to attend to examples of the opposite tendency, when successive cultures were marked by cardinal changes in the character of their material culture. These kinds of changes help us to draw out the borderlines of new archaeological communities. There are a great number of examples of this kind, particularly in the sphere of mining and metallurgy: the rapid emergence of metallurgy in the cultures of the Carpatho-Balkan Metallurgical Province during the fifth millennium BCE (see: chapter 8), or the similar tendency in the cultures of Eastern Anatolia and North-

ern Mesopotamia, where a rapid development in metallurgical technology took place, similar to the Proto-Circumpontic Province (see: chapters 9 and 10).

I have allowed myself this introductory passage in order to put another complex issue associated with the Scythian world in a wider context. All of the questions above present us with a very difficult problem: how can we understand and explain what appears to be an almost complete rejection of the major canons and standards of the Late Bronze Age in the formation of the Scythian world?

Perhaps the most important shift was in the absolute rejection of "democratization" in burial, which had been so strongly manifest in all of the Late Bronze Age cultures of the steppe world. This was ostentatiously replaced by a "heroic," strictly hierarchical kurgan world. In this world, the funerary monuments of the Scythian elite were to be visible from such a distance as to raise no doubts at all in the minds of their beholders as to the greatness of the individuals buried beneath. Cemeteries and grave goods both became very different. Even burials of ordinary nomads of the Iron Age cannot be confused with those of their immediate predecessors.

In this period, we also see major settlements, both fortified and unfortified, particularly in the steppe of the Middle Dnieper Region and to some extent in the Seversky Donets Basin (Arheologia Ukrains'koi RSR II: Map 2, 72—73, 76—81, 94—100). From the layers of these settlements abundant cooking wares have been recovered, decorated with relief bands or cordons maintaining the symbolism of previous periods, particularly the final phase of the West-Asian Province (Arheologia Ukrains'koi RSR II: 79, fig. 24, 92—93, fig. 27, 28 and 96, fig. 29 and others). It is possible that the "ploughing" and "farming" Scythians mentioned by Herodotus dominated these regions.

Further to the East, for instance on the Don, many fewer settlements have been found, and those are known have proved small (around 0.3—0.5 hectares) and much less remarkable. Most of these settlements were fortified and their inhabitants, unlikely nomads, could hide from attack behind their defensive ramparts. Specialist researchers often refer to these as "Scythian-like" communities, that is, related to the major Southern Scythian cultures, but probably indirectly (Puzikova 1997).

The Scythian and pre-Scythian metal weapons and tools are very different. It is impossible to trace any obvious signs of continuity in tradition or any imitations even in the shapes of manufactured goods. This applies not only to tools and arms, but also to the arts, both metal and other materials such as engraved bones, as well as wooden figurines of deer and other animals. True masterpieces of art, associated with gold and silver cannot even be mentioned here, the gap between these two different periods being so overwhelming.

An analysis of the phenomenon of the Scythian world, consciously or unconsciously, brings us back to the "Maykop," a comparison that has already been discussed at the beginning of this chapter. As with the Scythians, it was also almost impossible to sense any clear connection between the kurgans of the Northern Caucasus and the pre-existing cultures in the region: difference was manifest in literally every detail of their society. However, it is very easy to draw a clear line of development from the "Maykop" to the later kurgan cultures of Transcaucasia, such as Martkopi-Bedeni and Trialeti (see: chapter 10).

It has already been noted that the Scythian world extended across a territory more than 100 times larger than that of the "Maykop" cultures. They also left at least 100 times more precious metals in the graves of their chiefs. However, the "duration" of the Scythian world was three times shorter than that of the "Maykop" culture. The "gold" kurgan cultures of the Caucasus, as well as those of Transcaucasia, lasted for about 2,000 years. The Scythian world perished and completely dissolved over the course of just six, or possibly seven centuries.

What was the reason for the strange rejection of the preceding era, the astonishing growth and rapid demise of the Scythian World? Could it be related to the advent of iron? It seems unlikely. Certainly, new technologies impact upon the character of cultures. However, there are equally many cases where its impact is primarily absorbed. For example, within the Caucasian and European metallurgical provinces (see: chapter 14), the progressive introduction of iron-working technologies had little impact on the production of bronze tools and ornaments, which continued essentially unchanged in form or technological standard.

In order to explain drastic change in the character of cultures, archaeologists have often assumed population replacement, or an influx of foreign migrants, bearing new ideologies and other existential views. However, in the case of the Scythian world, these explanations cannot be accepted. It is almost impossible to imagine that all or nearly all of the population was suddenly replaced on such a vast territorial scale. Anthropologists and palaeolinguists have been equally quick to reject this idea. According to them, the Scythians belonged to the steppe Caucasian population that existed before them and we see equally little change in the Indo-Iranian group languages, which dominated the Western Steppe.

The best explanation we can offer for the complete rejection by Scythians of major canons and standards of Late Bronze Age is that a great "ideological revolution" took place, which led to the wholesale rejection of the pre-existing worldview and the transformation of nomadic culture in the first millennium BCE.

Culture is, primarily, a system of prohibitions and regulations, its normative influence (see: chapter 6) can range from moderate or mild to rigorous and even harsh. This influence determines not only what people can do (and how they should do it) but also what they cannot do. It determines when certain activities can be performed and when they cannot, with whom and which tribes trade, production, or re-production is possible, and also with whom these forms of interaction are prohibited.

I would like to give just one example of this kind of prohibition and regulation from the Jewish Pentateuch, which formulates 13 principles of faith and '613 mitzvot, including 365 restrictions according to the number of days in the solar year, as well as 248 commandments to do based on the number of organs in the human body," which were handed over to the prophet Moses for his tribesmen.

Can there be such swift and rapid transitions from one kind of ideological system to another, sometimes very different from each other? Do sudden transitions occur in systems of worldview, which actively construct barriers and prohibit actions or behaviors that were previously considered acceptable or even desirable? I would argue that they

are, and I offer one further example, which is both remarkable and well-known. It is the complete "victory" of Christianity at beginning of the Middle Ages in Europe. As a result of this "ideological revolution," there was a rapid and decisive ban on the principal canons and worldview of the ancient world and all its everyday manifestations. Soon even the habitus of the European world underwent significant changes. These centuries were later referred to by many as the Dark Ages, the majority at the time were confident that humanity was finally mending its ways.

It seems that something similar to the introduction of the *mitzvot* of Judaism or the Christian "revolution" in Medieval Europe took place in the Scythian world. Perhaps it was not in such an overwhelming form, but it certainly maximized the "irrational" aspect of its cultures.

The Irrational Aspect of Culture

The discussion of the ancestral and descendant cultures of the Scythian world produces two diametrically opposed models of existence. Its ancestors, that is, the cultures of the Late Bronze Age in the West-Asian Province, represent a purely *rational* model, whereas the heirs of the Scythian world were already adherents the *irrational* model. The rational model is of limited interest to most people, with the exception of professional archaeologists. The opposite irrational model fascinates a much wider audience, as is abundantly clear from the myriad of popular publications, public exhibitions, and coffee table albums dedicated to the most irrational of human cultures.

The rational model is unremarkable, but it is more stable and less vulnerable to time and change. The irrational model, on the other hand, produces impressive stories, unexpected finds, and convoluted histories, which are difficult to explain, inspiring us to seek innovative explanatory solutions. However, it is a treacherous and dangerous model for its adherents and creators, since its outcomes are very unpredictable. The concepts of the irrational model rely on a foundation of imaginary ideas, intangible or entirely inaccessible, which followed by the whole of society or at least by its elites. Almost every irrational model is guided by an inherent desire to elevate and perpetuate the individual in both the physical and spiritual worlds, in this life and the afterlife. The real world in which people exist is almost always material, and there is little question about how to realize the desire for greatness. It is attainable and demonstrable only through force and those material things that present the most striking physical display of their greatness. Gold rapidly acquired the most prominent role among such signs and symbols, its use in this context beginning as early as the fifth millennium BCE (see: chapter 8).

People have usually tried to secure themselves a special place in the afterlife through two alternative methods, depending on the character of their beliefs. If afterlife is conceived of as *material*, as similar to the earthly realm, then the individual conscious of mortality should preoccupy themselves with the accumulation of as impressive a collection of "wealth" as possible, to transport their worldly significance into the mysterious otherworld. This was clearly the case for the wondrous Pyramid of Pharaoh Khufu, so hated by subsequent generations, and no less applicable to the gigantic funeral complex constructed by the first emperor of China, Qin Shi Huang Di (died in 210 BCE), with its now famous

terracotta army, made to be his guards in the next world. However, the same concerns can be seen not only among rulers and kings, but also in the graves of people of all social ranks. If the afterlife is believed to be predominantly *spiritual*, if it transcends the material world, then material symbols of power in the funerary ritual are of little value. The deities of the other world take into account only the spiritual stature of a person and do not require any tangible evidence to demonstrate it. This model is discussed in the third part of the book in relation to various nomadic societies of Eastern Eurasia.

But let us turn away from the spiritual afterlife and return to the material. People in the past, no doubt more keenly than in the present, understood that their earthly lives were short. Of course, some people, like Genghis Khan (see: Appendix 2), dream of an eternal life on earth and strive to somehow make it happen, but I do not need to discuss the outcome of such illusions. As no one has ever come back from the other world to tell us what is it like, most have hoped that eternal life is possible and that it awaits us all. If the hope turns into confidence, then people perceive earthly life as a brief prelude to the eternal afterlife. When this is the case, then it is believed that a lifetime is a preparation to that most coveted eternity.

This idea might be employed to explain the Scythian worldview. If true, then the variety of kurgans left by the nomadic societies can be viewed through the prism of any ideology of that kind.


In this context I would very much like to recall the paradoxical idea that is developed in chapter 4. Although we do not know whether the Scythian rulers succeeded in gaining recognition in the other world, which they so desired, they have certainly achieved a remarkable amount of recognition in this world through the work of archaeologists in bringing their grandeur to light.

Their burial chambers are full of treasures, absolutely necessary in approaching eternity, the ruler, king, chief, or princeling is surrounded with bodies of their wives, concubines, servants, and swift horses, deliberately killed so that they could follow into the next world. A king could not be expected to manage without them. A colossal kurgan is built above the burial chamber to emphasize the power and majesty of the dead, for this is a performance for the living as well as for the denizens of the other realm. Crowds of former subjects, vassals, and other individuals with some relationship to the deceased attempt to perform actively in this ceremony in order to be noticed by the ruler. These rituals have a great importance for them, since even those of lower rank will, only too soon, set out on the same journey, and in the next world will certainly, once again, be subjects of the deceased ruler forever in the infinite afterlife.

Of course, this is only a hypothesis. It is difficult to prove with material evidence, but I find this assumption plausible.

I would now like to talk about the dangerous and treacherous side of the irrational model. When a society sets its preparations for afterlife as a primary goal, when it invests almost all of its energy and strength to create its tombs. At this point, the society turns into the slave of a highly dubious, dangerous, and deceitful idea. While the nomads were powerful, and their sedentary southern neighbors remained weak and

confused by their onslaughts, all the winning cards were in the hands of these militant herdsmen. Uniquely magnificent and multitudinous treasures under the kurgans are the visible signs of their success. Even losses of tribesmen and relatives in these endless battles did not upset them, since the fallen would undoubtedly find themselves under the care of those great rulers who had already made the journey to the next world.

With time, the situation changed, there were more and more losses, the cavalry of the nomads became weaker and weaker as their southern neighbors became much stronger, and it became more difficult to defeat them. At this point the ceremonies of transition to mysterious next world became more modest and sometimes even frugal. In these circumstances, what was a once victorious prince to expect in the other world? Poverty and mediocrity? What was he to do? Once again the words of Strabo come to mind, who wrote that the Caucasian tribes of the Albans, leaving everything they have in graves of their parents and older relatives, became poor (see: chapter 4). This situation could not endure for long.

Let us now turn to another curious comparison. Even if every individual is aware of their impending death, different people will perceive the inevitable future in different ways. The culture, the traditional way of being of any ethnic group or groups, is a different matter. To exist, a culture must radiate an unfailing confidence in its indestructible eternity, in the righteousness of its chosen paths, narcissism is an essential weapon in its arsenal of confidence. Nevertheless, major disadvantages are in these paths will ultimately recognized. No culture has yet proved eternal. Irrational cultural behavior, though they have left outstanding marks on the past, can have a devastating effect and in conditions of change, may lead to irrevocable collapse. Once faithful adherents and followers may finally abandon the foundations of their culture, wholesale. Apparently, this is what happened to the Scythian world in the fourth and third centuries BCE.


Once again, for what is probably twentieth time, I am drawn to compare the Scythian world with the Caucasian kurgan cultures of the fourth and third millennia BCE. Like the Scythian world, some aspects of these cultures also seem quite irrational. However, they managed to maintain the essence of their culture for almost 2,000 years. What was the reason for their durability? Perhaps, in this case, it all depended on the ability of the cultures of Caucasian nomads to maintain both proximity and balance in its relationships with its settled agricultural neighbors? If this assumption is correct, then the Scythian world failed to do the same.

The Sarmatians Replace the Scythians

At the end of the fourth and the beginning of the third centuries BCE, the Scythians handed over the Eurasian "baton" to the Sarmatians, who became the new rulers of the peoples of the western flank of the Steppe Belt (fig. 19.24). In general, researchers regard as part of the Sarmatian cultures all nomadic peoples who spoke, like their ancestors, the languages of the Indo-Iranian language group and lived in the steppes from the Southern Urals to the North Caucasus and in the Black Sea region up to the Lower

Danube Basin. The *Alans* and the *Aorsians* occupied the eastern parts of this domain, while the *Roxoloni* and *Lazyges* held the Danube region at the very western edge of the Great Steppe. The Sarmatians did not leave to archaeologists anything like the magnificent "golden" world the Scythians and their early ancestors, the Sauromatians, expended such efforts to create. The Sarmatian culture was apparently much more "rational."

The Sarmatians survived intact until the fourth century CE, and the late Roman historian Ammianus Marcellinus mentions the Alans in his works, here describing the events of 375—378 CE:

Thus the Halani (whose various people it is unnecessary now to enumerate) are divided between the two parts of the earth, but although widely separated from each other and roaming over vast tracts, as Nomads do, yet in the course of time they have united under one name, and are, for short, all called Halani because of the similarity in their customs, their savage mode of life, and their weapons. For they have no huts and care nothing for using the ploughshare, but they live upon flesh and an abundance of milk, and dwell in wagons, which they cover with rounded canopies of bark and drive over the boundless wastes. And when they come to a place rich in grass, they place their carts in a circle and feed like wild beasts. As soon as the fodder is used up, they place their cities, as we might call them, on the wagons and so convey them: in the wagons the males have intercourse with the women, and in the wagons their babes are born and reared; wagons form their permanent dwellings, and wherever they come, that place they look upon as their natural home. Driving their plough-cattle before them, they pasture them with their flocks, and they give particular attention to breeding horses ... the young men grow up in the habit of riding from their earliest boyhood and regard it as contemptible to go on foot.... They are light and active in the use of arms. In all respects they are somewhat like the Huns, but in their manner of life and their habits they are less savage. In their plundering and hunting expeditions they roam here and there as far as the Maeotic Sea and the Cimmerian Bosporus, and also to Armenia and Media. Just as quiet and peaceful men find pleasure in rest, so the Halani delight in danger and warfare. There the man is judged happy who has sacrificed his life in battle, while those who grow old and depart from the world by a natural death they assail with bitter reproaches, as degenerate and cowardly; and there is nothing in which they take more pride than in killing any man whatever: as glorious spoils of the slain they tear off their heads, then strip off their skins and hang them upon their war-horses as trappings. No temple or sacred place is to be seen in their country, not even a hut thatched with straw can be discerned anywhere, but after the manner of barbarians a naked sword is fixed in the ground and they reverently worship it as their god of war, the presiding deity of those lands over which they range ... do not know the meaning of slavery, since all are born of noble blood, and moreover they choose as chiefs those men who are conspicuous for long experience as warriors. But let us return to what remains of our chosen subject. (Ammianus Marcellinus, XXXI: 2, 17—21)

At the end of this chapter, we have deliberately come close to a chronological boundary when the militant, all-devastating waves of western nomadic tribes started to wind down. The peak of Scythian successes and feats in Eurasia was already in the past. The


Fig. 19.24. Gold figurine of a seated Sarmatian with a short sword on his knees (Korol'kova 2006: 68)


Fig. 19.25. Iron stirrups of a Mongolian horseman echo finds from the Scythian world (Author's photo 1980).

strength of the nomadic world seemed to pass to the east, and from this time written sources started to play a much more important role in defining and understanding the phenomena of the past.

Together with the Sarmatians, Ammianus Marcellinus very briefly mentions the Huns, who unexpectedly appeared in the West in the early centuries of the first millennium CE. His words about these nomads, so much hated by the late Romans, are quoted in full in the next, historical part of the book. Certainly, he was far less charitable to these "subhuman" savages than to the Sarmatians. Yet it was they, the Huns, who formed the first historical wave of nomadic warriors to flood from the East across the western half of Eurasia.

* * *

The attributes of the Scythian world's styles can sometime seem eternal and undying. Just one—although not very frequent—example: the horse's bridle of Mongol rider reflects at times the Scythian "feral" style, though they became extinct more than 2,000 years ago (fig. 19.25).

Sculptor Dashi Namdakov


Genghis Khan


Part III

Nomadic Culture in Historical Context


Chernykh, Evgenij N.. Nomadic Cultures in the Mega-Structure of the Eurasian World, edited by Peter N. Hommel, and Irina Sav Academic Studies Press, 2017. 17:19:03.

Chapter 20

THE TRANSFORMATION OF THE PASTORALISTS OF ARABIA

Although the other chapters of this book are firmly focused on the communities of the great Eurasian Steppe Belt, at the beginning of this section of the book, I would like to make a brief "diversion" to the south, to consider the history of nomadic and semi-nomadic societies in the Arabian Peninsula. This change in focus may seem strange, given that these pastoralist cultures were separated from the northern nomadic world for much of their history with little or no evidence of interaction between them. However, this very separation is one of the principal reasons behind my interest in devoting a section of this book to this southern world. The developmental history of the desert enclave and its herding societies shows various differences when compared to the stockbreeding cultures of the steppe, and it will be easier to compare the cultures and histories of these two vast communities of herders if we have an outline of their history in mind.

The history of the Arabs and Arabia can be divided, across the emergence of Islam, into two very broad periods: the *pre-Islamic* and the *Islamic*. This chapter focuses on the latter period. Obviously this history has been very thoroughly researched over the centuries, and there is no need to retell it in detail here. However, a short introduction to the most important "moments" is useful because it fits into one of the most important topics in this book: the relationship between nomadic and sedentary peoples.

On the Sources of Revelation

Muhammad is unquestionably the most important figure in this story. He was born into to a poor merchant family in approximately 570 CE, according to the Christian calendar. It is clear from the available information that from a young age he fostered a burning desire to better understand the meaning of life on earth and to combat the oppression and injustice he saw in the human world. However, he spent nearly forty years as a merchant before he received his divine revelation. When it came, this revelation was delivered by Archangel Gabriel, who is often associated with transmission of the word of God:

Once, as people say, in the month of Ramadan, torn by these doubts he was wandering in a rough area covered with mountain spurs to the north of Mecca as he often used to. Mount Hira stood in the centre of the area and a cave; the favourite site of the avid dreamer was situated at its mouth. Torn by persistent thoughts, he finally fell in rest-

less slumber. "Then while dreaming I had a strange feeling,"—he recalled later—"as if someone approached me and said: 'Read!' And I told him: 'I cannot read.' Then the same person clenched me so much that I thought I was dying and repeated once again: 'Read!' And once again I refused. And once again I was clenched and heard distinctly: 'Read! In the name of thy Lord and Cherisher, Who created—Created man, out of a (mere) clot of congealed blood: Proclaim! And thy Lord is Most Bountiful—He Who taught (the use of) the pen—Taught man that which he knew not. And then I read it... . And the vision disappeared abruptly, I woke up. And I felt as if these words were written on my heart." (Müller 2004: 85)*

The year 614 is usually considered to be first year of Muhammad's prophecy. But the elders of the Quraysh did not welcome his ideas. They put political pressure on his uncle to control him, and when that failed, they plotted to kill the prophet (inspired by the devil, disguised as an old man). Just in time, Muhammad learned of their plan and fled to Medina, where a group of his adherents had already gathered. This famous flight from Mecca to Medina is referred to in Arab History as the *Hegira* or *Hijra*:

Faithful Abu Bekr already a long time ago bought two light-footed camels and hid them with a chief of the neighbouring tribe who knew the way... . In order to confuse the Quraysh and make them believe that Muhammad had not left Ali covered himself with his red mantel and remained in the prophet's house with his wife and two daughters. Meanwhile Muhammad escaped at dusk from the back window and reached unnoticed the Saur Mountains located one mile to the south from the town on the road to Yemen. A cave was located at its top... . They hid there for three days; the relatives of Abu Bekr were bringing them food and telling them about what was happening. Finally the ardour of pursuit, initiated by the Quraysh immediately after the flight, gradually decreased... . Muhammad saddled the fastest camel... . Abu Bekr took the other one. In order to avoid danger-


Fig. 20.1. Prophet Muhammad raises the sacred Black Stone from its cover to put it on the eastern wall of the Kaaba (Chronik: 237; Miniature from Rashid-al-Din Hamadani, Jami al-Tawarikh: 1315).

ous encounters, they headed south after rounding a large curve...; they continued their journey along the shore until they decided to follow the well-trodden route connecting Mecca with Medina. Having successfully crossed it, they went ahead following side paths. Eight hours after the fugitives had left the Saur cave [most probably it happened on September 20, 622], Muhammad safely reached ... the environs of Yasrib, located half a mile to the south from the town [of Medina] ...

Hijra is the event which separates the epoch of Islam of true faith from the epoch of paganism—Jahiliyyah

^{*}The English translation of this and next excerpts of the Friedrich August Müller's book has been made with the Russian publication of his monograph 2004.

("ignorance of divine guidance"). In 637 Khalif Omar ... recognized this event as the initial point of the whole epoch. Up until today, all adherents of Muhammad recognize this remarkable date as the beginning of [the] Islamic calendar. In fact, the character of Islam and its distribution, particularly in Arabia, is tightly associated with the migration of the prophet. In Mecca Muhammad was only the spiritual leader of a persecuted, unwelcomed minority. After migration he became the head not only of a community, which shortly after became the largest in Yasrib, but also the head of state, which the community transformed into. (Müller 2004: 137—138)

Muhammad returned to Mecca eight years later, in the year 630, and, when he did, he brought more than 10,000 followers with him. He cleared the *Kaaba* of the misbegotten idols and set the Black Stone in this most sacred place (fig. 20.1).

The Battle of Badr and the Beginning of the Muslim Conquests

The speed with which the followers of Islam presented their claims to the surrounding world was extraordinary. Barely a year and a half after the famous flight to Medina, a small group of adherents of this new religion set out to prove their invincible might. In order to demonstrate their power, they attacked a large caravan of the Quraysh, the tribesmen of Muhammad. These

83 fugitives (from Mecca to Medina) answered the call of the prophet ... approximately in January of 624 and organized another predatory raid. They were joined by 61 people from the Aus tribe, as well as 170 Kharijites. This small Muslim army of only 306 people, 70 camels and two horses headed to the West. The Muslims were confronted by a group of 950 people with 700 camels and 100 horses. (Müller 2004: 164—165)


Another account of the Battle of the Badr is given by a later Arab chronicler, Ibn Ishaq, who died in 767:

the supporters of Allah ... had seventy camels that day and one horse for every two people ...

On the day of the battle of Badr they amounted to a thousand, and we were Three hundred, and we were like white camels.

But we had warriors of Allah among us, when He with their help Supported us at the well-known moment of the battle:

And Gabriel, having come under our banner, together with them Doomed our enemies to death.

The battle itself is believed to had taken place on March 13, 624 (fig. 20.2), and, in spite of the inequality of the battle, the victory of the prophet's followers was swift:

The whole time after the dinner the victors spent collecting the booty, which mainly consisted of many hundred camels, as well as arms and objects of all sorts. Afterwards, they dug a simple grave and threw there corpses of killed enemies. (Müller 2004: 169)

The victory at Badr is regarded as the start of the triumphant march of Islam across the world in the centuries that followed. Yet, the scale of the battle might seem insignificant: a small-scale confrontation between rival tribes. Such raids and battles would have


Fig. 20.2. The Battle of Badr: miniature from Rashid-al-Din Hamadani, Jami al-Tawarikh (Wikipedia).

been commonplace at the time. However, taking a wider perspective, we can find other examples where local conflicts among nomadic and semi-nomadic herders have caused ramifications at immense scales. I will return to demonstrate this point later using examples from the Steppe Belt.

It is possible that Battle of Badr, which was interpreted by adherents of the new religion as demonstration of the invincible power of Allah, inspired the prophet to elaborate what many have seen as one of the central tenets of Islam: expansionist "struggle" or jihad.

Fight in the cause of Allah those who fight you, but do not transgress limits; for Allah loveth not transgressors.

And slay them wherever ye catch them, and turn them out from where they have Turned you out; for tumult and oppression are worse than slaughter; but fight them not at the Sacred Mosque, unless they (first) fight you there; but if they fight you, slay them. Such is the reward of those who suppress faith.

But if they cease, Allah is Oft-forgiving, Most Merciful.

And fight them on until there is no more Tumult or oppression, and there prevail justice and faith in Allah; but if they cease, Let there be no hostility except to those who practice oppression. (Quran 2: 190—193)

When Muhammad died in 632, his brother-in-law and closest friend, Abu Bekr, who had fled with him to Medina ten years earlier, succeeded the prophet. Abu Bekr was the first of four faithful caliphs, though he only ruled for a short time. After his death, in August 634, he was buried next to the prophet. During this time, the desire to realize the ideas of Muhammad and to extend the boundaries of the Islamic world was further

developed, although the main achievements in this line took place during the rule of his successor, Abu Omar.

First Wave of Conquests

Two mighty waves of Arab conquerors, like a huge swash began to cover neighbouring lands to the east and west. By the order of the Caliph the first wave of irresistible force was sent to flood Persia up to Oxus, as well as Syria, Mesopotamia, Armenia and some parts of Asia Minor up to Constantinople, Egypt and the northern coast of Africa including Carthage ... [And later—in the epoch of the Umayyad Caliphate, the second wave] ... began to flood lands and peoples ... up to the Atlantic Ocean and further up the inlands of France. (Müller 2004: 313)

These events marked the beginning of a truly proverbial confrontation between East and the West, the effects of which continue to be felt today. However, this confrontation is often understood from a purely Eurocentric perspective and not in its wider Eurasian context. The capture of Jerusalem Islamic troops, in 638 CE, was one of the most significant moments in the first wave of conquest. This war-torn city has been a focus of fiery conflict ever since:

Caliph [Omar] had a long standing desire to look with his own eyes at the holy city of Jews and Christians, at the very site where so many revelations and manifestations of godly mercies, although not accepted or misunderstood by ungrateful people, took place, at the very site where the prophet could perform his spiritual prayer only once. According to Muslim historians, his entrance procession was modest and simple, according to the always observed habits of the old friend of Muhammad, even when he became the master of the great kingdom. In an old plain coat made from camel wool, on the back of a camel, resembling those tattered Bedouins who used to jostle at Syrian markets—that is how the new lord appeared in front of amazed residents of Jerusalem. They were used to seeing even insignificant Byzantine sub-prefects not to mention an honourable patrician or triumphant Emperor Irakli driving in the streets of the holy city in a prideful and solemn manner, covered in golden armour and on a richly decorated horse....

... The Byzantines, certainly, perceived the event rather differently. The most recent chronicle tells us that he entered the Holy City in a dress made from camel wool, covered in dust from top to toe, with an expression of satanic hypocrisy on his face. He wished to see the Jewish temple built by Solomon in order to turn it into a preaching house and belch his blasphemies. The first moment Sophronius [Patriarch of Jerusalem] saw him, he exclaimed: "truly, here comes the ugliness of sanctuary's desolation which was denunciated by (Prophet) Daniel!" And the apostle of faith began to shed sorrowful tears over the fate of Christians. (Müller 2004: 367—368)

The first triumphant confrontation between Islam and Byzantium was only a prelude to later events. Nor was it the only focus of the conquest of Egypt and its life-giving artery, the Nile, followed soon after, in 642 and 643, opening a passage to the West and the lands of Northern Africa (fig. 20.3).


Fig. 20.3. Dynamics of territorial distribution of the early Islamic caliphates: 1—before caliphates (622—632); 2—the Righteous Caliphate (632—661); 3—the Umayyad Caliphate (661—750).

Second Wave of Conquests: Iberian Peninsula

From the beginning of the eighth century, the main focus of confrontation between East and West (at least from a Eurocentric perspective) reached the borders of the Catholic Europe. This shift drastically changed the history of the Mediterranean peoples.

The Catholics were directly confronted by the warriors of Islam for the first time in July of 710, when Abu Zora Tarif, a Berber leader and Islamic neophyte, crossed the Strait of Gibraltar with 500 soldiers to raid the cities of Southern Spain. The town of Tarifa, where he disembarked, still preserves his name.

However, there is another more interesting side to this story, for the warriors of Tarif were transported to Spain on Christian ships. Apparently, the Byzantine governor, who administered the lands on the northern cape of Africa, an Orthodox Christian named Count Julian, could not wait to arrange a nasty surprise for his neighbors, the Catholic Visigoths.

The first "sojourn" of Islam in the Iberian Peninsula inspired another Berber neophyte, Tariq ibn Ziyad, to make the same journey. This time he gathered the army of 7,000, and again crossed into Iberia with the help of Count Julian. It took several trips to transport all the soldiers across. The Straits of Gibraltar, and its famously contested "rock," still bears the name of Tariq ibn Ziyad—Gibraltar being the a contorted version of the Arabic Jabal Tariq: the Mountain of Tariq.

The success of this hastily organized expedition was so unexpected that it gave rise to countless legends about the incalculable power of these new enemies of Christendom. Many of these myths were probably spread by the Visigoths themselves, perhaps to explain their ignominious defeat, but later they became part of a wider Catholic tradition, and the horror inspired by the Mauritanian fleet was ultimately transposed into *The Song of Roland*:

Great are the hosts of that opposed race;
With speed they sail, they steer and navigate.
High on their yards, at their mastheads they place
Lanterns enough, and carbuncles so great
Thence, from above, such light they dissipate ...
The pagan race would never rest, but come
Out of the sea, where the sweet waters run;
They leave Marbris, they leave behind Marbrus,
Upstream by Sebre doth all their navy turn.

(The Song of Roland: CXCI)

The first battle, which set the tone of the campaign, began on July 19, 711 in the valley of the Salado River. According to one source, the battle lasted for eight days; according to another it lasted for just three, which somehow seems to be more reasonable. In any case, the Visigoths were defeated (fig. 20.4). No one could have predicted the tragic and almost lightning-fast collapse of this great kingdom. Roderick, the King of Visigoths, disappeared and was never seen again.

Following the victory, the ridiculously small Islamic army rushed on to capture the major cities of the Iberian Peninsula, aiming its army at the capital, Toledo.


Fig. 20.4. A Visigoth warrior (left) and Muslim horsemen: medieval miniatures (Chronik: 223, 283).

The advances of Tariq were the cause

of great envy and surprising anger in his immediate patron, Musa, who had remained in Africa. In the summer of the very next year, an army of 18,000 men, led my Musa himself, disembarked on the shores of Europe. His troops victoriously marched north, and by the autumn of 713 they had reached the foothills of the Pyrenees. Only one piece of land on the peninsula remained unconquered by the warriors of Muhammad—the mountainous Asturias and the Basque country. Doubtless, later Islamic rulers bitterly regretted that their predecessors had not sent more troops to strangle the last center of resistance. It was from these mountainous refuges that the forces of the *Reconquista* would emerge.

After a short pause, the Muslim armies began to advance further to the north. They crossed the Pyrenees and entered the country of Francs. The description of their arrival in *The Song of Roland* is vivid, though probably gives an exaggerated account of their numbers:

Says Oliver [Frank]: "Pagans from there I saw; Never on earth did any man see more. Gainst us their shields an hundred thousand bore. That laced helms and shining hauberks wore; And, bolt upright, their bright brown spearheads shone. A battle we'll have as never was before.

(The Song of Roland: LXXXII)

Twelve years later, on October 4, 732, an army led by Charles Martel managed to stop their seemingly inexorable advance. By that time they had reached Poitiers, the very heart of Frankish territories. It was another 27 years before Pepin the Short, the first monarch of the Carolingian dynasty, managed to force the Arabs back over the Pyrenees, creating an uneasy peace between these two worlds. The repose was short, for almost immediately afterward the long *Reconquista* began. The intricate tales of the endless battles in this period are found in *The Lay of the Cid*, a work composed in the twelfth century:

You might see great clumps of lances lowered and raised again,

And many a shield of leather pierced and shattered by the stroke,

And many a coat of mail run through, its meshes all to-broke,

And many a white pennon come forth all red with blood,

And running without master full many a charger good.

Cried the Moors "Mahound!" The Christians shouted on Saint James of grace.

On the field Moors thirteen hundred were slain in little space.

On his noble battle-charger rode the great Campeador.

His coif was wrinkled. Name of God! but his great beard was fair.

His mail-hood on his shoulders lay. His sword in hand he bare.

And he looked upon his henchmen and saw them drawing nigh:

"Since we ha' won such a battle, glory to God on high!"

The Cid his henchmen plundered the encampment far and wide

Of the shields and of the weapons and other wealth beside.

Of the Moors they captured there were found five hundred steeds and ten.

And there was great rejoicing among those Christian men,

And the lost of their number were but fifteen all told.

They brought a countless treasure of silver and of gold.

Enriched were all those Christians with the spoil that they had ta'en.

(The Lay of the Cid I: XXV)

It seems extraordinary that almost the whole of the Iberian Peninsula was conquered in just two or three years, and amazing that it took the combined armies of Christendom until 1492 CE, almost 800 years later, to recover their territories.

From the early eighth century CE, the Catholic world faced a nemesis in the south. Curiously enough, feeding into an enduring leitmotif in European history, these "brutal" and "insidious" enemies are almost always described as "Eastern."

Certainly, the understanding of "unity" of the Christian world was rather peculiar in the Catholic countries. The Eastern Church caused understandable anger among the Roman Curia after the expulsion of papal legates from Orthodox Constantinople in 1054, and this Great Schism gave the Eastern followers of Orthodoxy a status which made them barely tolerable.

The Orthodox Byzantine Empire felt the impact of Islamic invasion somewhat earlier, but no less forcefully. By the time the Muslim armies first set foot in Spain, Byzantium had lost a large part of its territory in the Near East and Asia Minor to the Umayyad Caliphate, and in 718, the Arab army, with its large fleet, laid siege to the capital. This siege did not bring victory, for the Byzantine Emperor, Leo the Isaurian, proved to be a very capable military commander. The Umayyad forces* suffered heavy losses, and Constantinople managed to retain status as the imperial capital until it was captured by the Ottomans in 1453.

Battle of Talas and Dzungarian Gate

All the information laconically presented above serves only as the prelude to a more complicated problem that spills over into subsequent chapters of the book, namely, the watershed of interactions between the civilizations of East and West. If the Iberian Peninsula was the most westerly border of early Islamic aggression, I would like to turn now to its eastern fringe and the famous Battle of Talas, which took place between the Arabs and the troops of the Tang Empire in 751 CE.

The Talas Valley, which lies at the northwestern edge of the Tian Shan was where these two great "arrows," of advance—rushing in opposite directions—collided. At that time the once powerful Arab Umayyad caliphate was falling into decline, although its military units were still pursuing victory and extending their territories in the east, having brought virtually all of Central Asia under the green banner of Islam. Suddenly, from the east, the Chinese army attacked the areas inhabited by the "pagan Turks."

Though the Tang Dynasty is often described as a "Golden Age" of Chinese civilization, it seems clear that they were little more than another Eurasian khaganate, and by the middle of the eighth century, this once great dynasty was already in serious crisis. The stratagems and tactics of the Chinese were old, and confined to maintaining flexible and agreeable relations between the central administration and the peoples living on the outskirts of the empire. As a rule, these outsiders were the nomads and semi-sedentary agro-pastoralists of the steppe and semi-desert zones. The Turkic-speaking peoples were certainly the greatest focus of interest and the greatest influence for China, occupying large areas of the territories adjacent to its northern and western frontiers. The Karluks, whose tribes made up the majority of the Uighur Khaganate, were one of the most important groups among them.

Chinese military leaders had persuaded the mobile warriors of the Karluk to act as mercenaries in their army, as the had done in many previous campaigns. However, this decision was a critical strategic mistake. Even as the battle against the Islamic host was joined, the Karluks defected and turned on the Chinese regulars, forcing them back into a bloody retreat. Decimated and embarrassed by their defeat, the Chinese generals moved back into the Tarim Basin and began to build their strength to retaliate. These

^{*}The losses were particularly high in the Arab navy, after Emperor Leo's successful use of "Greek fire."

plans were permanently and almost immediately interupped by the violent An Lushan rebellion in the east, and the Tang armies limped to do battle on the Central Plain.

For almost exactly the same reason, in spite of their victory, the Arab armies also left the region. The collapse of the vast Umayyad Caliphate in the previous year propogated unrest throughout their former territories. The Arab world and its allies were facing conflict on all fronts and, having established a stable border in the east, they made no further advance into Central Asia. Astonishingly, almost immediately after the battle, the Chinese authorities successfully established relationships with the Abbasid Caliphate and even sought their military assistance.

Although it was of little strategic significance, the Battle of Talas serves as an important marker in this narrative: another point on the well-established line between East and West (see: chapter 2), one of the most important watersheds in Eurasian history.

Chapter 21

A COLLISION OF WORLDS: ISLAM AND CATHOLICISM

By the middle of the eighth century CE, the Arab Caliphate covered an area of at least 10 million km² (fig. 20.3). It stretched from the Punjab to Morocco and the Iberian Peninsula, from the Central Asian deserts to the valley of the Nile. The Catholic world, which was the main Western "rival" of the Islamic world at the time, occupied an almost incomparably small area, scarcely more than one million km². What is more remarkable is that much of vast territory was amassed within 100 years of the first wave; the conquests began in the year 632, when the Abu Bekr sent his warriors out to the north and west.

As the easternmost lands of the Christian world, such as Armenia and Syria, began to be submerged beneath this irresistible flood, the West was faced with a sudden need to defend its ideals, faith, and territory. Their response was to strongly contradistinguish themselves from the peoples and beliefs of the hated East. The kingdoms of Western and Central Europe pooled resources, becoming stronger, and by the end of the tenth century, the territory of Catholic world, its kingdoms and principalities, had doubled, along with its military potential. The Holy Roman Empire was solemnly proclaimed in 962 CE, and King Otto I of Germany was crowned as its first Emperor (fig. 21.1). According to its founders, the empire was entrusted with a difficult but honorable role of the successor of the glorious deeds and unwavering might of the Western Roman Empire, which had collapsed some five centuries years earlier.

However, as the Catholic world was growing, the unity of the Muslim world was once again in crisis. The same schismatic tendencies that undermined the power of the Umayyad—culminating in the execution of all but one of their line in the year 750—threatened to undermine the Abbasid Caliphate in the ninth century. Over the next 200 years, the caliphate began to gradually fragment. There was nothing new in such a decline—very similar dynamics can be seen in the development of societies almost across the world. Religious differences, controversies, revolutions, and the ambitions of individual rulers from across this once united social organism began to take their toll on the power of the Caliphate.

Among the ascendant local powers, were the Turkic-speaking tribes of the Oghuz and Seljuk, who began to play an increasingly prominent role in affairs of the Caliphate during the tenth century. Only a short time before, the Arabs had regarded them as lit-


Fig. 21.1. Otto I, the founder of the Holy Roman Empire and the Cathedral of Magdeburg receives the blessing of Christ the Almighty. Ivory plate (c. 970) (Barlett 2002: 298).


Fig. 21.2. The territory of the Seljuk Sultanate on the eve of the First Crusade.

tle more than plundering gangs of herders from the north, who retreated into the sands of Kara-Kum and Kyzyl-Kum in times of danger. However, in the eastern part of the kingdom at least, the political control of the Arab caliphates was gradually falling away, and, by the early eleventh century, the Seljuk were preparing to succeed them (fig. 21.2).

Tughril, the "Prince-hawk," who later founded the Seljuk Empire, began his conquests in the Kara-Kum, in the homeland of the Oghuz Turks. Within 20 years, he had control of Khwarezm, Iran, and Afghanistan, and in 1055, at the request of the Abbasid, he recaptured Baghdad from the Buyids and, two years later—after a brief and bloody revolution—he re-took it again and married the daughter of the grateful Caliph. His successful conquests established an empire that, after his death (and a briefly contested succession), was expanded by his nephew, Alp Arslan, the "Heroic Lion." During the latter's reign, the borders of the growing sultanate extended as far as the eastern shores of the Mediterranean Sea.

This was a time of tribulation for the Byzantine Empire, which managed to resist the advance of the Muslim Turks only with great difficulty and the loss of many of its territories. In 1071 in a battle near Lake Van, in Eastern Anatolia, Alp Arslan defeated the army of the *Romioi* (Byzantines) and captured the Byzantine Emperor Romanos IV Diogenes. This period marked the transfer of control over a wide area of Southwestern Asia to the leaders of the Turkic-speaking Muslim peoples.

By the end of the eleventh century CE, at the beginning of the Crusades, the Arab rulers were left only with North Africa and the southern parts of Iberia. Thus, the European Christians, in preparing to launch their expeditions to the East—to recapture the Holy Land—were confronted by a Muslim world, which was no longer represented primarily by Arabs, but rather by Turkic Seljuk Sultans and their emirs.

Intellectual Rise in Arab Caliphates

Although the military capacity of Islamic and Christian rivals had an increasingly equal appearance, the intellectual and scientific character of the two societies was strikingly divergent. The Arab caliphates astonished later generations, not only through their impetuous territorial conquests, but also by the quality of their scholarship. In Europe, at the time, it was widely believed that such "barbaric" conquerors could offer little of intellectual value to humanity's development. However, in the case of the Arab peoples, many of whom had only recently abandoned a predominantly mobile way of life, everything seemed to be different. The spiritual, political, and philosophical core of early Islamic culture seemed able to assimilate, or at least accommodate, a diverse range of peoples, with an equally wide spectrum of pre-Islamic beliefs, many of which seemed fundamentally incompatible with the tenets of the Quran. Probably, it was this inclusivity that facilitated the rapid spread of the Islamic cultural advance.

The Arabs of the Islamic period were extremely receptive to the achievements of the peoples they conquered. For example, they freely adopted the techniques and methods of architecture and monumental construction from the Byzantine Greeks, fully adapting them to their needs: If the mosque of Muhammad in Medina, according to Müller, "was simply a tent ... increased in dimensions," the mosques built at Jerusalem and Damascus were already very different in character, their needle-thin minarets reaching up to the sky.

The politics of urbanization were also very rapidly implemented. Soon it was not only the subjects of the fallen Sassanian Dynasties or the inhabitants of the conquered regions of the Byzantine Empire who were living in cities, but also the formerly semi-no-madic herders and warriors of Islam themselves. In 762, the Abbasid Caliph Al-Mansur laid the foundation stone of his future capital—Baghdad ("God-given"). By 775 it had already become an astonishing urban center, where goods and foodstuffs from across Eurasia, even from distant China, could be found in abundance.

The development of the Arabic alphabet, which was based on the Phoenician script, was extremely important for the canonization of the sayings of the prophet in the suras of the Quran. Almost simultaneously, the symbolic system of Arabic numerals, appeared for the recording of numbers and decimal notation was developed.

Indeed, the Arabs proved to be extremely successful in developing almost all of the ancient sciences. It would indeed be difficult to enumerate the vast constellation of great Arab scientists, the stars of mathematics, astronomy, medicine, and many other areas of human thought. Development in all these fields was explicitly promoted. The Arab Caliph Al-Ma'mun (818—838) urged the intellectual elite of his caliphate

... to engage in affairs less profitable than medicine, which cannot immediately satisfy the practical needs of the court, namely, mathematics, astronomy and philosophy. The ruler has founded a great institution in Bagdad called the "House of Sciences"; it has a library and astronomical observatory, and it ... served as a gathering point for many scholars ... who began to irrigate the Arabic soil with the waters of Greek knowledge. (Müller 2004: 719—720)

The model sounds little different from a contemporary Academy of Sciences, yet it was many centuries before such calls were heard in Christian Europe (fig. 21.3 and 21.4).


Fig. 21.3. The famous observatory of Ulugh Beg, the grandson of Tamerlane, built in Samarkand in 1428. Part of the underground quadrant of the observatory that survived (right).


Fig. 21.4. Stacks of books on the shelves of the Baghdad library (thirteenth century, al-Hariri, Maqamat). Next to them we see Muslim scholars in discussion and (right) a depiction of the nervous system from the book The Canon of Medicine by Avicenna (early eleventh century CE) (Barlett 2002: 240).

Geographical Lore in Europe

The leaders of the Catholic world, who set the general direction of development in Western Europe, created an entirely different atmosphere from the intellectually stimulating environment of the Caliphate. The limited intellectual achievements of the day present a sad contrast to the widespread achievements of the "Saracens" in virtually every sphere of human thought.

Perhaps the most complete picture of the level of Western science at the time can be reconstructed through a review of the principles of geography. Any comparison of the geographical concepts among the thinkers of Antiquity and the ideas promulgated in Catholic world, some 500 years later would seem most disappointing. The detailed

historical and geographical descriptions made by Herodotus in the fifth century BCE were completely forgotten; calculations of the circumference of our planet accomplished by Eratosthenes in the third century BCE, which even today are considered surprisingly exact, were rejected in their entirety; Almagest, the famous treatise of Claudius Ptolemy, written in the second century CE, was also absolutely abandoned. This list could be expanded almost indefinitely.

In the Christian world all the knowledge had to derive entirely from biblical texts. The Earth, once again, was pressed flat. This plain "pancake" of the Earth was believed to be surrounded on all sides by the waters of the world ocean, while the Earth itself, the oikumena, was divided into three parts: Europe, Africa, and Asia. Asia was placed to the east of the two other parts, with Africa being the least interesting to people of that time. Mysterious and enigmatic Asia appeared to be the site of two of the most precious sites in the Christian worldview: Jerusalem (the Axis Mundi) and Paradise.

It seemed natural for the center of the world to be placed in Jerusalem (fig. 21.5), as many of the most important shrines in the Christian world were to be found within this almost unearthly city. There were even attempts to find the precise location of the Axis, the link between heaven and earth, within the temples of the city itself. Saewulf, a pilgrim who travelled to the Holy Land in 1102 and 1103, wrote:

At the head of the Church of the Holy Sepulchre,

in the wall outside, not far from the place called Calvary, is the place called Compas, which our Lord Jesus Christ himself signified and measured with his own hand as the middle of the world... . (Wright 1925: 260)

The Garden of Delights, where the Lord had settled Adam and Eve at the dawn of creation, was vaguely placed in the distant unknown depths of Asia, though its precise location was impossible to define. It was believed that this garden was separated it from the rest of the world by a high wall or mountain range on which the figures of Adam, Eve, and the serpent were often depicted.

The first place in the East is Paradise, a garden famous for its delights, where man can never go, for a fiery wall surrounds it and reaches to the sky. Here is the tree of life which gives immortality, here the fountain which divides into four streams that go forth and water the world. (Wright 1925: 261)


Fig. 21.5. Schematic map of the world in the encyclopedic treatise of Isidore of Seville, eleventh century (top). The map of the world showing its "center" in Jerusalem (England, thirteenth century) (Barlett 2002: 208).


Fig. 21.6. The gateway to Hell: miniature from the Book of Hours of Catherine of Cleves (Utrecht, c. 1440).

The decision to place small, unreachable Paradise in the vastness of Asia was not coincidental, nor particularly complementary. All the lands around the unreachable garden were presented as "savage trackless waste[s], infested with wild beasts ... serpents [and other horrors]," such as the tribes of Gog and Magog (fig. 21.6), who were placed among the most terrible of God's creations by the Catholic tradition (Wright 1925: 261).

The following description of these lands comes from the De Imagine Mundi, a compilation of texts dating back to the tenth and eleventh centuries CE:

Upper Scythia stretching from the Caspian Sea to the Seric Ocean and southward to the Caucasus, includes much habitable land but also much that is sterile: gold and gems abound there, but men avoid them on account of the griffons. Lower Scythia adjoins Hyrcania, so called from the Hyrcanian Forest, where a marvellous bird is found whose plumage glows in the dark. Iranea, or Iran, is next to Scythia on the west: a region of nomads who wander widely because of the ste-

rility of the soil and who are horrible and ferocious ... , eaters of human flesh and drinkers of human blood. (Wright 1925: 281—282)

Small wonder that the fearsome prophecies of the day were concerned primarily with the advance of these terrifying North Asian creatures, or that majority of maps depicted the domain of the tribes of Gog and Magog as surrounded by high (and hopefully insurmountable) walls. According to one of the numerous versions of this legend, Alexander the Great himself constructed these walls.

The Jewish tradition, which was the foundation of most medieval scholarship on the subject, considered Magog to be the son of Japheth (based on descriptions in the Book of Genesis) and regarded this vague and ominous figure as the forefather of the "barbaric" Scythian tribes, known to inhabit the north. The prophet Ezekiel (38, 2; 39, 2—3, 11, 12) filled his prophetic speeches with morbid details of the devastation that the armies of Gog from the land of Magog in the north would bring to the people of Israel. A similar vision was later described in Revelations (20:7):

And when the thousand years are expired, Satan shall be loosed out of his prison, And shall go out to deceive the nations which are in the four quarters of the earth, Gog, and Magog, to gather them together to battle: the number of whom is as the sand of the sea.

The Crusades initiated by Pope Urban II just 33 years after the coronation of Otto I in 962 CE* were the first enterprise to test the combined military strength of the Holy Roman Empire outside Europe. A divided Catholic army had been engaged in intermittent aggression in the East for about 100 years, not taking into consideration the later crusading campaigns such as the Children's Crusade of 1212 and other similar enterprises. At first the European West felt it necessary to demonstrate its alleged superiority over the Muslim East in the four most famous crusading expeditions.

Europe Aims at Palestine

In spite of the bitter schism within the Christian church, the Byzantine Emperor Alexios I Komnenos was so terrified by the Seljuk, that, in the spring of 1095, he called upon Pope Urban II to come to their aid. The pontiff agreed, and in November the same year, after the Council of Clermont, he gave an ardent sermon to the crowd, which gathered to meet him. Almost immediately, it entered the historical record.

As presented by Robert the Monk:

Oh, race of Franks ... race chosen and beloved by God as shines forth in very many of your works set apart from all nations by the situation of your country, as well as by your Catholic faith and the honour of the holy church! To you our discourse is addressed and for you our exhortation is intended... . From the confines of Jerusalem and the city of Constantinople a horrible tale has gone forth ... namely, that a race from the kingdom of the Persians, an accursed race, a race utterly alienated from God, a generation forsooth which has not directed its heart and has not entrusted its spirit to God, has invaded the lands of those Christians and has depopulated them by the sword, pillage and fire ... it has either entirely destroyed the churches of God or appropriated them for the rites of its own religion... . On whom therefore is the labour of avenging these wrongs and of recovering this territory incumbent, if not upon you? ... Oh, most valiant soldiers and descendants of invincible ancestors, be not degenerate, but recall the valour of your progenitors. But if you are hindered by love of children, parents and wives, remember what the Lord says in the Gospel, "He that loveth father or mother more than me, is not worthy of me." "Every one that hath forsaken houses, or brethren, or sisters, or father, or mother, or wife, or children, or lands for my name's sake shall receive an hundredfold and shall inherit everlasting life." ... Jerusalem is the navel of the world; the land is fruitful above others, like another paradise of delights. This the Redeemer of the human race has made illustrious by His advent, has beautified by residence, has consecrated by suffering, has redeemed by death, has glorified by burial. This royal city ... is now held captive by His enemies, and is in subjection to those who do not know God, to the worship of the heathens. From you especially she asks succor, because, as we have already said, God has conferred upon you above all nations great glory in arms. Accordingly undertake this journey for the remission of your sins, with the assurance of the imperishable glory of the kingdom of heaven... . When Pope Urban had said these [things], he so

^{*} An event used by many scholars to mark the foundation of the Holy Roman Empire.

influenced to one purpose the desires of all who were present, that they cried out, "It is the will of God! It is the will of God!" (Munro 1895: 5—8)

With the call for the first crusade began a remarkable period, which produced a gallery of semi-legendary warriors and rulers, the real and fictitious heroes of European literary and oral history: Raymond of Saint-Gilles, Robert the Magnificent, and Godfrey of Bouillon, future monarch of the Kingdom of Jerusalem. Somewhat later we find the greatest figure of the Third Crusade, King Richard the Lionheart—who people said could cut a Muslim horseman from his head to saddle with one blow of his sword—Baldwin, Count of Flanders, Emperor Friedrich Barbarossa, and many, many others (fig. 21.7). However, in spite of all these "heroes," the Holy Crusades were marked by shameful deeds from its very beginning.


Fig. 21.7. Richard the Lion heart unhorsing Salah ad-Din (Saladin)—a dream of crusaders that never come to pass (England, ca. 1340) (Barlett 2002: 244).

The People's Crusade

Even before Pope Urban's declaration, a disorganized mass of European raggery was gathering in France and Germany, and within the year they set out toward the east along the Danube via Hungary. These "troops" were mostly untrained, disenfranchised peasants, seeking salvation, quite different from the knightly "crusaders" of popular history. According to many accounts, the main body of this "People's Crusade" was led by a charismatic zealot known as Peter the Hermit, and a destitute knight, Walter Sansavoir.* With remarkable speed and not without incident, this hungry and undisciplined mob of perhaps 30,000 men, women, and children crossed Europe. On the first day of August the same year, they reached Constantinople. By this stage, they were in desperate need of supplies and immediately began to raid towns on the outskirts of the capitol. Emperor Alexius was remarkably tolerant, perhaps encouraged by the eagerness of the Roman pontiff to answer his call, but his desire to be rid of Peter and his followers

^{*} Often referred to as Walter the Penniless in English; however, both this name and his presumed poverty stem from inaccurate literal translations of the toponym Sans-avoir (perhaps after Boissy-Sans-Avoir).

was very clear. Within the week, Peter, Walter, and their hopelessly ill-equipped armies (now joined by similar forces from Italy and Germany) were shipped across Bosporus into Asia Minor to challenge the Seljuk Empire.

Their campaign was short. By the end of October their untrained and ill-equipped armies had been decimated, then completely destroyed by the Islamic troops. Barely 3,000 survivors made it back across the Bosphorus, and few of these ever returned to Europe.

Three similar armies, led by Göttschalk the priest, Volkmar, and *Emich von* Leiningen, set out along the along the Rhine soon after the main "force" of the "People's Crusade" had left, though few of these German crusaders ever reached Constantinople. Their main "exploits" in combat were the slaughter and pillage of Jewish communities in Mainz, Trier, and Cologne. An eyewitness of the pogroms, the monk and chronicler Albert of Aix, provides us with some measure of the barbarity of the "crusaders":

Breaking the bolts and doors, they killed the Jews, about seven hundred in number, who in vain resisted the force and attack of so many thousands. They killed the women, also, and with their swords pierced tender children of whatever age and sex. The Jews, seeing that their Christian enemies were attacking them and their children, and that they were sparing no age, likewise fell upon one another, brother, children, wives, and sisters, and thus they perished at each other's hands. Horrible to say, mothers cut the throats of nursing children with knives and stabbed others, preferring them to perish thus by their own hands rather than to be killed by the weapons of the uncircumcised. (Read 1999: 99)

Such acts were not only committed by the unruly peasant mobs. Many of the noble crusaders also seemed unable or unwilling to differentiate between Muslims and Jews. Similar atrocities took place also in Speyer, Worms, Rouen, and Prague. Undertaken in the name of God, but without the sanction of the Church, many rightly identified the cynical, worldly motivations behind these acts of violence. The Church immediately condemned the pogroms and several commentators attributed the defeat of the People's Crusade to divine displeasure at these murderous acts.

The Capture of Jerusalem

Just three years after the failure of Peter the Hermit's campaign, a well-prepared professional army of European warriors set out and successfully fought their way to the walls of Jerusalem. The knights laid a siege on July 13, 1099, and two days later the ancient city fell (fig. 21.8). The slaughter of the defeated Muslims was dreadful, and few managed to escape. The ferocity of the battle, however, was a subject of great pride among the knights. Descriptions of the massacre leave a terrible impression of these "bold" warriors:

One of our knights, named Lethold, clambered up the wall of the city, and no sooner had he ascended than the defenders fled from the walls and through the city. Our men followed, killing and slaying even to the Temple of Solomon, where the slaughter was so great that our men waded in blood up to their ankles... . When the pagans had been overcome, our men seized great numbers, both men and women, either killing them or


Fig. 21.8. The siege of Jerusalem, 1099: crusaders throw the heads of their Muslim enemies over the walls of the city. A medieval miniature (Wikipedia).


Fig. 21.9. Godfrey of Bouillon, the first king of the Crusader Kingdom of Jerusalem; a sculpture in Hochkirhe, Innsbruck (Wikipedia).

keeping them captive, as they wished. On the roof of the Temple a great number of pagans of both sexes had assembled, and these were taken under the protection of Tancred and Gaston of Beert. Afterward, the army scattered throughout the city and took possession of the gold and silver, the horses and mules, and the houses filled with goods of all kinds. Later all of our people went to the sepulchre of the Lord, rejoicing and weeping for joy, and the rendered up the offering that they owed [fulfilling their vows as crusaders]. (Krey 1958: 256—57)

At dawn our men cautiously went up to the roof of the Temple and attacked Saracen men and women, beheading them with naked swords. Some of the Saracens, however, leaped from the Temple roof. Tancred, seeing this, was greatly angered. (Last paragraph cited in: Brundage 1962: 64)

An eyewitness to the same events, Raymond of Aguilers, chaplain of Raymond, Count of Toulouse, likewise recalled (with rather unchristian relish) how he walked in blood up to his ankles on the Temple Mount:

Piles of heads, hands and feet lay in the houses and streets, and men and knights were sunning to and fro over corpses... Indeed, it was a just and splendid judgement of God that this place should be filled with the blood of the unbelievers, since it had suffered so long from their blasphemies. (Read 1999: 109)


Fig. 21.10. Salah ad-Din and the king of Jerusalem, whom he captured at the Battle of Hattin (1187). Royal regalia are presented to the legendary sultan as he sits upon the throne (Wikipedia).


Fig. 21.11. The capture of Constantinople in 1204. Painted by Jacopo Tintoretto (1519—1594).

Later the same year, the Kingdom of Jerusalem was proclaimed, with Godfrey of Bouillon (Baldwin I) as its new king (fig. 21.9). The hasty construction of Christian temples began. A century later, in 1187, Saladin won back the city from crusaders and transformed all its churches into mosques. Further crusades were mounted to recapture it (fig. 21.10).

The Further Adventures of the Cross

Of these expeditions, the Fourth Crusade can was undoubtedly one of the most shameful expeditions. Having failed to reach the Holy Land, the bold crusaders turned their attentions on Byzantium and sacked Constantinople, slaughtering many of its citizens (fig. 21.11). Many of the great masterpieces of Byzantine art were destroyed or irrevocably damaged at this time. The subsequent "Children's Crusade" also ended in disaster, with the infamous tragedy of 1212 (fig. 21.12).

It is worth dwelling on the Sixth Crusade (1228—1229 CE), which stood out from the rest, thanks to its central figure, Emperor Friedrich II Hohenstaufen, who was among the most unusual and interesting personalities of the Medieval Age. When Pope Honorius III crowned Friedrich as Holy Roman Emperor in 1220, he was just 28 years old, but had already accrued considerable experience of governance and military campaigns. Almost immediately after his coronation as emperor, he began to make major reforms. He introduced professional lawyers into the Sicilian administration (instead of the priests and vassals traditionally designated for these offices), established progressive legal codes, and opened a university in Naples for the instruction of administrative and judicial professionals on the basis of ancient Roman Law.


Fig. 21.12. The "Children's Crusade"; an engraving by Gustave Doré (Wikipedia).

During his coronation, the pope had blessed Friedrich and decreed that he would become the leader of a new Crusade, but it soon became clear that Friedrich had little concern about the fate of Jerusalem, but considerable interest in strengthening his own role within the Christian world. The young emperor, rejecting the Christian virtue of humility, demonstrated his commitment to the idea that his God-given imperial power stemmed from the emperors of the Ancient Rome.

His personality inspired very different opinions. One of his contemporaries wrote that he was "a cunning, avaricious, eccentric, malicious and irritable man. However if there was a need to demonstrate the best qualities and present himself in a favorable light, he would become stiff, witty, welcoming and diligent" (Read 1999: 256).

Many considered him a blithering atheist. Though one enlightened Catholic monk also believed that, although he was not in the least bit Christian, "if he in fact became a good Catholic and loved God and the Church of Christ .. then there would be no sovereigns in the world equal to him." It was said that Friedrich did not only ridicule the concept of communion—"For how long will these tricks with bread continue?"—but also the Immaculate Conception—"One has to be a complete idiot to believe that Christ was born to a chaste Virgin Mary ... no-one can be born without an initial intercourse between a man and a woman." People also believed that the Emperor did not express respect either for Moses, Jesus, nor even the prophet Muhammad, claiming instead that they were "the greatest roques and cheats in the world" (Read 1999: 257-258).

Gregory IX, who succeeded Honorius III as pope in March of 1227 (at the tender age of 80), had far less patience with his Emperor, pressing him to fulfill his vow. In August 1227, Friedrich dutifully set out to the Holy Land at the head of a crusade, but returned to Italy suddenly soon afterward due to an unexpected illness. Gregory IX almost instantly excommunicated the Emperor from the Church and denounced him as atheist and forsworn.


Fig. 21.13. Frederick II and Sultan al-Kamil in a friendly discourse: medieval miniature (Wikipedia).

There were few anathemas of this kind in history, few at least, so clearly defined.

The behavior of Friedrich in the Holy Land after his excommunication, which the pope tried hard to ignore, was equally peculiar. He entered into a strange, close relationship with his official rival, the Seljuk Sultan Al-Kamil. Contemporaries had an impression that neither of the men had any desire to wage war against each other. For instance, Friedrich asked the sultan to enlighten the learned scholars from his Christian company on the philosophical problems of the natural order of the universe and the immortality of the soul, as well as to share information on the logical constructions of Aristotle. Sultan Al-Kamil, the brother of the great Saladin, was not as religiously fanatical as his famous relative and befriended the unusually intelligent Western skeptic and often sent him presents. All this seemed quite blasphemous to the Papal Curia. Gerold, the Patriarch of Jerusalem, reported to Pope Gregory IX in the following terms:

With regret we are ought to report you about a great shame and disgrace: the Sultan, having learned about the love of the Emperor to the Saracen morals and customs had sent him singers, jugglers and magicians, whose licentious reputation is not even in the custom of mentioning among the Christians. (Read 1999: 264)

In 1229, Friedrich and Al-Kamil signed a peace treaty, according to which Jerusalem once again became Christian (fig. 21.13). This was initially very hard to explain. Frantic

and seething with hatred toward Friedrich II, the elderly Pope Gregory IX excommunicated the very "navel" of the Earth, the city of Jerusalem itself, issuing an "interdictum" on all ceremonies in the churches of the sacred city. I find it impossible to imagine a more absurd conclusion to crown the end of the crusades.

* * *

Obviously, it has not been my aim in this chapter to present a comprehensive account of the history of confrontation between the Christian and the Muslim worlds, nor of the Crusades themselves. There are many books devoted to both these subjects. The intention was rather to remind the reader about some of the most significant and interesting landmarks in the early history of this enduring conflict, to highlight some of the diverse contacts and unexpected twists in the story. The epoch of caliphates and sultanates transformed the Islamic world, which was almost unrecognizably different from its origins in the nomadic world of Arabia. Having outlined this transformation, it is time to draw the reader's attention back to the north, to the pastoralists of the Steppe Belt, whose fates and fortunes proved to be very different. Hopefully, our brief diversion into the south will bring this contrast into sharper relief.

Chapter 22

THE FIRST WAVE FROM THE EAST: THE HUNS

Collapse of the Pillars of Stability

This chapter not only takes us far from Palestine into to the immense spaces of the Steppe Belt, but also 1,000 years back in time. However, it would be very difficult to understand the historical processes of the first millennium CE without these seemingly strange travels in time and space. Most scholars would consider that the so-called Great Migration (the Migration period) to be one of the most significant periods in the first millennium CE, effectively defining the course of later Eurasian history. The Migration Period is usually defined as spanning the fourth—seventeenth centuries CE; however, its boundaries are fluid and it seems likely that its origin and decline spilled over into the surrounding centuries. Most European scholarship uses this period as the boundary between Antiquity and the Middle Ages, though of course, in other parts of Asia (particularly in the East) these categories are of little concern and chronology is divided according to other principles. In accordance with traditional Eurocentric perspectives, the history of the Great Migration is almost always focused on the active migrations of the communities of Northern Europe.

Three seemingly unshakable pillars provided the stable megastructure of the southern domain in the centuries around the turn of the Common Era: Ancient Rome, Parthia, and Han China. Rome, first as a republic and later as an empire, controlled territories from the Atlantic Ocean and the Mediterranean to Mesopotamia and Transcaucasia. The Kingdom of Parthia assured stability in the center of the continent, and the Han Empire, at their greatest extent, controlled vast territories from the Dzungarian Gate to the shores of the eastern seas, between the mouths of the Yellow and Yangtze rivers.

However, in the third century CE, severe and almost synchronous crises began to erode all three of these pillars. It seems that Rome managed to withstand these tribulations with the smallest losses, although one could hardly call the fifty-year-long sequence of ignominious military emperors successful. The Kingdom of Parthia was more dramatically weakened, and a new force, the Persian Sassanid Empire, began to rise on its ruins. The fate of the Celestial Empire of the Han Dynasty was more dramatic. Their decline resulted in territorial schisms as warlords, both from within and without, carved

out new territories for themselves. The result was the well-known Three Kingdoms period and its more obscure successor, the Sixteen Kingdoms period. The cause of all this erosion and collapse in the "pillars" of the southern world was revitalization in the fortunes of the peoples of the steppe.

The Huns in the West

The decline and fall of the Roman Empire was slower than its neighbors in the East, but seemingly inexorable. In 330 CE, Constantine moved the capital to the east to a "New Rome" on the Bosphorus, which was to become first Constantinople and later, in 395 CE, the capital of Byzantium. The remarkable historian Ammianus Marcellinus was an eyewitness to many of the events in the dramatic swan song of the Roman world. The stagnant and weakened imperial organism suffered repeated at-


ic swan song of the Roman world. Fig. 22.1. The victorious Huns on the battlefields of Europe: The stagnant and weakened impe- colored engraving, wood, nineteenth century (Chronik: 218).

tacked from the northern, Germanic "barbarians" and experienced constant pressure from the fearsome and irrepressible riders of the steppe and desert (fig. 22.1). Among the latter were the Saracens, the "race whom it is never desirable to have either for friends or enemies." These "rapacious hawks," though dangerous, were at least familiar and comprehensible to the Romans, since they were close neighbors. This was not true of all their opponents.

Marcellinus tried hard to explain the misfortunes of the empire, immersed in calamities brought on by "others" who appeared from the east. Ammianus Marcellinus can hardly be accused of excessive mysticism; however, the following quotation seems to reveal some attributes of the irrational in the usually sober-minded historian:

A heifer was found lying lifeless with its windpipe cut, and its death was an indication of great and widespread sorrow from funerals of the people. Finally, when the old walls of Chalcedon were torn down, in order that a bath might be built at Constantinople, and the rows of stones were taken apart, there was found on a squared block hidden in the midst of the structure of the wall an inscription containing the following Greek verses, clearly revealing what was to happen:

When gaily through the city's festal streets
Shall whirl soft maidens in a happy dance,
When mournfully a wall shall guard a bath,
Then countless hordes of men spread far and wide
With warlike arms shall cross clear Istrus' stream

To ravage Scythia's fields and Mysia's land.
But mad with hope when they Pannonia raid,
There battle and life's end their course shall check.

Ammianus Marcellinus characterizes those "countless hordes of men spread far and wide" in much harsher words even than the Saracens, for it was they, the Huns, who seemed to be both the source and embodiment of all the ills of the world. Ammianus's indelible view of their villainy can be seen almost in everything he writes:

However, the seed and origin of all the ruin and various disasters that the wrath of Mars aroused, putting in turmoil all places with unwonted fires, we have found to be this. The people of the Huns, but little known from ancient records, dwelling beyond the Maeotic Sea near the ice-bound ocean, exceed every degree of savagery... they grow old without beards and without any beauty, like eunuchs. They all have compact, strong limbs and thick necks, and are so monstrously ugly and misshapen, that one might take them for two-legged beasts or for the stumps, rough-hewn into images, that are used in putting sides to bridges. But although they have the form of men, however ugly, they are so hardy in their mode of life that they have no need of fire nor of savoury food, but eat the roots of wild plants and the half-raw flesh of any kind of animal whatever, which they put between their thighs and the backs of their horses, and thus warm it a little. They are never protected by any buildings, but they avoid these like tombs, which are set apart from everyday use. For not even a hut thatched with reed can be found among them. But roaming at large amid the mountains and woods, they learn from the cradle to endure cold, hunger, and thirst... . They dress in linen cloth or in the skins of field mice sewn together... . But when they have once put their necks into a faded tunic, it is not taken off or changed until by long wear and tear it has been reduced to rags and fallen from them bit by bit. They cover their heads with round caps and protect their hairy legs with goatskins; their shoes are formed upon no lasts, and so prevent their walking with free step. For this reason they are not at all adapted to battles on foot, but they are almost glued to their horses, which are hardy, it is true, but ugly, and sometimes they sit on them woman-fashion and thus perform their ordinary tasks. From their horses by night or day every one of that nation buys and sells, eats and drinks, and bowed over the narrow neck of the animal relaxes into a sleep so deep as to be accompanied by many dreams... . They are subject to no royal restraint, but they are content with the disorderly government of their important men, and led by them they force their way through every obstacle. They also sometimes fight when provoked, and then they enter the battle drawn up in wedge-shaped masses, while their medley of voices makes a savage noise. And as they are lightly equipped for swift motion, and unexpected in action, they purposely divide suddenly into scattered bands and attack, rushing about in disorder here and there, dealing terrific slaughter. And on this account you would not hesitate to call them the most terrible of all warriors, because they fight from a distance with missiles having sharp bone, instead of their usual points, joined to the shafts with wonderful skill; then they gallop over the intervening spaces and fight hand to hand with swords, regardless of their own lives; and while the enemy are quarding against wounds from the sabre-thrusts, they throw strips of cloth plaited into nooses over their opponents

and so entangle them that they fetter their limbs and take from them the power of riding or walking. No one in their country ever ploughs a field or touches a plough-handle. They are all without fixed abode, without hearth, or law, or settled mode of life, and keep roaming from place to place, like fugitives, accompanied by the wagons in which they live; in wagons their wives weave for them their hideous garments, in wagons they cohabit with their husbands, bear children, and rear them to the age of puberty. None of their offspring, when asked, can tell you where he comes from, since he was conceived in one place, born far from there, and brought up still farther away. In truces they are faithless and unreliable, strongly inclined to sway to the motion of every breeze of new hope that presents itself, and sacrificing every feeling to the mad impulse of the moment. Like unreasoning beasts, they are utterly ignorant of the difference between right and wrong; they are deceitful and ambiguous in speech, never bound by any reverence for religion or for superstition. They burn with an infinite thirst for gold... . (Ammianus Marcellinus, XXXI: 2—4)

In most reconstructions of the history of Huns in Europe, the works of three writers overwhelmingly predominate: Ammianus Marcellinus, Priscus of Panium, and Jordanes. I have already introduced Ammianus Marcellinus, and I would only add that he was born in Greece in the fourth century CE and was perhaps the last prominent historian of the Roman Empire. The thirty-first volume of his most famous work, *The Roman History (Rerum Gestarum Libri)*, contains the most important details about nomads known to the Empire, including the Huns and their deeds before the appearance of Attila.

Priscus of Panium was a Byzantine diplomat, historian, and writer in the fifth century CE. In 448, he was sent as a negotiator to the camp of the leader of the Huns, Attila—a terrifying figure in Byzantine eyes. While on this mission, Priscus kept a detailed diary that he drew upon extensively when writing his *History of Byzantium*. Unfortunately, no copies of this book survive and the only remains of his work are found as large excerpts in the works of other ancient authors. Persuasively, the surviving passages from Priscus's *History* do not present the Huns as villainous monsters, unlike his predecessors, but rather as ordinary people (albeit with unusual appearance and strange customs).

The last of the three historians, Jordanes, was a historian of the Goths in the sixth century CE and the author of a large tome known as *Getica*, completed in 551. Most of Jordanes's work focuses on the other peoples of the Migration Period, principally the *Getae* (Goths), rather than the Huns. However, he quotes many passages from Priscus and dedicated a large section of his book to the life and "work" of Attila until his death and the subsequent disappearance of the Huns from the European stage (Jordanes, XXV—XLVII). Of course, Jordanes lived and worked almost a century after the main events in the history of the Hun invasions, and his accounts and descriptions of the characteristics of the Huns are, perhaps unsurprisingly, more implausible and bitter as a result:

But after a short space of time, as Orosius relates, the race of the Huns, fiercer than ferocity itself, flamed forth against the Goths. We learn from old traditions that their origin was as follows: Filimer, king of the Goths ... was the fifth in succession to hold the rule

of the Getae entered the land of Scythia with his tribe—found among his people certain witches... . Suspecting these women, he expelled them from the midst of his race and compelled them to wander in solitary exile afar from his army. There the unclean spirits, who beheld them as they wandered through the wilderness, bestowed their embraces upon them and begat this savage race, which dwelt at first in the swamps—a stunted, foul and puny tribe, scarcely human, and having no language save one which bore but slight resemblance to human speech. Such was the descent of the Huns who came to the country of the Goths. This cruel tribe, as Priscus the historian relates, settled on the farther bank of the Maeotic swamp. They were fond of hunting and had no skill in any other art. After they had grown to a nation, they disturbed the peace of neighbouring races by theft and rapine. At one time, while hunters of their tribe were as usual seeking for game on the farthest edge of Maeotis, they saw a doe unexpectedly appear to their sight and enter the swamp, acting as guide of the way; now advancing and again standing still. The hunters followed and crossed on foot the Maeotic swamp, which they had supposed was impassable as the sea Now in my opinion the evil spirits, from whom the Huns are descended, did this from envy of the Scythians... . As many as they captured, when they thus entered Scythia for the first time, they sacrificed to Victory. The remainder they conquered and made subject to themselves. Like a whirlwind of nations they swept across the great swamp ... who bordered on that part of Scythia. The Alani also, who were their equals in battle, but unlike them in civilization, manners and appearance, they exhausted by their incessant attacks and subdued. For by the terror of their features they inspired great fear in those whom perhaps they did not really surpass in war. They made their foes flee in horror because their swarthy aspect was fearful, and they had, if I may call it so, a sort of shapeless lump, not a head, with pin-holes rather than eyes. Their hardihood is evident in their wild appearance, and they are beings who are cruel to their children on the very day they are born. For they cut the cheeks of the males with a sword, so that before they receive the nourishment of milk they must learn to endure wounds. Hence they grow old beardless and their young men are without comeliness, because a face furrowed by the sword spoils by its scars the natural beauty of a beard. They are short in stature, quick in bodily movement, alert horsemen, broad shouldered, ready in the use of bow and arrow, and have firm-set necks which are ever erect in pride. Though they live in the form of men, they have the cruelty of wild beasts. (Jordanes, XXIV: 121-128)

Attila the Hun

The legendary figure of Attila is the central focus in Jordanes's account of the history of the Huns in Europe (fig. 22.2).

He was a man born into the world to shake the nations, the scourge of all lands, who in some way terrified all mankind by the dreadful rumours noised abroad concerning him. He was haughty in his walk, rolling his eyes hither and thither, so that the power of his proud spirit appeared in the movement of his body. He was indeed a lover of war, yet restrained in action, mighty in counsel, gracious to suppliants and lenient to those who were once received into his protection. He was short of stature, with a broad chest and


Fig. 22.2. Renaissance medal with the profile of Attila and a Latin inscription which translates as "Atila, the scourge of God" (Wikipedia).

a large head; his eyes were small, his beard thin and sprinkled with grey; and he had a flat nose and a swarthy complexion, showing the evidences of his origin. And though his temper was such that he always had great self-confidence, yet his assurance was increased by finding the sword of Mars, always esteemed sacred among the kings of the Scythians. The historian Priscus says it was discovered under the following circumstances: "When a certain shepherd beheld one heifer of his flock limping and could find no cause for this wound, he anxiously followed the trail of blood and at length came to a sword it had unwittingly trampled while nibbling the grass. He dug it up and took it straight to Attila. He rejoiced at this gift and, being ambitious, thought he had been appointed ruler of the whole world, and that through the sword of Mars supremacy in all wars was assured to him." (Jordanes, XXXV: 182—183)

Priscus, who met Attila during his mission to the Huns, provides us with a more grounded description. One of his passages, quoted in Jordanes, records how on one occasion the whole delegation was invited for dinner with Attila himself (fig. 22.3). After everyone had taken their seats the following scene unfurled:

The attendant of Attila first entered with a dish full of meat, and behind him came the other attendants with bread and viands, which they laid on the tables. A luxurious meal, served on silver plate, had been made ready for us and the barbarian guests, but Attila ate nothing but meat on a wooden trencher. In everything else, too, he showed himself temperate; his cup was of wood, while to the guests were given goblets of gold and silver. His dress, too, was quite simple, affecting only to be clean. The sword he carried at his side, the latchets of his Scythian shoes, the bridle of his horse were not adorned, like those of the other Scythians, with gold or gems or anything costly. (Priscus: fragm. 8) Following European tradition, the medieval chroniclers called Attila a king, although according to the social realities of the East, from whence is seems that the Huns had come to Europe, it would have been more accurate to describe him as Shanyu or more perhaps Great Shanyu (see: chapter 23).

It is also worth noting that term *Scythians* was used uncritically by many writers at this time, following the Greek tendency to name all steppe peoples after this group, with whom they were most familiar. Procopius of Caesarea, writing in the sixth century CE, similarly referred to many later pastoral peoples as Huns, irrespective of the specific identity of the groups he was discussing. Unfortunately, this lamentable tendency to extrapolate was widespread among the writers of histories of "civilization" when describing the fluid, mobile societies and social structures of the steppe.

The famous battle of the Catalaunian Plains, fought in the Champagne region of France in 451 CE, is usually considered a turning point in the Hunnic invasion in Europe. However, it did not play such an important role. Though Attila lost the battle, he did not allow his enemies, the Visigoths, to defeat him completely. In fact, they paid dear-


Fig. 22.3. A feast at the court of Attila painted by Mór Than (1870). The painting is loosely based on the description given by Priscus of Panium. Priscus is depicted wearing a white robe in the first part of the picture holding a book in his hand with the word $I\Sigma T\Omega PIA$ written on it (Wikipedia).


Fig. 22.4. Attila defeats the symbols of western civilization in Italy: Fresco by E. Delacroix (c. 1840) (Wikipedia).


Fig. 22.5. Pope Leo I the Great arrives at the camp of Attila in 452 CE to dissuade him from leading the Huns against Rome. Fresco by Raphael (1513) (Wikipedia). In contrast to the figure of the Pontiff, Attila is difficult to discern among the dense crowd of people visibly threatened by the archangels hovering above.

ly for their victory (fig. 22.4). King Theodoric I was among the slain, and his heirs were forced to flee the field of battle, in spite of their victory, to ensure that their rights to the throne were not usurped. Attila and his followers turned south and "in their frenzy demolished almost the whole of Italy" (fig. 22.5). It was rumored that Attila intended to lead his army on to Rome itself, but according to Jordanes:

Pope Leo himself came to meet him ... at the well-travelled ford of the river Mincius. Then Attila quickly put aside his usual fury, turned back on the way he had advanced from beyond the Danube and departed with the promise of peace. (Jordanes, XLII: 223)

The strangely mundane conclusion of Attila's life, described in a passage from Priscus, followed soon after these events. When he died in 453/4 CE, it was not on the battle-field or at the hands of his enemies, but drunk in bed with his young wife:

Shortly before he died, as the historian Priscus relates, he took in marriage a very beautiful girl named Ildico, after countless other wives, as was the custom of his race. He had given himself up to excessive joy at his wedding, and as he lay on his back, heavy with wine and sleep, a rush of superfluous blood, which would ordinarily have flowed from his nose, streamed in deadly course down his throat and killed him, since it was hindered in the usual passages. Thus did drunkenness put a disgraceful end to a king renowned in war. On the following day, when a great part of the morning was spent, the royal attendants suspected some ill and, after a great uproar, broke in the doors. There they found the death of Attila accomplished by an effusion of blood, without any wound, and the girl with downcast face weeping beneath her veil. (Jordanes, XLIX: 254)

Although this seems an ignominious end for this self-proclaimed ruler of the world, the description of his funeral is worthy of attention:

His body was placed in the midst of a plain and lay in state in a silken tent as a sight for men's admiration. The best horsemen of the entire tribe of the Huns rode around in circles, after the manner of circus games, in the place to which he had been brought and told of his deeds in a funeral dirge in the following manner: "The chief of the Huns, King Attila, born of his sire Mundiuch, lord of bravest tribes, sole possessor of the Scythian and German realms—powers unknown before—captured cities and terrified both empires of the Roman world... . And when he had accomplished all this by the favour of fortune, he fell, not by wound of the foe, nor by treachery of friends, but in the midst of his nation at peace, happy in his joy and without sense of pain. Who can rate this as death, when none believes it calls for vengeance?' When they had mourned him with such lamentations, a strava, as they call it, was celebrated over his tomb with great revelling. They gave way in turn to the extremes of feeling and displayed funereal grief alternating with joy. Then in the secrecy of night they buried his body in the earth. They bound his coffins, the first with gold, the second with silver and the third with the strength of iron, showing by such means that these three things suited the mightiest of kings; iron because he subdued the nations, gold and silver because he received the honours of both empires. They also added the arms of foemen won in the fight, trappings of rare worth, sparkling with various gems, and ornaments of all sorts whereby princely state is maintained. And that so great riches might be kept from human curiosity, they slew those appointed to the work—a dreadful pay for their

labour; and thus sudden death was the lot of those who buried him as well as of him who was buried. (Jordanes, XLIX: 256—258)

After Attila

The history of the Huns after the death of Attila is short. His favorite son, Ellac, outlived his father by just a few years, meeting "his death so bravely that, if his father had lived, he would have rejoiced at his glorious end." Soon after, in 469 CE, the severed head of Denzicis, Attila's last son, was brought in triumph to Constantinople. It seems, from the histories, that even after these decades of decline, the Eastern nomadic monsters continued to harry the Romaioi and their neighbors. The chronicler Theophanes the Confessor recorded the information about the activities of the "Huns" for each year:

AD 473—474: The Huns come to Thrace "causing severe damage to the state, while the emperor [Zeno] spent his time on wicked pleasures and unjust deeds."

AD 513—514: "In this year Vitalian, after occupying all of Thrace, Scythia, and Mysia and having with him a host of Huns and Bulgars, captured Anchialos and Odyssopolis, apprehended Cyril, the magiser militum per Thracias, and came plundering as far as Byzantium. But he spared the city and encamped at Sosthenion."

AD 515—516: "... the Huns known as Saber passed through the Caspian Gates and overran Armenia, plundering Cappadocia, Galatia, and Pontos, so that they almost reached Euchaita. The holy Makedonios, being in danger, fled from there and reached safety near Gangra."

AD 520—521: "... when a war broke out between Romans and Persians, Justin dispatched envoys and gifts to Zilgbi, king of the Huns, who made a pact of alliance with the emperor against the Perisans, [swearing] by his ancestral oaths. Kouades likewise sent [emissaries] to him and Zilgbi made a pact with him, too. When Justin learned of this, he was exceedingly displeased. Zilgbi went over to the Persians with twenty thousand men to make war on the Romans. In making peace overtures Justin revealed to Kouades [Shah Kouades (488—531)], emperor of the Persians, in a letter purportedly devoted to some other matter, that Zilgbi had sworn oaths of alliance with the Romans, had received many gifts, and intended to betray the Persians. 'It's necessary,' he added, 'that we, as brothers, become friends and are not made the sport of these dogs.' Kouades asked Zilgbi in private whether he had been set against the Persians after receiving gifts from the Romans. He replied, 'Yes.' So Kouades killed him in anger and during the night sent a body of Persians, which destroyed his host, since he suspected that they had come to him treacherously."

Year 527—528: "... a woman named Boarex joined the Romans. She was one of the Saber Huns, as they are called, a barbarian and a widow ... two kings of another race of Huns further inland ... had been persuaded by Kouades, emperor of the Persians, to join him in an alliance against the Romans, Boarex took them as they were marching with their 20,000 across her territory towards Persia. She cut them down, made prisoner one of the kings, called Styrax, and sent him to the emperor in Constantinople, and slew the others, Glones, in battle. So she became an ally, at peace with the emperor Justinian.

In the same year the king of the Huns, near Bosphoros, called Gordas, joined the emperor, became a Christian, and was baptized. The emperor received him, provided him with many gifts, and sent him back to his own country to guard Roman territory and the city of Bosphoros... . In this city there were many transactions between Romans and Huns. After the king of the Huns who had become a Christian returned to his own country, he found his brother and told him of the emperor's love and liberality and that he had become a Christian. He then took the statues that the Huns worshipped and melted them down, for they were made of silver and electrum. Enraged, the Huns united with his brother, went away and killed Gordas, and made his brother Moaugeris king in his place. Then, in fear that the Romans might seek him out, they fell suddenly on the city of Bosphoros and killed the tribune Dalmatius and his soldiers. At this news the emperor sent out the ex-consul John ... with a large Scythian force, and at the same time directed against the Huns Godilas ... by land from Odyssopolis, and the general Badourious. On learning this, the Huns fled and disappeared. Peace came to Bosphorus which the Romans now ruled without fear."

Year 558—559: "... the Huns and Slavs—a great mass of them—rose up against Thrace, made war there, and killed or captured many people."

Year 571—572: "For at that time the Huns, whom we are accustomed to call Turks, sent an embassy to Justin via the territory of the Alans." (Theophanes the Confessor, Chronicle)

However, there are significant doubts concerning the actual relationship between the events mentioned above and the Huns themselves. In the words of a leading Russian specialist on the history of Byzantine relations with the peoples of the steppe:

It is impossible to answer simply the question of whom Theophanes meant by the Huns in this case. The union of Hunnic tribes collapsed in 453 after the death of Attila and some Huns returned to the Northern Black Sea area. However, it is doubtful that those Huns were able to cause the significant damage to the empire, which the chronicler describes. (Chichurov 1980: footnote 38)

Clearly, we can only agree with this sensible statement, though perhaps his idea of an immediate collapse in the union of tribes after the death of Attila is unrealistically abrupt.

The final excerpt from Theophanes, relating to the year 571, is particularly telling. By that time another seething wave of the horsemen from the Turkic Khaganates, discussed in the ninth chapter, had reached the borders of Byzantium, and it becomes clear that when Theophanes wrote about "Huns, whom we are accustomed to call Turks," he was not talking about the Huns at all.


The European peoples held dark memories of the Huns and their attacks cast a long cultural shadow. Certainly, Attila is the figurehead of their aggression. Almost four centuries later, in the sixteenth century, he was depicted by Rafael and Delacroix (fig. 22.4 and 22.5). In the seventeenth century (?) the profile of the "king" of the Hun army was engraved in a medal (fig. 22.2). which represented him as goat-like with beard and horns. [From the collection of Emperor Rudolph II. Illustration from the book: Otto Zierer, Herbert Reinoß. Die großen Ereignisse

der Weltgeschichte. Gütersloch: Bertelsmann, Reinhard Mohn OHG. Buch-Nr. 5753'3300.]

Since their arrival on the European scene, the Huns have served as the prototype of aggressive, uncivilized, and godless monsters. Parodying a speech made by the Kaiser, British troops in on the eve of the First World War began to refer to the German aggressors as the Huns. Adolf Hitler, in turn, used "Hun" as a nickname for his Bolshevik rivals in the Soviet Union. Even today, it can be found in use in various contexts across Europe, always as a term of abuse.

* * *

Archaeologists are extremely intrigued by the splendid burial rites of Attila described in Jordanes' *Getica*. Unfortunately, however, the Western Huns left almost nothing for the archaeologist to find. Nearly all the information available about these bellicose nomads comes from the triad of authors whose works have been so extensively cited above. Of course, the absence of permanent settlements is understandable, they probably never existed, but to many it seems unbelievable that no burials have been found. Surely they must have remained intact somewhere, especially given the numbers of warriors that perished in their endless battles. This incredulous certainty has fuelled many amateur "archaeologists" and treasure hunters to mount expeditions in search of the grave of Attila, but always in vain.

As the Huns stormed across Western Europe, no one seemed to know where these "monsters" had come from. According to Ammianus Marcellinus, they dwelt "beyond the Maeotic Sea near the ice-bound ocean," but in my view their origins lay further to the east, in the mountain-steppes of Mongolia and the tribes of the Xiongnu confederacy. To reach Europe these nomads covered thousands of kilometers along routes that remain hidden from us. At some point they passed through the gates of Dzungaria, and at some point they rounded the Caspian Sea (perhaps by the second century CE). Wherever they went, it seems they left few distinctive traces for archaeologists to find. Nevertheless, the arrival of the Huns in the West became the first evidence that the pendulum of influence on the long "bridge" of the Steppe Belt had begun to swing in the opposite direction.

Chapter 23

THE "HUNS" IN THE EAST

Where are their Roots?

The academic debates over the origins of the Huns stretch back almost to their first appearance on the European stage. However, in my view, the long-standing connection between the Western Huns and the great Xiongnu confederacy, referred to in the Chinese sources, remains broadly valid—though any attempt to fix their origins more precisely within the mountainous steppe and semi-desert of Inner Asia would be fruitless. I will not consider this question further here.

As we have already seen, many of the historical sources describing the Huns of Western Eurasia are negative, biased, and spiteful. In fact, they are entirely typical of the standard view of northern pastoralist societies held among the peoples of the sedentary South. Though far removed in time and space, the Chinese texts deviate little from this general model. The nomadic neighbors of the early dynasties are routinely presented as

... greedy ... rapacious barbarian[s] ... as "birds and beasts" [or] "wolves to whom no indulgence should be given." ... The Chinese belief that their non-Chinese neighbours were no better than animals seeped deep into the written language: the characters for the tribes north (the Di) and south (the Man) of the central loess plain contain ideogram radicals depicting dogs and worms respectively. (Lovell 2006: 35)

In spite of their sub-human status, these external "barbarians" proved to be significant problem for the early Chinese states, which were forced to expend huge amounts energy and resources to keep them at bay. Unsurprisingly, many Chinese texts and inscriptions emphasise both an awareness of the threat they were facing and an irrepressible pride in their victories. An early account of triumphalism among the warriors of the Western Zhou, in the eighth or nineth century BCE, is found in a poem from the *Shi Jing*, supposedly written after a victory against the hordes of the Xianyun—a group often cited as ancestral to the Xiongnu:

In the sixth month all was bustle and excitement ... The Xianyun were in blazing force, And thence was the urgency.

The king had ordered the expedition,
To deliver the royal kingdom <...>.
The war carriages were well made ...
Their four steeds were strong ...
We smote the Xianyun,
As far as Taiyuan <...>.
Ji-fu feasts and is glad;
Great happiness is his....
He entertains and feasts his friends,
With roast turtle and minced carp.
(Shijing II, 3: 177; tr. Legge)

Though interesting in their own way, neither the spiteful descriptions, nor the expressions of victorious euphoria, provide much useful information about the interaction between the mobile North and the settled South. As in Europe, where terms like "Scythian" and later "Hun" were used almost interchangeably to describe the nomadic societies of the steppe. Procopius of Caesarea, a Byzantine Chronicler of the sixth century CE, anachronistically refers to the pastoralist societies of the Northern Caucasus as "Huns" though the latter had left the area long before, he even equated the Huns directly with the Cimmerians, though there is no evidence to support such a link (Procopius of Caesarea, VIII: 5). It is clear that Chinese scholars often used terms such as *Guifang, Xianyun*, or *Xiongnu* in much the same way, to describe groups of bellicose pastoralists, who were more or less indistinguishable to them, but equally undesirable.

The Xiongnu and the Han: The Reliability of Chinese Texts

By the turn of the era, several classic works on Chinese and Inner Asian history had been composed, of which the *Shiji* or *Records of the Grand Historian* is certainly the most significant. It was compiled and completed by Sima Qian (fig. 23.1)—the "father" of Chinese historiography—from a manuscript written by his father, Sima Tan—and in-


Fig. 23.1. Sima Qian—the Grand Historian of the Han Dynasty. Modern image (Wikipedia).

cludes numerous references to the Chinese relationship with their nomadic neighbors and an entire chapter (11) of *Shiji* (Han Dynasty) devoted to the origins and practices of the Xiongnu:

The ancestor of the Xiongnu was a descendant of the rulers of the Xia dynasty by the name of Chunwei. As early as the time of Emperors Yao and Shun and before, we hear of these people, known as Mountain Barbarians, Xianyun, or Hunzhu, living in the region of the northern barbarians and wandering from place to place pasturing their animals. The animals they raise consist mainly of horses, cows and sheep, but include such rare beasts as camels, asses, mules, ... They move about in search of water and pasture and have no walled cities


Fig. 23.2. According to the writings of Sima Qian and other Chinese chroniclers, nomads became inseparable from their horses at a very early age. The tendency has survived to the present date (photograph by the author, Mongolia, 1980).

or fixed dwellings, nor do they engage in any kind of agriculture. Their lands, however, are divided into regions under the control of various leaders. They have no writing, and even promises and agreements are only verbal. The little boys start out by learning to ride sheep and shoot birds and rats with a bow and arrow, and when they get a little older they shoot foxes and hares, which are used for food. Thus all the young men are able to use a bow and act as armed cavalry in time of war [fig. 23.2]. It is their custom to herd their flocks in times of peace and make their living by hunting, but in periods of crisis they take up arms and go off on plundering and marauding expeditions. This seems to be their inborn nature. For long-range weapons they use bows and arrows, and swords and spears at close range. If the battle is going well for them they will advance, but if not, they will retreat, for they do not consider it a disgrace to run away. Their only concern is self-advantage, and they know nothing of propriety or righteousness. (Sima Qian: 129)

Curiously enough, the great Chinese chronicler also doubted that it was possible to produce an accurate and comprehensive account of the history of these restless herdsmen:

Over 1,000 years had elapsed from the time of Chunwei, the ancestor of the Xiongnu, to that of Maodun, a vast period during which the tribes split up and scattered into various groups, sometimes expanding, sometimes dwindling in size. Thus it is impossible to give and ordered account of the lineage of the Xiongnu rulers. (Sima Qian: 136) It appears to have been equally difficult to reach any firm conclusions on the question of their origins, though the Shiji references a number of northern nomadic tribes of the seventeenth century BCE as possible ancestors of the Xiongnu:

At this time Qin and Jin were the most powerful states in China. Duke Wen of Jin expelled the Di barbarians and drove them into the region west of the Yellow River between the Yun and Luo rivers; there they were known as the Red Di and the White Di.


Fig. 23.3. The great Russian orientalist, Nikita Y. Bichurin, known as Father Yakinf (1777—1853).

Shortly afterwards, Duke Mu of Qin, having obtained the services of You Yu, succeeded in getting the eight barbarian tribes of the west to submit to his authority. Thus at this time there lived in the region west of Long the Mianzhu, the Hunrong, and the Diyuan tribes. North of Mts. Qi and Liang and the Jing and Qi rivers lived the Yiqu, Dali, Wuzhi, and Quyan tribes. North of Jin were the Forest Barbarians and the Loufan, while north of Yan lived the Eastern Barbarians and Mountain Barbarians. All of them scattered about in their own little valleys, each with their own chieftains. From time to time they would have gatherings of a hundred or more men, but no one tribe was capable of unifying the others under a single rule. (Sima Qian: 132)


At this point I would like to insert a brief digression from the main subject of the chapter to direct the reader's attention toward an important Russian scholar, without whom it would be very hard to imagine the study of the history of pastoral peoples of Eastern Eurasia: Nikita Yakovlevich Bichurin, better known as Father Iakinf (fig. 23. 3). Writing at the beginning of the nineteenth century, Bichurin's work represents one of the earliest studies of the "carousel" of nomadic cultures in the steppe, whose rise and fall he found reflected in countless ancient Chinese sources. In my view, it was Father Iakinf who laid the foundation of all Russian research in this field and much of his work remains resonant today.

In my previous works on the Steppe Belt of Eurasia I chose to quote almost all Chinese historical texts in the Bichurin translation, which has a certain charm for me, not only in its archaic language, but also in preserving a connection with this great scholar. In the present book, however, I have decided to replace these with more recent translations in English, both for the sake of clarity and to coincide with contemporary historical and archaeological literature.

A Pendulum of Victory and Defeat

Although we initially described them as comparable, it is fair to say that the early Chinese sources describe their nomadic neighbors somewhat more realistically than those of the Western European tradition. This can be easily explained by the fact that the Europeans, first Imperial Rome and later the Catholic states and principalities, only encountered ferocious nomads at close quarters rather late in their historical development. They almost never shared a common border with the pastoralists of the steppe and were consequently isolated from them. The sedentary cultures and dynasties of China, in sharp contrast, had been coexisting and "interacting" with the peoples of the pastoral north from at least the second millennium BCE. This interaction is clearly apparent in the archaeological record. These 2,000 years were marked by an endless series of bloody battles and periods of reconciliation, attempts to build familial relations

often sank in mutual deceits, while trade on an equal footing never developed due to humiliating systems of tribute. This endless cycle is chronicled in the *Shiji* (chapter 110), which tends to give the impression that these confrontations were a particular feature of the Han Empire and the time of Sima Qian; however, this rather reflects the exponential growth in the amount of information available to the chronicler. It is clear from other records that the preceding centuries were no more peaceful:

When the power of the Xia dynasty declined, Gong Liu, the ancestor of the Zhou dynasty, having lost his position as minister of grain, went to live among the Western Rong barbarians, adopting their ways and founding a city at Bin. Some 300 years later the Rong and Di tribes attacked Gong Liu's descendant, the Great Lord Danfu. Danfu fled to the foot of Mt. Qi and the whole population of Bin followed after him, founding a new city there. This was the beginning of the Zhou state. A hundred years later Chang, the Zhou Earl of the West, attacked the Quanyishi tribe, and ten or twelve years later, his son, King Wu, overthrew Emperor Zhou, the last ruler of the Shang dynasty, and founded a new capital at Luo. He also occupied the regions of Feng and Hao, drove the barbarians north beyond the Jing and Luo rivers, and obliged them to bring tribute to his court at specified times. Their lands were known as "the submissive wastes." Some 200 years later, when the power of the Zhou dynasty had declined, King Mu attacked the Dog Rong... . Sixty-five years later (704 BCE) the Mountain Barbarians crossed the state of Yan and attacked Qi...

Forty-four years later the Mountain Barbarians attacked Yan, but Yan reported its distress to Duke Huan of Qi, who rode north and attacked the barbarians, driving them off. Some twenty years later the barbarians rode as far as the capital city of Luo and attacked King Xiang of the Zhou; King Xiang fled to the city of Fan in Zheng... After this the barbarians occupied the area of Luhun, roaming as far east as the state of Wey, ravaging and plundering the lands of central China with fearful cruelty. The empire was deeply troubled and therefore the poets in the Book of Odes wrote:

We smote the barbarians of the north.
We struck the Xianyun
And drove them to the great plain.
We sent forth our chariots in majestic array
And walled the northern regions. (Sima Qian: 131—132)

The cheerful, triumphant tone of the poem quoted above seems entirely discordant with the continual record of Xiongnu incursions into central China at this time. The Xiongnu exerted great pressure on the Chinese states, not only in the seventeenth but also the fourth century BCE, and their evident superiority on the battlefield prompted some of the Chinese leaders to adopt their tactics. This proved to be successful and acted as a precedent for others:

At the same time King Wuling of Zhao changed the customs of his people, ordering them to adopt barbarian dress and to practise riding and shooting, and then led them north in a successful attack on the Forest Barbarians and the Loufan. He constructed a defensive wall stretching from Dai along the foot of the Yin Mountains to Gaoque [between the border of his kingdom and the steppe]. (Sima Qian: 133)

Weak Han, Strong "Huns"

The nomadic threat was a great concern of the first Emperor of China, Qin Shi Huangdi, and having destroyed six of the neighboring states, he

dispatched Meng Tian to lead a force of 100,000 men north to attack the barbarians. He seized control of all the lands south of the Yellow River and established border defences along the river, constructing fourty-four walled district cities overlooking the river and manning them with convict labourers transported to the border for garrison duty. (Sima Qian: 133)

Continuing to some extent the work of Wuling, the new emperor and his successors poured much of the energy of their people into the construction of defensive walls, the first in the entangled labyrinth of fortifications known later as the Great Wall of China (fig. 23.4). The Xiongnu were forced to retreat into the steppe, but not for long.

Below I quote an interesting report from a military commander of the Xin interregnum (9—23 CE), Yan Yu, who presented his thoughts about the war against the wretched northern hordes to Wang Mang the only emperor of this mysterious dynasty, which violently interrupted the succession of Han emperors:


Fig. 23.4. The Great Wall of China. Its peculiar maze is far more impressive than any of the surviving wonders of the world. According to UNESCO, the total length of the wall is 6,350 km, although many Chinese experts believe it is much longer. The main purpose of the wall was to defend China against their warlike nomadic neighbors. This labyrinth reflects both the successes and failures of the Chinese civilization in this confrontation, documenting both the extent and limits of its power (Wikipedia).

Shi Huangdi, without any shame or appreciation of his people's efforts, had built the Long Wall, 10,000 li long... . But as soon as the frontier was strengthened, the Middle Kingdom's internal strength was entirely exhausted and the Qin dynasty lost the throne. It happened because the House of Qin had no plan. (Bichurin 1950: 107)

The contemporaries of Shi Huangdi apparently concealed their deep discontent long enough to entomb the emperor in his now legendary tomb, with all its remarkable accourtements, but this vast sepulchre prompted open contempt, exasperation, and anger among his successors. In 206 BCE, the Han Dynasty was handed a Heavenly Empire in ruins and the desperate situation in the country had an immediate impact on the "Xiongnu front":

When Maodun came to power, however, the Xiongnu reached their peak of strength and size, subjugating all of the other barbarian tribes of the north and turning south to confront China as a rival nation... . At this time a number of Han generals had gone over to the side of the Xiongnu, and for this reason Maodun was constantly plundering the region of Dai and causing the Han great worry. Gaozu therefore dispatched Liu Jing to present a princess of the imperial family to the Chanyu to be his consort. The Han agreed to send a gift of specified quantities of silk floss and cloth, grain and other foodstuffs each year, and the two nations were to live in peace and brotherhood. After this Maodun raided the frontier less often than before. (Sima Qian: 136—139)

A Telling Exchange between Chanyu and Emperor

In 176 BCE the Chanyu sent a letter to the Han Emperor, "respectfully" enquiring about his health, with all the mocking stance of a winner:

The great Chanyu whom Heaven has set up respectfully enquires of the emperor's health. Formerly the emperor broached the question of a peace alliance, and I was happy to comply with the intentions expressed in this letter. Certain of the Han border officials, however, imposed upon and insulted the Wise King of the Right, and as a result ... and without asking my permission, engaged in a skirmish with the Han officials, thus violating the pact between the rulers of our two nations and rupturing the bond of brotherhood that joined us... . Because of the violation of the pact committed by the petty officials, and the subsequent events, I have punished the Wise King of the Right by sending him west to search out the Yuezhi people and attack them. Through the aid of Heaven, the excellence of his fighting men, and the strength of his horses, he has succeeded in wiping out the Yuezhi, slaughtering or forcing to submission every member of the tribe. In addition he has conquered ... twenty-six states nearby, so that all of them have become a part of the Xiongnu nation. All the people who live by drawing the bow are now united into one family and the entire region of the north is at peace. Thus I wish now to lay down my weapons, rest my soldiers, and turn my horses to pasture; to forget the recent affair and restore our old pact, that the peoples of the border may have peace such as they enjoyed in former times, that the young may grow to manhood, the old live out their lives in security, and generation after generation enjoy peace and comfort. However, I do not as yet know the intentions of the emperor. Therefore I have dispatched my palace attendant Xihuqian to bear this letter. At the same time I beg to present one

camel, two riding horses, and eight carriage horses. If the emperor does not wish the Xiongnu to approach his frontier, then he should order the officials and people along the border to withdraw a good distance back from the frontier. When my envoy has arrived and delivered this, I trust that he will be sent back to me. (Sima Qian: 141)

The emperor must have been insulted in equal measure by the casual dictate to his people "to withdraw a good distance back from the frontier" and the intentionally paltry gift of a few horses and a solitary camel. This would have been an appropriate token of esteem to a lowly commander following a successful campaign, but hardly for an emperor. His accommodating answer in 174 BCE, and the accompanying treasury that he returned to the Chanyu speaks volumes about their relationship:

The emperor respectfully enquires about the health of the great Chanyu. Your palace attendant Xihuqian has brought us a letter, which states: [he quotes the text of the original letter].

We heartily approve these words. This indeed is the way the sage rulers of antiquity would have spoken. The Han has made a pact of brotherhood with the Xiongnu, and ... [any] ruptures of the[se] bonds of brotherhood have been the work of the Xiongnu. However, as there has been an amnesty since the affair of the Wise King of the Right ... you need not punish him too severely. If your intentions are really those expressed in your letter ... and if you will make them clearly known to your various officials so that they will henceforth act in good faith and commit no more violations of the pact, then we are prepared to honour the terms of your letter.

Your envoy tells us that you have led your troops in person to attack the other barbarian nations and have won merit, suffering great hardship on the field of battle. We therefore send you from our own wardrobe an embroidered robe lined with patterned damask, an embroidered and lined underrobe, and a brocaded coat, one each; one comb; one sash with gold ornaments; one gold-ornamented leather belt; ten rolls of embroidery; thirty rolls of brocade; and forty rolls each of heavy red silk and light green silk ... (Sima Qian: 141—142)

Enticing the Xiongnu: The Advice of Jia Yi

Clearly, the Chinese were in urgent need of a new strategy, since they could not succeed in defeating the Xiongnu on equal terms. The Han Emperor Wen (180—157 BCE) openly voiced his grief: "We were not able to extend our virtues in distant lands, and now we are afraid that the people living outside the Middle Kingdom could bring misfortune upon us." These concerns were addressed by his two of his closest confidants. The advice they gave was different but had a single aim: to find a new way of defeating the Xiongnu.

The first advice was undoubtedly psychological in character and originated from Jia Yi, a poet and mentor to the youngest son of the emperor (Ermakov 2005: 362—382). His report was entitled the *Three Patterns of Behaviour and Five Baits*. In my opinion the opening of the work is worth citing in full:

The situation of the empire may be described just like a person hanging upside down. The Son of Heaven is the head of the empire. Why? Because he should remain on top. The barbarians are the feet of the empire. Why? Because they should be placed at the

bottom. Now, the [Xiongnu] are arrogant and insolent on the one hand, and invade and plunder us on the other hand, which must be considered as an expression of extreme disrespect toward us. And the harm they have been doing to the empire is extremely boundless. Yet each year Han provides them with money, silk floss and fabrics. To command the barbarians is the power vested in the Emperor on the top, and, to present tribute to the Son of Heaven is a ritual to be performed by vassals at the bottom. Hanging upside down like this is something beyond comprehension....

Your Majesty, does it become to you, the holder of the title "Divine Emperor" and the "August" [Emperor] to be a prince under the rule of the barbarous Rong? Your position is already humiliating and shameful, but you keep on enduring insults. If it continues, how will it all end? ... Nowadays you are not hunting your ferocious enemy, but wild boars in the fields; you are not catching rebellious outlaws, but the hares brought to you by your dogs. You have indulged yourself in vain amusements and give no thought to the impending calamity. This cannot not lead to conciliation. The virtuous power of the Emperor De spread far, the formidable greatness of the emperor, Wei, stretched for great distances. When the orders of the emperor, who is now invested with highest greatness, are executed only within the range of a few hundred li, one can only weep.....

This somewhat sorrowful introduction displays astonishing audacity of the functionary accusing the emperor of indulging in "vain amusements" and of his disgraceful position cannot but surprise. The bitterness of the epistle becomes more intense when Jia Yi describes the demography of the population:

In your minister's estimation, the population of the [Xiongnu] does not exceed that of a large Chinese [Xian] or district. That a great empire has come under the control of the population of a district is something your minister feels is a great shame to those who are in charge of imperial affairs.

The first recommendation of Jia Yi to the emperor was to appoint him officially to deal with the subject states:

Why doesn't Your Majesty appoint me, your minister, as official in charge of the subject states [shu-guo]? Should your minister's plan be adopted, your minister would be able, on the one hand, to tie the neck of the Chanyu and put his life at our mercy, and, on the other hand, to force [Zhonghang Yue] to prostrate himself in order to receive flogging on his back. Moreover, the entire [Xiongnu] people would be made to obey only the Emperor's orders.

The following quotations outline the most important details of Jia Yi's plan:

Being your subject, I have developed "three patterns of behaviour" in regard [to] the Xiongnu and identified "five baits." If the Emperor were to follow them in his fight against the Chanyu and his people, it would be as easy to subject the Xiongnu as to shake cicadas, lured by the bright light, from a tree.

The first pattern of behavior:

[When] ... your subject announces to the Xiongnu the words of the Son of Heaven, he should do it in such manner that the Xiongnu believe Your Majesty. If Your Majesty has already made promises, then your word should be as bright as the sun at sunrise. Thus,

when people hear the words of the ruler, be they as alien as the [Xiongnu] ... their hearts will not be corrupted by distrust.

The second pattern of behavior:

As your subject, I will inform the [Xiongnu] about the love of Your Majesty and I will make them see it with their own eyes. If the people with the faces of the barbarians Hu and appearance of the barbarians Rong can be convinced that they are loved by the Son of Heaven, they will reach for you like a child reaches for his loving mother.

Finally, the third pattern of behavior:

As your subject I will inform the [Xiongnu] of all the things which please Your Majesty. Let the barbarians Hu see for themselves: if they master the skills of craftwork, they could themselves become like th the Son of Heaven. If it happens, what pleases the Son of Heaven would finally be proclaimed.

Jia Yi concludes his recommendations regarding the "three patterns" with the following words:

The Son of Heaven likes the appearance of other people as well as opinions of other people. Trust has a firm moral basis in Tao, it is a responsibility of the celestial emperor. If he likes their appearance and their skills please him, and if they can rely on the promises given by him, then in cases of a grave peril, when ten perish and only one remains alive, they will certainly come to the Son of Heaven. That is what "the three patterns of behaviour" are for.

Undoubtedly, these recommendations come from someone with a poetic soul, someone separated from the harsh realities of life in the Early Han Empire. However, if we return to the "five baits" of his plan, it is clear that he also had a keen grasp of human psychology.

The first of these baits concerns luxury clothing and chariots:

Let the heads of clans of the Xiongnu who come to us be ... dressed in embroidered silk clothes and their wives and children ... in dresses of ornamental brocade. Let each of them be presented with five silver chariots, adorned with large carved ornaments, with four horses each... . Let each of them be given an escort of horsemen, and let each of them be attended by both a charioteer and also by a guard to sit on the right side of the chariot.

The second bait seems to involve epicurean splendor:

If a host of the Xiongnu come to us, then the supreme ruler should summon some of them in the presence of many people and grant them a meal. The meal should consist of four or five excellent courses, including pieces of the best boiled or fried meat, marinated well in advance. A table several chi long and wide should be put in front of everyone and everyone will eat together at this one table. The barbarian Hu, willing to observe the feast, will stand all around.

The third bait lies in the charm of ladies, musicians, and artists of the court:

Let from twenty to thirty waiting ladies plaster their faces with powder, draw eyebrows with coal, put on embroidered silk clothes, and serve them in the hall. Let them ply the barbarian Hu during their gambling games and entertainments. The supreme ruler will summon the artists of the Music Chamber and graciously allow them to make use of their services. Let the musicians play their little flutes and beat their drums, and let the actors and acrobats perform one after another. Let the dancers perform from time to time and let the human doll dance after them to the accompaniment of a roll of drums.

The fourth bait is more specifically about the "approachability" of ladies-in-waiting: From beginning to the end let them be cheered by ten or more ladies in waiting. Let those, whom Your Majesty has summoned, be allowed to win from time to time and let Your Majesty be delighted at their success. Across the empire, everyone who has heard or seen this will have their eyes opened wide with surprise and will tell of it to others. Then people will start fussing, worrying only that they will be to late to come to us.

The fifth bait, is simple abundance:

Provide a hall with a high ceiling for them, a separate wing, with an excellent kitchen and full larder, a stable with precious horses and a personal chariot. There should be a sufficiency of everything including male and female slaves, a great number of children, and livestock. Arrange a great feast, let the barbarians Hu be invited and let the ambassadors of the barbarians Hu be plied with wine and rich food... . [In this way the] entire kingdom of the Xiongnu will become well-disposed to Your Majesty and will start to put its trust in you... . In this way, we will have them in our thrall.

As an epilogue, Jia Yi concludes:

Thus we will attract their ears, their eyes, and their mouths, as well as their stomachs. And they will become attached to us in four respects. And we will also attach their souls to us. Would we not then subject the barbarian Hu and would we not force them to fall at our feet? That is what the five baits are for.

Jia Yi's tactics may perhaps appear rather naïve, but only at first glance. In practice, the three patterns of behavior and five baits, developed by the minister at this time, proved to be most effective. In the hands of wise rulers in the subsequent centuries—not only in China, but also in other parts of Eurasia—we can see the same tactics applied with success many times; I like to call this the "syndrome of allurement."

The Importance of Military Organization: The Advice of Chao Cuo

Chao Cuo, who was mentor to the eldest son of Emperor Wen, had a very different approach to the Xiongnu problem from his contemporary, Jia Yi. Though he also opposed the *heqin* alliance, he focussed less on moral ethics and psychological tactics and more on practical proposals designed to reform the Han army, to make it more successful against the Xiongnu. The two scholars' works were, therefore, largely complementary. In his address to the emperor, Chao Cuo (Torchinov 2005: 383—409) attempted to analyze the failings of the Qin dynasty, so hated by the Han rulers, in their campaigns against the nomads. Ban Gu (1962) quotes Chao Cuo extensively in the *Hanshu*:

Your subject has heard that when, in times of the Qin dynasty, we attacked the barbarian Hu and Mo, a line of defence was constructed along the Yellow River... . We bore arms against the Hu and Yue not to defend our frontier territories and save our people

from death, but because of illicit avarice and the desire to expand our powers. The campaign conceived by the Qin Emperor [Qin Shi Huang] was not yet accomplished, but the Celestial Empire was already immersed in chaos.... [W]hen he gathered the army, he did not know about the local landscape. Warriors were taken in battle or died from hunger in the camps because the lands of the barbarian Hu and Mo are harsh and malian. There the bark of the trees grows three cun thick and the depth of ice is six chi. The barbarians eat meat and drink mare's milk... . Due to their nature they can endure the cold... . The Qin warriors drafted to serve at the frontier could not endure the local water and earth ... [and] died on frontiers, while carriers of provisions perished on the road. The Qin people considered these military expeditions to be little more than executions. The emperor sent convicts to serve at frontiers and they were known as "convicted frontiersmen." At first only convicted officials were sent [to serve at frontiers] ... then people from the "market lists" were sent, and later still those whose grandparents had been named on the "market lists" were sent. Then all those living on the left side of the village gates were taken to the frontier. This unjust practice of drafting ... was against the world order [and] the people participating in these campaigns ... often harboured thoughts of betrayal and rebellion....

The message of Chao Cuo's narrative and the focus of his subsequent advice is clear: to establish new order, it is necessary to dramatically change the current state of affairs. Chao Cuo gives extensive recommendations about how this could be achieved, but I will quote only the closing passages here:

When those who man the defensive lines at the frontier have low wages and few advantages, it is impossible to force them to live in such dangerous places for long. When the barbarian Hu raid and kidnap the people, their stock, and their belongings, those who manage to rescue something from raids, should receive half-again from their master of what was saved. If their master cannot provide them with that, the military commander ought to pay the amount from state money. That is how a county commander ought to ransom his people. If every county commander behaves in this manner, then the villagers would begin to help each other and to fight the Xiongnu without fear of death... . The value of such people is ten times higher than that of conscripted warriors forced to serve at eastern frontiers, but unable adjust to the local conditions and deeply afraid of the barbarian Hu.

If Your Majesty resettles the people, populates the border and abandons the practice of settling conscript troops to guard the distant frontiers, then the fathers and sons of the people living next to defensive lines of the frontier will protect each other, and there will be no threat of capture and imprisonment from the barbarian Hu. Such action will have a great impact on future generations and You will be remembered as "sagacious and wise ruler."

In a separate passage, Chao Cuo also considers the best way to wage war against the Xiongnu, emphasizing importance of reading the landscape:

... there are three points upon which the fate of a battle depends. These are (1) Position, (2) Discipline, and (3) Arms. We read in the Art of War, "A country intersected by ditches and watercourses, or marshy, or woody, or rocky, or overgrown with vegetation,

is favourable to the operations of infantry. Two horsemen are there not equal to one foot-soldier.

Gentle slopes of soft earth, and level plains, are adapted to the manoeuvres of cavalry. Ten foot-soldiers are there not a match for one horseman.

Where the route lies between high hills some distance apart, or through defiles with steep precipices on each side, the conditions are favourable to bowmen. A hundred soldiers with side-arms are there no match for a single archer.

Where two armies meet at close quarters on a plain, covered with short grass and giving plenty of room to manoeuver, the conditions are favourable to lancers. Three men with sword and buckler are not equal to one of these.

But in [the] jungle and amid thick undergrowth, there is nothing like the short spear. Two lancers are therefore not equal to one spearman.

On the other hand, where the path is tortuous and difficult, and the enemy is concealed from view, then swordsmen carry everything before them, one man thus equipped being more than a match of three archers ...

... The configuration of the Hun territory, and the particular skill there available, are not what we are accustomed to at home. In scaling mountains and fording rivers, our horses do not excel; nor our horsemen in galloping wildly along precipitous mountain paths, shooting as they go; nor our soldiers in endurance of cold, hunger, and thirst. In all these respects the Huns are our superiors. On level ground we beat them out of the field. Our bows, our spears, are incomparably better than their. Our armor, our blades, and the manoeuvres of our troops, are unmatched by anything the Huns can show. When our good archers discharge their arrows, the arrows strike the target all together, against which their cuirasses and wooden bucklers are of no avail. And when it comes to dismounting and hand-to-hand fighting with sword and spear in the supreme struggle, the victory is easily ours. In these respects we excel them. Thus, the Huns may be compared with us in strength as three to five.

The advice from Chao Cuo quoted here are only those sections that deal with the tactics of battle. In fact, his recommendations extended to a much wider range of everyday issues as well. The conclusion of his submission to the emperor is recorded in the *Hanshu*:

"A wise ruler will often find something worthy of attention even in speeches of a madman. Your foolish and narrow-minded subject [Cuo] has dared to present his absurd speeches to the throne, knowing that he deserves to be executed for them. Let Your Majesty find at least a small part of it worthy of attention!"

Emperor Wendi was pleased with the report and granted [Chao Cuo] a charter with the imperial seal. He mercifully replied to him: "The August emperor has asked a question and the mentor to the heir of the throne has replied to him in a report with three parts ... he talked about different usages of weapons. We have heard him."

Chao Cuo exercised great authority at the court of Emperor Wen and was widely known as the "bag of wisdom." Given the clarity and plausibility of his advice, it is easy to justify this title!

Strong Han, Weak "Huns"

As the strength of the Han Empire grew, its northern and western borders expanded. Perhaps, the advice given by the councillors of Emperor Wen contributed to its successes. In any case, the difference in the position of the Celestial Empire was stark. In 46 CE, just two centuries after the Emperor Wen had railed against the ever-present shadow of the northern nomads, two of the councilors of Emperor Guangwu, again the mentors of his sons, were proposed a plan to entirely destroy of this once ominous threat. Fan Ye describes their advice in the *Hou Hanshu* (this history developed from a continuation of Sima Qian's Records of the Grand Historian):

The Xiongnu are inclined towards lucre, they do not follow the rules of decorum, and they do not keep their word. In difficult times, they are passive, in times of plenty they raid and plunder. Frontier territories suffer at their hands and their attacks cause sorrow in the Middle Kingdom. Now, the barbarian peoples and their herds are dying from disease, drought and locusts has left nothing on the earth ... the strength of the barbarians is weakening... . The life and death of these peoples living ten thousand li away from us are now in the hands of Your Majesty. Such good fortune does not come twice.... Could it be right at such a time to follow civil virtues and disdain military action? Order our famous commanders in battle to gather at the defence line, announce generous rewards [for] all those who come to your aid, direct the Goguryo, Wuhuan and Xianbei to attack the Xiongnu from East, send the Qiang and the Yue (?) from the four districts... to the west of the Yellow River and districts of Tianshui and Longxi to attack them [the Xionanu] from the West. If you follow this strategy then in a few years the Northern barbarians would be completely destroyed. We are afraid that Your Majesty, exercising humanity and mercy and listening to indecisive noblemen, will not act and ... [great] exploits which could be carved in stone by the next ten generations, would not be accomplished during Your wise rule.

However, the emperor was not prepared for such extreme action and he rejected the advice with the following words:

"If I thought I could defeat these fearsome raiders by mobilizing half the Celestial Empire, this would be my greatest desire. But time does not favour it, and it is better to give rest to the people." After these words no commander dared to talk further about military actions.

It seems that "moral and poetic" recommendations of Jia Yi had far more resonance with the rulers of the later Han than the "rough and militaristic" recommendations of Chao Cuo:


In the autumn, the southern Chanyu sent his son to serve the emperor and arrived in person to the court with a report. The emperor ordered that the Chanyu be presented with headgear and a belt, outer and inner garments, an imperial golden seal with a green tassel, a carriage with a seat and an umbrella made of feathers, four richly ornamented horses, a precious sword, a bow with arrows ... two mechanical horses, ten thousand pieces of gold, and various silk garments, ten thousand jins of silk cloth, musical instruments, a carriage with drums, battle

axes in cases, arms and armour, as well as vessels for food and drink. In addition to all this, twenty five hu of dried boiled rice and thirty six horned cattle and sheep were sent in support of Chanyu from the Hedong District.... The same gifts were sent each year.

Winning Jia Yi' recommendations?

It is worth considering why the tactical psychology of Jia Yi was so widely adopted and so effective against the northern nomads. At first glance, Chao Cuo's recommendations for a more organized and more efficient military force seem far more rational. Again, the textual sources comment explicitly on this matter, through a report on the advice given to Chanyu Jizhu by a dangerous defector, Zhonghang Yue, who urged the Xiongnu not to be taken in by these Chinese bribes:

When Jizhu became Chanyu, Emperor Wen sent a princess of the imperial family to be his consort, dispatching a eunuch from Yan named Zhonghang Yue to accompany her as her tutor. Zhonghang Yue did not wish to undertake the mission, but the Han officials forced him to do so. "My going will bring nothing but trouble to the Han!" he warned them. After Zhonghang Yue reached his destination, he went over to the side of the Chanyu, who treated him with the greatest favour. The Xiongnu had always had a liking for Han silks and food stuffs, but Zhonghang Yue told them, "All the multitudes of the Xiongnu nation would not amount to one province in the Han empire. The strength of the Xionanu lies in the very fact that their food and clothing are different from those of the Chinese, and they are therefore not dependent upon the Han for anything. Now the Chanyu has this fondness for Chinese things and is trying to change the Xiongnu customs. Thus although the Han sends no more than a fifth of its goods here, it will in the end succeed in winning the whole Xiongnu nation. From now on, when you get any of the Han silks, put them on and try riding around on your horses through the brush and brambles! In no time your robes and leggings will be torn to shreds and everyone will be able to see that silks are no match for the utility and excellence of felt or leather garments. Likewise, when you get any of the Han foodstuffs, throw them away so that the people can see that they are not as practical or as tasty as milk and kumiss!" (Sima Qian: 142—143)

It seems that his warnings were largely ignored or quickly forgotten. While the efficacy of Jia Yi's poetic recommendations continued over the centuries, as will be discussed in the next chapter, which deals with the Turkic period. Powerful evidence for the destructive power of these simple "baits" is seen in the inscription from the granite tomb stele of an Eastern Turk Khagan: "Having succumbed to the lure of silk and [false] praise/You have ruined yourselves, my Turkic people!"

About forty years later, a series of internal power struggles, coinciding with droughts and locust swarms, which brought death to their flocks, substantially weakened the great Xiongnu confederacy. The Great Chanyu of the Southern Xiongnu, Tuntuhe, whose people had long been repressed by northern tribes, saw a chance for revenge and, in spite of the humiliation engendered by the request, turned his eyes to the Han ruler for help:

Today, while the Northern barbarians are engrossed with their internal controversies, it is the time to direct an army against them. Strengthen the South by defeating

the North, unite both parts in one single state, and forever relieve the Han dynasty from their troubles in the North.

Moreover, deserters [from the north have] ... informed us that many of the Northern barbarians are willing to submit to the Middle Kingdom, but are ashamed of presenting themselves... . If troops were sent, they would cooperate with them. If troops are not sent this year, perhaps the Northern barbarians will become united once again.

As your servant, I remember humbly that since my late father expressed his obedience to the Han, the southern Xiongnu have benefitted from your protection and carefully served at the frontiers, with the help of your numerous troops, for the last forty years. Like many others, I was born and raised in the Han lands. The moment I opened my mouth, I received food, every year I received gifts, and the moment I mentioned the need for something, I received it in abundance. I did not do anything and slept peacefully. I feel shame for not having repaid the mercies I received.

I would like, therefore, to gather the best warriors in my kingdom ... and send them to an expedition ... with ten thousand horsemen ... to gather in the lands of the Northern barbarians... . As your servant, I will position myself with the remaining ten thousand men at the frontier ...

As your servant, I have always been famous for my lack of reason and poor judgment. At the same time, I have a small army, which would enough be sufficient for defence, or for attack. Thus, I beseech you to order the main commanders of the army to gather forces in the North ... in strategic locations ... with the help of the menacing greatness and wisdom of Your Majesty [the northern barbarians] will be defeated in a single blow.

This year it will be decided whether my kingdom will live or die. I have already ordered my men to prepare themselves and their horses and to gather at the Yellow River in the ninth moon of the sacrifices in Longcheng. I hope that Your Majesty will show compassion and read the present letter.

Suddenly, the balance of power in this endless conflict seemed to fall on the side of the Chinese. After one of their victories, the defeated Chanyu of the Xiongnu

sent an ambassador, declaring his intention to surrender.... The Chanyu came bare-foot and bareheaded and bowed to Pang Xiong and the others, recognizing that he had committed a crime for which he deserved death. But the emperor forgave the Chanyu and began treating him as before. After that the Chanyu released his captives, as well as about ten thousand men and women, who had been captured by the Qiang and sold to the Xiongnu.

Between the first and second centuries CE, it is implausible to attempt to reconstruct the history of the Xiongnu with any certainty. However, we know that the Chinese

often sent [to] the frontier troops in order to deeply penetrate into the North, chase the Chanyu and confiscate his rich lands. Later the Xiongnu settled next to the Great Wall and were considered vassals. For centuries they had been in decay and decline. During the rule of the Emperor Xian (196—220 AD) ... the Chanyu came to court and was kept as courtier ... and the Xiongnu humbly submitted to China. (Kiuner 1961: 142)

However, the pendulum of victory and defeat was always in motion, and the seemingly triumphant Han Dynasty ultimately perished. Their endless conflicts in the grass-

lands and the deserts of Central Asia terminally weakened the empire. New foes appeared and fell away, while internal politics and active conflict undermined the structure of society. As the Chinese historian Fan Ye compiled his detailed chronicle of the Later Han in the fifth century CE—an extremely difficult time for the Celestial Empire—he concluded with bitter remarks about the inexcusable miscalculations of the Han Emperors, whose actions were already a matter of historical record:

When people remember these events of the past, [they] ... bring deep resentment. In the future, due to mistakes made by the government, the barbarians (whether in rebellion or submission) brought inexpressible trouble... . [In] the end the Barbarians consumed the Middle Kingdom and ruined the empire. Alas! Great mistakes arise from trivial matters, but the causes of loss or gain cannot be erased even in the course of a hundred generations.

The Tombs of the Eastern "Huns"

Although we have presented a wealth of written evidence for the relationship between the Han and the Xiongnu, with the possible exception of passages of reported speech or letters transcribed into the histories, the whole story is given from a Chinese perspective. In the absence of written evidence, graves are usually the only sources available to us in the reconstruction of the everyday lives of these nomadic peoples. However, it could be argued that the Xiongnu were rather different, being "the people who began to introduce city cultures to Central Asia and Southern Siberia." However, in spite of the discovery of fortified settlements/towns containing rich deposits of Xiongnu artifacts, many of the most respected researchers in the field believe that these settlements

were [primarily] populated by immigrants and captives from agricultural communities [outside the Xiongnu domain]... . The absence of city culture in the Mongolian Steppe does not in any way downgrade the role and significance of the Xiongnu in the history of Central Asia and the world. A different way of life does not mean a worse way of life. (Polos'mak 2012: 114)

I completely subscribe to this point of view and, therefore, choose to focus on the burial evidence here.

In the conclusion of the last chapter, we mentioned the fruitless search for the legendary tomb of Attila in Europe. In Eastern Eurasia the situation appears to be far easier. Archaeologists know the locations of many of the elite graves of the Xiongnu Chanyu quite well, and several have been subjected to thorough excavations in recent years. The necropoleis of the Xiongnu are peculiar "kurgans," quite different from the majestic burial mounds of the Scythian elite in the Sayan-Altai or the Pontic Steppe. Indeed, applying the term "kurgan" or "kurgan-group" at all to the burial grounds of the Xiongnu may not be entirely appropriate.

One of the most important features or functions of kurgans in the West was to memorialize and impress. In the East, by the end of the first millennium BCE, the height of burial mound did not seem to play such a role. In fact, it can sometimes be difficult to distinguish any mound at all above these burials (fig. 23.5). The contours of burial pits, some of which have quite complex internal structures, are often marked by nothing


Fig. 23.5. Burial mounds of the eastern "Huns," the Xiongnu, are barely visible. Traces of burial mounds in the valley of the Khuni-gol River in Central Mongolia (left), and Noin-Ula (Kurgan 20) on the eve of excavations (Author's photo and see: Polos'mak et al. 2011: 54).


Fig. 23.6. Burial mound in the Khuni-Gol Valley, showing traces of inept archaeological excavations or earlier attempts to plunder it (left). Noin-Ula (kurgan 20) at the beginning of excavations (right) showing the stone coverings of the burial structure. The central depression is the mark of an earlier robbing pit (Author's photo and see: Polos'mak et al. 2011: 56).

more than a series of small walls (fig. 23.6, right). Therefore, when I use the term "kurgan" in relation to necropoleis of the Xiongnu, I do so advisedly. Clearly, the main energy of the builders of these burial complexes was directed into the design and decoration of their immense underground burial chambers.

The site of Noyon Uul is perhaps the well-known example of these elite burial grounds. This cluster of "kurgans" (named after a local mountain) is located in Central Mongolia, to the north of Ulaanbaatar. It was identified in 1912, and archaeological investigations at the site began in 1924 with the excavation of one of the large tombs. In spite of the fact that it had been plundered in antiquity, this rich tomb contained a great number of objects, many of Chinese origin (Polos'mak et al. 2011: 9—51). The

depth of the burial pit of the Noyon Uul tomb is striking. More than 18 meters deep, the pit itself has form of an inverted pyramid, with four steps, narrowing toward the grave pit itself. Four stone ceilings within this gigantic chamber were placed at the level of these ledges. A long sloping ramp, or *dromos*, leads down to the center from one side of the burial chamber (which represents a fifth step or "apex" in the structure) (fig. 23.7 and 23.8). Unfortunately, the grave robbers who cut into this tomb not only took the richest objects away with them, but also significantly damaged the internal structure.

In almost all of these features we can discern the influence of the Chinese, not only in the physical form of the tomb, or the origin of its contents, but also the attitude to the afterlife which they embody. The comparison is clearest if we place the tomb at Noyon Uul next to an elite tomb in China from the time of the first Qin emperor (fig. 23.12). It seems quite clear that the characteristics of this tomb—from general structure to minor details—are closely paralleled in this rich Xiongnu burial in the steppe.

Of all the objects originating from China in the tomb at Noyon Uul, the most impressive is a light chariot (with an umbrella) typical of Central China in the third—second centuries BCE (fig. 23.9). Such chariots were only used for transportation by individuals of high status. The variety of their decorations can be seen in a great number of images and even rock carvings (fig. 19.23). Probably, the corpse of the late Chanyu or an appropriate effigy was lowered into the chamber on the chariot along the *dromos*. Interestingly, though this chariot was found within the burial chamber, evidence for horse sacrifice on any scale comparable with the burials of other nomadic elites, such as the Scythians, has never been encountered in these tombs.

The idea of effigy burials is also interesting, for many of the excavated tombs of the Xiongnu elite contained no complete human burials, but just a few scattered teeth and bones. It is also suggested by certain elements of the burial goods which might indicate the presence of a "mock corpse" buried in leather clothes and the presence of wooden "dolls" (fig. 23.10). Of course, another explanation is that the grave robbers completely destroyed the remains or removed them from the grave, but I do not consider this to be particularly convincing. Perhaps in the burials of the Xiongnu leaders we see a reflection of the "Mongolian syndrome," a concern that the soul of the deceased would not able to find rebirth from so deep within the ground. We might also recognize the existence of a peculiar syncretic combination of the denial of underground reincarnation and the canonical imitation Chinese elite burial practices among the Chanyu of these Eastern nomads.

There is another striking aspect to this if we return to the height of burial mounds. The standard size of such mounds was apparently under strict regulation in China during the Han Dynasty. Thus, the burial mounds of minor royal family members rarely exceeds 13 meters in height, regular officials were supposed to have burial mound no more than 5 meters in height, and so on. Only the mounds of the emperors were unrestricted. The construction of these vast imperial tombs began long before the death of its prospective occupant and was obviously a significant concern during their lifetimes. Certainly, the magnificent tomb of Emperor Qin Shi Huang is only explicable if its construction


Fig. 23.7. Noin-Ula (kurgan 20). Various phases in the opening of the burial chamber from the second level of its stone cap (A), down to the wooden chamber (C and D) (Polos'mak et al. 2011: 61—64).


Fig. 23.8. Reconstruction of the burial complex of a Noin-Ula kurgan (Polos'mak et al. 2011: 75).


Fig. 23.9. The reconstruction of a chariot from Noin-Ula (kurgan 20) (above). Model of a light chariot from the gigantic burial complex of Emperor Qin Shi Huangdi (The Formation of Chinese Civilization 2005: 266; Polos'mak, et al. 2011: 84).


Fig. 23.10. Wooden effigy from the "Hun" period in Xinjiang (Museum of the Institute of Archaeology of the Xinjiang-Uygur Autonomous Region, Urumqi).

Fig. 23.11. Noin-Ula (kurgan 20). A silver phalar apparently depicting Artemis and Satyr (Polos'mak et al. 2011: 113).


Fig. 23.12. Excavated tombs of the higher Chinese elite during the Warring States period (left) and of the imperial Qin Dynasty (The Formation of Chinese Civilization 2005: 238, 256).

was largely overseen by the emperor rather than his successors. At more than 50 meters high, its mound is the largest artificial burial mound in Ancient China (see fig. 5.1). The burial mounds of leaders of the Xiongnu seem very modest in comparison. It is hard to explain why they limited themselves in this regard when they so zealously adopted other Chinese standards, especially given their triumph over China in the early years of the Han Dynasty. In this regard, again, I think we see the conflict in their peculiar syncretic worldview reflected in their material culture.

Before bringing this chapter to a close, it is essential to mention one other group of materials of great interest to our story, for alongside rich evidence of "China" in the burial goods of the Chanyu, archaeologists have identified clear traces of "Rome." Certainly the latter are far less abundant, but they are no less astonishing: silver falars (fig. 23.11) with depictions of Artemis and satyrs and glasswork characteristic of Central Asia and the Mediterranean world. These items and images leave very little doubt about their Western origins, far from the central steppes of Mongolia (Polos'mak et al. 2011: 110—118).

In this context I would like to return to the notion of the Steppe Belt (and its inhabitants) as a "bridge" between the east and the west, facilitating voluntary and involuntary relations between communities, which we generally consider to be entirely separate.

The silver phalars from Noin-Ula serve as evidence of long-distance links stretching many thousands of kilometers to the west. For us, this is very important, but


Fig. 23.13. The necropoleis of the indigenous Chinese elites: attached to the tomb of Prince Chin of Qi (Warring States Period—c. 386 BCE) was a pit containing more than 600 horses (left). The burial of horses and military chariots in one of the necropoleis of highest Eastern Zhou elite in the second half of the seventeenth century BCE (right).


it is worth turning out attention, once again, to the more eloquent indications of Chinese influence on the ceremonial life of the pastoralists of the steppe, especially among the nomadic elite. The relationship between the burials of the Xiongnu elite (fig. 23.12) and the tombs of high-ranking officials period of Warring States Period (fifth-third centuries BCE) and the Qin Empire (221-207 BCE) are clear enough that no further explanation is needed. Perhaps more interestingly, in China, we occasionally see a combination of traditional Chinese cemeteries with many chariots (fig. 23.13, right) and the ritual killing and deliberate deposition of horses. An example of this is seen in the unique equine necropolis associated with the one of the rulers of the Qi state where hundreds of sacrificed horses (fig. 23.13, left) were laid out side-by-side in a long pit. In some ways, this is particularly interesting because it can be regarded as a clear echo of the ritual burials of Scythian elites. After all, in the environment dominated by Scythian culture, the tradition of burying many horses, presumably to accompany their owner into the next life, is one of the most pervasive. It is worth emphasizing, however, that I am referring only to the Western Scythian world, and not the Xiongnu, since the nomads of Eastern Asia did not practice such a rite.

Chapter 24

A SECOND WAVE FROM THE EAST: THE TURKS

Chaos in Peoples, Chaos in Chronicles

The dynamic history of the Migration Period, which centers on the fourth—seventeenth centuries CE, brought the mobile pastoral societies of the Steppe Belt to the forefront of Eurasian history. During this period, both the southern and northern worlds were plunged into chaos as several basic elements of the Eurasian megastructure dissolved. It is difficult to extract any coherent pattern from the subsequent collisions between the various tribes, societies, and cultures of Eurasia, but it is clear that these "interactions" radically changed lives and lifestyles across the continent.

Only the vast Byzantine and Sassanid Empires project the impression of comparative calm within the Brownian motion of human conflict. However, the clear instability of their frontiers and the variability of contact across them suggests that even these apparently inviolate "islands" were also continuously affected by the upheavals around them. Over the course of its history, Byzantium was attacked not only from the north and east, by militant pastoralists from the steppe, but also from the west by Germanic-speaking Ostrogoths, Visigoths, and Slavs. In the seventeenth century, the united troops of the first faithful caliphs also reached the southeastern borders of the empire. The heirs of the Parthian Empire, the Sassanid Dynasty, were also under attack from both sides. First, from mounted hordes emerging from the sands of the Kara-Kum, and later from the warriors of Islam, who appeared at their borders in the south. The tactics of the imperial armies in these conflicts, their advances and retreats, defeats and victories, immediately affected the shape of their territorial frontier and the character of the political relationships across them.

In the year 642, the Sassanian Empire was finally brought to its knees by armies of the Caliph at the battle of Nahawand. However, it was the earlier fragmentation of Chinese civilization that most perturbed the megastructure of Eurasia.

Following the collapse of the Han Dynasty, three powerful kingdoms (Wei, Shu, and Wu) emerged in conflict for the empire. This Three Kingdoms Period, which lasted from 220—280 CE, was a difficult, war torn phase in Chinese history, but perhaps, not so dramatically changeable as the later Sixteen Kingdoms of the Five Barbarians, discussed briefly in chapter 7. These kaleidoscopic political structures, many of which were con-

trolled by nomadic elites and their peoples, were in constant conflict, both with each other and the *Han* Chinese, for more than a century (304—439 CE).

The Successors of the Xiongnu: Rouran and Xianbei

Several times in the previous chapter, I reflected upon the problem of correlating archaeological and historical material, and the difficulties in understanding what historical authors meant when they referred to Xiongnu, Scythians, or Huns. It seems that in the post-Han period, these problems and difficulties multiply rapidly. It is unclear to what extent we can realistically reconstruct the time-scales and territories of its successors, the constantly shifting social organisms of the Three Kingdoms Period, or the later Sixteen Kingdoms Period. To explore this further, let us turn to the Rouran Khanate and the Xianbei, who emerged from the collapsing network of tribes that had once made up the Xiongnu confederacy in the East.

The appearance of the Rouran as a significant political and military force in East Asia can be placed in the final decades of the fourth century; specific references to the group and its history are found in Chinese texts dealing with the year 391. However, the history of the group began at least half a century earlier with the actions of Yujiulu Mugulu. Mugulu was reportedly a condemned slave of the Tuoba (Northern Wei), who escaped execution and gathered with 100 other fugitives, who became the core of the future Khanate. According to legend, they were given the derogatory name "Rouran" by Emperor Taiwu of the Tuoba (their khan after 424) because, in his eyes, "they were soft, resembling wriggling insects in their appearance." As far as we can tell, the Rouran Khans and their peoples spoke either Proto-Turkic or perhaps some variant of Ancient Mongolian.

At its height, the Rouran Khanate controlled a vast area of the Eastern Steppe Belt. In fact, it is generally believed that the western frontiers of the Khanate stretched out beyond the Dzungarian Gate, perhaps reaching the shores of Lake Balkhash. However, against the backdrop of endless movement and conflict, these borders are, at best, approximate. The descriptions of their territory in the texts give little further information, since the places and toponyms used are difficult to correlate securely with those on any modern map.

Shelun [the leader of the Rouran] crossed the sandy steppe in the north, attacked the Tiele people, and advanced in their lands. Having conquered all the tribes of the Tiele, he became strong and fearsome and settled on the River Jolo (?) ... [The Rouran] had no alphabet. Their leaders roughly estimated the number of warriors with sheep excrement, though later they preferred to carve wooden counters. The rich land of the descendants of the Xiongnu lay to the northwest of the Rouran. Their ruler went to war with Shelun, entered in a fierce battle with him on the Ongin River and defeated him. But later Shelun conquered everything and became known as the prepotent. The Rouran were constantly moving with their stock depending on the availability of grass and water. Their western territories stretched as far as Karasahr [in modern Xinjiang] and reached Gojosen [northern Korea] in the east. Their frontiers ran from the great sandy steppe in the south to Lake Baikal in the north. (Bichurin 1950: 290)

The Xianbei, on the other hand, are regarded by Bichurin as more direct descendants of the Xiongnu:

In the times of Hedi, in the era of Yongyuan by the order of the supreme commander Dou Xian, the western marshal Geng Kui attacked the Xiongnu and defeated them. The Northern Shanyu fled and the Xianbei occupied his former territories, profiting from the situation. The remaining families, consisting of up to 100,000 tents, then started to call themselves Xianbei [93 CE]. From that time onwards the Xianbei became stronger and stronger. (Bichurin 1950: 206—208)

However, if we accept Xiongnu and Xianbei as a succession, and conclude that they only adopted their new name at the end of the fourth century, how do we deal with textual references to the Xianbei as a quasi-imperial force in during the earlier Han dynasty?

Again I will quote Bichurin: "After their dispersion, the Xianbei settled in Eastern Mongolia in an area occupied by small aimaks Aohan, Naiman and Kalka, on the southern side of the Xar Moron River... . They began to multiply in 93 and collapsed in 181". (Bichurin 1950: 161)

The legendary hero Tanshihuai played a special role in the earlier history of the Xianbei. An illegitimate son, born to the wife of Touluhou in the middle of the second century CE, Tanshihuai

surprised the elders of his tribe with his bravery, strength and intellect... . He proposed new legal codes and regulations to deal with difficult cases and everyone subscribed to them. [In due course] he was elected supreme leader... . He conquered the lands to the south; he defeated the Dingling in the north and Buyeo to the east. In the West he conquered the Wusun, and all the territories that had once been part of the Xiongnu Empire. [At its height, his] empire stretched 14,000 li across mountains, rivers, and salt lakes.

The lands gathered through the military conquests of Tanshihuai are generally regarded as the extent of the Xianbei Empire. But it is unclear what happened in the years that followed the death of this great khan in 181, the year that Bichurin correlates with the total collapse of their empire.

There are still more uncertainties in the history of the late Xiongnu. At the end of the fourth century they were absorbed by the Xianbei, which should lead us to conclusion that the Xiongnu ceased to exit at that point. The sources on the history of the Xianbei seem to support this argument since they claim that large proportion of the Xiongnu adopted the name "Xianbei" voluntarily. However, the correlation of these events with the appearance of the mysterious Huns in Europe might suggest that many did not. Perhaps a certain conglomeration of tribes, which wished to become neither Rouran nor Xianbei, fled to the west, to become more famous as Huns, under their legendary chieftain Attila.


At this point, however, I must acknowledge the constant frustration of failure in my attempts to thoroughly understand and unscramble even the most important events of the insane carousel of nomadic groups, both large and small and large, whose fleet movements across the Steppe Belt characterised the Great Migration. To follow all the alliances of tribes and their rapid (and often bloody) "divorces," their nominal transformations, endless wars amid the almost unrecognizable

names of lands, mountains, rivers, and lakes was impossible. Especially given the many unfortunate discrepancies between the written sources and interpretation of archaeological materials (I will talk more about this below). That is why I have decided to begin with an expurgated version of the events here, leaving more detailed discussion for subsequent chapters.

Turkic Khanates

Although most scholars operate with the notion of a singular Turkic "Khanate" or "Kaghanate," in any given period, the reality was far more complex. There were, in fact, many associations of Turkic-speaking tribes, who became more or less united under different greater "khans." The chronological framework of these united "khanates" is usually defined as lying between 552—745 CE. The story of their rapid rise seems entirely typical of other successful nomadic unions within the Steppe Belt.

In 545, a new confederacy of Turkic tribes defeated the Uighurs, and six years later the same fate befell the weakened Rouran Empire. In 552, the leader of these Turkic tribes, Bumin declared himself Khagan, but died in the same year. Power was transferred to his sons, though his brother, Istami, became the de facto ruler of the western parts of the empire until his death in 576. All of the major successes of the Kaghanate in the West were connected with his actions.

Within three years of the death of Bumin, almost the entire eastern half of the Steppe Belt was subject to the Turks. Shortly after that, the northern Chinese kingdoms, Qi and Zhou, also came under the control of the Turks. However, the advance of the Turks in the West seems far more impressive. By the death of Istami, Turkic warriors had fought their way onto to the Crimean peninsula, where they clashed with the northeastern outposts of Byzantium, then ruled by the descendants of Justinian. In the same decade, the Turks launched successful attacks on the South, and by 560, through a short-lived alliance with the Sassanian Empire, they had successfully destroyed the once powerful kingdom of the Hephthalites.

The descendants of these successful deeds often describe the fantastic exploits of their ancestors in triumph and present their past as a mythical heyday:

When the blue Heaven above and the brown Earth below were created,

Between the two the child of Man was created.

Above the children of Man were seated my ancestor and my Father,

Bumin Qaghan and Istämi Qaghan.

Enthroned, they managed and directed the state and law of the Türk people.

The four directions held many enemies;

Campaigning with the army, they took, they made subject

Many peoples in the four directions.

They made those with heads to bow.

They made those with knees to kneel.

They settled eastward as far as the Qadirgan Heights,

westward as far as the Iron Gates.

Between these they established the formerly tribeless Blue Türks.

They were wise Qaghans, they were brave Qaghans.

Their councillor, too, must have been wise, must have been brave.

Both their lords and their people were peaceful.

For this reason, it is said, they managed the state thus.

Managing the state, they directed the law.

These lofty words were carved by Yollug Tegin in runes, new to these eastern nomads, on the funeral stele of Kul' Tegin, brother of the Great Khan of the Eastern Turkic Khanate, Bilge Khaghan, also known as Mojilian. The stele was erected in 732, only a few years before the dramatic decline of the Turkic khanates. The heartrending sense of decline in a once great people permeates the text of the stele (fig. 24.1)*. The days of wise rulers were gone:

There must have been an unwise Qaghan,

There must have been a bad Qaghan.

His councillor too, must have been unwise, must have been bad.

Because his lords and people were not peaceful,

And because the Chinese people are deceitful and tricky,

Because they were cunning,

Because they drove a rift between younger and older brothers,

Because they caused the lords and people to slander one another,

The Türk people drove their established state to extinction,

They drove their enthroned Qaghan to extinction.

Sons worthy to be lords became slaves to the Chinese,

Daughters worthy to be ladies became servants.

Türk lords left the name Türk,

The lords in China took up the name Chinese,

They looked to the Chinese Qaghan.

For fifty years they gave labour and strength.

Eastward to the rising sun

...

All the common Türk people spoke thus:

"I was a people with a country,

Now where is my country?

For whom am I now conquering countries?" they said.

"I was a people with a Qaghan,

Now where is my Qaghan?

To what Qaghan am I now giving labour and strength?" they said.

Saying this, they became hostile to the Chinese Qaghan.

Being hostile, they were unable to pull together and organize;

They submitted again.

After they had given such labour and strength, [the Chinese] thought,

"I will kill and exterminate the Türk people," they said.

They were heading to oblivion.

^{*}The Russian translation of this stele's runic inscriptions was accomplished by S. E. Malov (1951); in this part of chapter author publish the Malov's translation text into English.


Fig. 24.1. The memorial stele of Tonyukuk (Wikipedia).


Fig. 24.2. The memorial stele of Bilge Khagan, photographed by the author in 1979 (left) and restored and displayed (right) (Wikipedia).

However, the Turks once again lifted in spirits and their weakened tribes were inspired by victories over the enemies "in the four directions":

Such people my Uncle, the Qaghan [fought]....

He campaigned 47 times,

He fought in 20 battles.

Because Heaven was merciful

He made those with dominion lose their dominion,

He made those with a Qaghan lose their Qaghan,

He made the enemy a vassal.

He made those with knees to kneel,

He made those with heads to bow ...

But it seems that their collapse was irreversible, and although Yollug Tegin regained some dominion over the Tuoba from his power base in the Otuken Heights, the Chinese proved to be more insidious:

The words of the Chinese people are sweet,

their fabrics are soft.

Deceiving with sweet words and soft fabrics,

They would have distant people settle near

And after they have settled near, they plant there their evil knowledge.

They don't allow a good wise man,

A good brave man, to get ahead.

If a person goes astray, they withhold shelter even to his clan, his people, his kin.

Deceived by their sweet words and soft fabrics,

You Türk people are dead, you Türk people must die!

If you say, "I'll settle in the Chogay Heights, on the Tögültün Plain to the south,"

You Türk people will die there....

They deceived so much ... saying,

If a person is far away, they give bad fabrics to them;

If a person is close by, they give good fabrics to them....

Taking in this word of a man who knows nothing, you went close

And so many of you died.

The last passage brings us back to the eternal trap or "syndrome of allurement," which was so brilliantly formulated by Jia Yi in the time of the Western Han, and so widely and successfully applied by subsequent generations. In this context, it is interesting that the splendid funeral complex around the Kul' Tegin stele itself was originally constructed and decorated by court craftsmen sent by the Chinese emperor himself:

To build the tomb, arrange the images, and set up the inscription stone Came the nephew of the Chinese Qaghan, General Chang.

•••

I had the inside and outside inscribed with extraordinary designs.

I had the stone engraved, I had my words inscribed, according to my heart....

See this and know I had the eternal stone engraved... .

In fact, the Chinese emperors often constructed fine marble memorials the mark the death of their adversaries in their desolate steppe homelands. Such memorials often bore descriptions of their actual or would-be merits and exploits.

General Chang and the official Liu Xian were sent with a letter with a state seal to console and make a sacrifice. The emperor ordered them to arrange the carving of an inscription on a stone memorial, the building of a temple, and the erection of a stele to him, to describe the battles on all its four sides. It was ordered that six excellent painters should be sent to complete this great work, the like of which had never before been seen in the Turkic state.

Such "charitable" conduct sometimes caused internal disagreements among the nomadic rulers and was often a source of personal inconsistency. When the construction of the Kul' Tegin memorial began in 732 (fig. 24.2), his brother, Mojilian Khan, looked on with regret. Three years later, the same great khan, posthumously named Bilge Khaghan, was buried in an equally ostentatious tomb, also provided and furnished by the Chinese emperor "[who] ordered the chief of his government ... to [attend the funeral] to console, make sacrifices, and build a temple to honour the dead Khan" (Bichurin 1950: 276—277).


The Tonyukuk and Bilge Khaghan majestic stella as well as lengthy texts intagliated by runic letter—the Turkic world emphasize in recent years. So, the fifth of October 2010, with the participation of heads of governments of Turkey and Mongolia R. Erdogan and S. Bayar road named Bilge Khan was inaugurated in Mongolian aimag Uverhangay leading from Kharkhorin to the Orkhon valley museum that was built on Turkey means.

Rhythms of Victory and Defeat

Had I chosen to provide a more detailed discussion of the ups and downs of the Turkic khanates in the pages of this chapter, the result would have been a rather dull, repetitive, and seemingly endless litany of proud conquests and humiliating losses. The same could be said of the histories of the Xiongnu or the Huns, given in the previous chapters. The repetitive transformation between the opposing states of victory and defeat, and the corresponding behavior of both winners and losers, were essentially the same across the centuries. Take for example Illig Khaghan, also known as Xieli, who ruled in the Eastern Turkic Khanate from 620—630 CE. The first years of his rule were lucky, especially since the monarchs of the newly established Tang Dynasty were only beginning to deal with the unpleasant legacy of the Sui:

Every year Xieli attacked China. Although he was reliant on the wealth collected by his father and elder brother, and in possession of a numerous and excellent cavalry, he took a great proud. Situated above all nomadic peoples, he looked down with contempt upon the Middle Kingdom and boldly expressed himself and his great claims in written and oral language. At the time, Emperor Gaozu, the first ruler of the Tang, was busy restoring order in the empire, and was forced to grovel before the Khan and present him with great gifts... . [In spite of this, the] Khan was unsatisfied and submitted endless de-

mands... . In general, if nomads are lucky, they may advance deep inside [a country], in case of failure they are never ashamed to seek peace. (Bichurin 1950: 254)
As the rising Tang Dynasty gained momentum, the pendulum of success began to move toward the Chinese. Though nominally their vassal, Gaozu described the Turks in the following manner:

The Turks are numerous, but they lack order. When their Khan was on the western side of the river, the elders came to me. I made them drunk, and bound them. It was very easy to do... . I have acceded to the throne only recently, and calm and peace are still necessary for the state [to function]. If we had started a war with this enemy, we would have lost a lot of people, dead and wounded. The enemy would have been defeated, but not conquered. Fear and hatred of us would have made them organized ... would we be able to hold our ground against them? ... When the throne was established, my father prostrated himself in front of the Turks in order to save his subjects and became their vassal. With my heart in torment and my head in agony I have always desired to wash away this dishonour from the Celestial Empire. Now, Heaven itself is guiding my generals. Wherever they go, they win... . If we lay down our arms and armour now, if we flatter the enemy with expensive clothes and silk fabrics, he will become proud and, in his arrogance, perish.

Once again, we see how in difficult circumstances the effective strategy of "allurement" comes to the fore. After his defeat by a coalition led by Emperor Taizong in the year 630, and the endless humiliation that followed, the Khagan

never [again] resided within walls, and always carried a yurt for himself. He remained thoughtful and sad for a long time, he sang mournful songs and shed tears with his relatives. He lost weight ... [and died a few years later.] On his death he was granted a princely title Huang. The court officials were ordered to bury him. The body of Xieli was burned according to nomadic tradition. (Bichurin 1950: 254, 257)

The Turkic World

The Turkic Khanates and their victorious attacks on the West led to the formation of a special world of Turkic-speaking peoples within the megastructure of Eurasia (fig. 24.3). These Eastern "conquistadors" followed in the footsteps earlier waves of militant migrants from the East*. Before the Turkic conquest, most of the western half of the Steppe Belt was populated by communities whose languages were related to the large Indo-European family. Afterward, the pastoral peoples of the Western Steppe, from the Dzungarian Alatau to the Volga, increasingly fell into the domain of Turkic-speaking populations. Although the Turkic forces conquered or displaced many of the peoples they encountered, evidenced by the increasing predominance of East Asian anthropological types in the record, in some areas they also assimilated a significant part of the local nomadic population, who actively embraced the new language.

^{*} However, it is difficult to say anything definite about the language of the Xiongnu/Huns and its linguistic relationship to the Proto-Turkic language family.


Fig. 24.3. Map showing the major regions occupied by the Turkic-speaking peoples of Eurasia.

In many parts of Central Asia this cultural and linguistic conquest is even more apparent. Caucasian populations continued to predominate, but Turkic languages become a widespread mode. Probably, these different patterns were connected with a significant difference between the two main Turkic-speaking entities that occupied so much of Eurasia:

The Western Turkic Khanate ... differed very significantly from the Turkic Khanate in the east. While the latter was characterized by a predominantly nomadic lifestyle, the former was not, and the majority of the population in the west led sedentary lives engaged in agriculture, craftwork, and trade. There is more justification to consider the social structure of the Western Khanate which was much more intricate a state with relatively developed feudal relations than the Eastern Khanate. (Kliashtornyi, Savinov 2005: 98)

While the Eastern Turkic Khanate was almost entirely focused on its complicated relationship with the Tang Empire, the Western Khanate had much more diverse relations (switching between hostilities and alliances) with its neighbors to the south, particularly with the Sogdians and Sassanid Dynasty in Central Asia, and their heirs, the northeastern rulers of the Arab Caliphates. With the "discovery" of Byzantium, the Turks also entered into relations with the Christian world. The ruler of the Turks,

Tong Yabghu participated in the third expedition of Emperor Heraclius in the Caucasus (627—628). The Turks seized great treasures from conquered Derbent and Tbilisi. The peak of Tong Yabghu's success was a meeting with Heraclius under the walls of Tbili-

si during which the Byzantine emperor placed his own crown on the head of the Turkic Khagan and promised him the hand of his daughter, Eudokia, in marriage. (Kliashtornyi, Savinov 2005: 97)

Apparently, these conquests initiated the distribution of Turkic peoples: Kumyks and Azerbaijanis across the Eastern Caucasus.

However, it was the nomadic Oghuz Turks that became the true stronghold of the Western Khanate in Central Asia. Centuries later, the Oghuz raised the famous conquerors Tughril and his nephew, Alp Arslan, who laid the foundation of the mighty Seljuk Sultanate (see: chapter 21). Remarkably, the Turkic conquerors of Iran, Anatolia, and Mesopotamia all adopted both Islam, a religion that was alien to them, and the Arabic script. At almost the same time, these fierce conquerors suddenly renounced nomadism in favor of the incomparably luxurious lifestyle of the elites of sedentary civilization. Again, the eternal syndrome of allurement seems clearly manifest.

The spread of Turkic peoples in Eurasia has been clearly preserved through the present, and perhaps one of the more surprising features on this giant canvas is the spread of Turkic peoples into the far north: the forest-tundra zones of Eastern Siberia and Yakutia. The most plausible explanation for the appearance of peoples of a southern linguistic family in this unusual habitat is the migration of some elements of the Eastern Turkic Khanate after its defeat by the Tang Empire. The Turks went to the north, into the domain of forest hunters and fishermen. Before the arrival of this mass of southern immigrants, the native language of taiga probably belonged to the Manchu-Tungus (Altaic) language family. In these circumstances, a certain amount of linguistic assimilation would be entirely understandable, yet the Yakut Turkic preserves very little of the original language—about one in ten words pertains to the original local dialects. Also, although the Yakut language also has a large share of "Mongolisms"—up to one third of the vocabulary—the Turkic language of the forest Yakut remains very different from its original steppe forms.

In keeping with the hypothesis about the southern origins of the Yakut language enclave, I feel it is necessary to mention one important fact: these newcomers brought horses with them and even managed to breed horses tolerant to the harsh cold of Northeastern Siberia. This is another clear indication that the original lifestyle of steppe herders, which they managed to maintain in very unfamiliar geoecological conditions, had a lasting impact.

In Search of Correspondence between Written and Archaeological Record

The second part of this book, entitled "Historical Depictions of Nomadic Cultures," brings the documents written by sedentary societies of the southern domain firmly into our discussion of the steppe and its peoples. Written evidence produced by steppe pastoralists is extremely rare and almost incomparably less informative than the descriptions in the texts of the South. On the basis of the complex of sources available to them, historians reconstruct levels of development in cultures and communities within their specific geographical and chronological areal. The available descriptions of the

southern sedentary cultures and civilizations seem, understandably, well-grounded in historical reality. Conversely, the accounts of mobile herding communities seem much more vague, partial, and disconnected. Only with great difficulty is it possible to reconstruct the territorial and chronological boundaries of these "wandering" cultures. Historical narratives which choose nomadic cultures as their main object of research are consequently full of holes, replete with clumsily drawn connections, and often based on poorly reasoned speculation alone.

Similarly, archaeologists who base their historical interpretations purely on the evidence of excavated things can provide only the roughest of outlines. The diversity of "rough" material sources is almost endless, and it is constantly growing. The proportion and distribution of this great variety among different cultures is often equally frustrating for researchers. As in the case of historical documents, the mass of archaeological sources is associated with sedentary cultures and civilizations of the southern domain. Again, nomadic cultures are poorly represented and their material culture often seems meagre by comparison. Often, researchers face the even more unfortunate scenario in which whole societies left almost no material remains at all. After all, almost 99 percent of material associated with these nomadic communities comes from funerary monuments, and we have already encountered several examples of so-called "Mongolian syndrome," which is perhaps the most vivid explanation for sudden gaps in the material culture of nomadic societies observed in the archaeological record. I will return to this issue in the subsequent chapters. At this point, however, I would like to turn attention to a number of circumstances that produce a major obstacle to a correct understanding of the primary characteristics of nomadic communities.

Archaeologists in Eurasia, faced with a few dozen burials and a limited inventory of material culture, tend to draw them together under the umbrella of some type of wider grouping or archaeological culture. However, it is almost impossible to draw more fundamental conclusions about society based on this shaky foundation. The limited material record also practically precludes the construction of any reliable bridge between archaeological and historical theories. Therefore, the depictions of the past drawn by archaeologists and historians often remain separated, as if by a wall. In this regard I would like to draw upon one rather striking example of the incoherence of historical and archaeological evidence. Below is the description of the funeral of a Turkic noble based on written sources:

The body of the deceased is put in a tent. Sons, grandchildren and relatives of both sexes kill horses and sheep, and place them in front of the tent in sacrifice. Seven times they ride round the tent on horses, cut their faces in front of the tent, and begin weeping, shedding tears of blood... . Later, on a chosen day, they take the horse of the deceased and all the things he used in his lifetime and burn them together with the deceased. Then they gather the ashes and put them in the grave at a defined time. When someone dies in spring or summer, they are buried when the leaves on the trees and plants begin to yellow and fall. When someone dies in autumn or winter, they are buried when the flowers begin to unfold. On the day of the funeral, just as on the day of their death, family members make sacrifices, gallop on horses and cut their faces. They place a depiction

of the deceased and a description of battles he participated in during life in a building, constructed next to the grave. Usually, for every man he killed, they put one stone. Some graves have up to a hundred or even a thousand stones. (Bichurin 1950: 230)

The unfortunate disappointment that awaits us is that no burial sites similar to the one described above has ever been found. In the words of D. G. Savinov, one Russia's greatest specialists on the necropoleis of the Western Turkic Khanate:

As yet, no archaeological site has yet been discovered which is fully consistent with this description, neither in Southern Siberia nor in Central Asia, although many of its elements are already found in tombs in the Sayan and Altai mountains by the first half of the first millennium BC. There can be several explanations of this: 1) burials of Tugyu Turks in Central Asia and Southern Siberia have not yet been discovered; 2) the nature of the historical source, compiled from various sources in which the funerary-commemorative cycle is described anachronistically on the basis of information derived from different periods of history; 3) the funerary tradition of the ancient Turks given in written sources, was based on various elements that had been identified in archaeological sites of earlier times. The latter explanation seems most plausible, although it does not rule out the others.

And to conclude: "There has not yet been discovered any authentic Turkish cremation with similar accompanying material" (Savinov 2005: 197—199).

* * *

This problem, discussed earlier with reference to Attila (see: chapter 22), is an extremely important one for us. Again, we see the frustration of archaeologists in their attempts to find a plausible solution to the discrepancies between descriptions of funeral rites in textual sources and the realities of the archaeological record. Such problems appear in virtually every historical period. We will face them again, almost immediately, at the beginning of the next chapter.

Chapter 25

THE HEIRS OF THE WESTERN TURKIC KHANATE

Who are the Bulgars?

To consider the heirs of the Western Turkic Khanate, we must retreat a few centuries in time and return our focus to the West. Here, to the north of the comparatively stable "islands" of the Byzantium and the Sassanian world, we are plunged, once again, into a chaotic tangle of pastoral peoples. As in previous cases, we are almost never able to establish the chronological boundaries or geographical areal of these mobile communities with any precision. These were short-lived, shifting tribal alliances who were not only in constant conflict with the "islands" of the South, but also with each other.

We have already considered the striking decline of knowledge in the fields of geography and history seen in the early medieval Christian chronicles, when compared with the literature of Antiquity, written a thousand or more years earlier. However, as we have already seen, not all of the peoples or places described by the medieval authors were so remote in time and space. Although we could find any number of examples that to reveal the importance of the roles played by various pastoral societies in this period, I would like to begin with appearance of the Bulgars in Europe. This event, wrapped up in the foundation myths of the of Bulgarian state, marks a significant moment in this history.

An early reference to the Bulgars comes from the work of the historian Paulus Diaconus (Paul the Deacon), who lived in Northern Italy during the 8th century AD. In his voluminous work on the earlier *History of the Lombards* (*Historia Langobardorum*), he suggests that already by AD 377 the Bulgars were causing problems for the the Germanic Lombards:

after passing the river of which we have spoken... Meanwhile, since they suspected nothing hostile and were the less uneasy on account of their long repose... At night, in short, when all were resting, relaxed by negligence, suddenly the Bulgarians, rushing upon them, slew many, wounded many more and so raged through their camp that they killed Agelmund, the king himself, and carried away in captivity his only daughter. (Paul the Deacon, I: 16)


Fig. 25.1. The Khan Asparuh monument in Dobrich, Northeastern Bulgaria (Wikipedia).

The Lombards recovered their strength and attacked the Bulgars, but were driven back once again. The Lombards rallied and in this third battle they avenged not only "the death of their king... [but also the] insults to themselves. Then having taken possession of great booty from the spoils of their enemies, from that time on they become bolder in undertaking the toils of war." (Paul the Deacon, I: 17)

In spite of this defeat, rumors about the almost invincible might of the Bulgar hordes became widespread. Thus, bishop Magnus Felix Ennodius particularly praised the victory of Theodoric the Great over the terrible Bulgars in his panegyric on the king of the Ostrogoths in 507:

The Bulgars are a people, who had everything they wished for, where the one who buys nobility with the blood of the enemy receives titles, where the battle-field brings glory to the family... for them nobler is the one whose weapon was blood-stained in a battle. They are a people

to whom before the battle with you, there has been no enemy who could resist them... [They] used to end all wars with a single attack. They were not restrained by the law of necessity neither by mountain ridges, nor my rivers or lack of provision, since they find enough pleasure in drinking horse milk... People used to believe that the whole world was open to them. Now they believe that only the part that you are protecting is closed to them.

This rather stilted and solemn panegyric is hardly credible. We have no indisputable evidence of the indestructible greatness of the ancient Bulgars. If the appearance of these tribes in the Eastern European steppe indeed occurred in the fourth century, than against the background of the Huns, described by Ammianus Marcellinus as "brutish and invincible monsters", their probable companions, the Bulgars were not easily discernable (see: chapter 7).

Perhaps that is why many researchers do not distinguish them from the Huns and consider the Bulgars simply as one of their lesser clones. A smaller group of historians and linguists regard the Bulgars as descendants of Iranian-speaking tribes. However, it is difficult to support this hypothesis with any substantial evidence. Thus, the question of who the Bulgars are and where do they come from remains largely unanswered. Personally, I believe that it is equally plausible to suggest a relationship with the Turkic-speaking peoples, which appeared in the Black Sea area around this time. After all, the Western Turkic Khanate occupied almost all of the territories of the western half of the Steppe Belt in the 6th and 7th centuries.

A more reliable historical accounts of the early Bulgars can be traced from the appearance of warlike Turkic hordes in the Lower Danube, under the command of Asparukh (Isperikh) Khan (fig. 25.1). Theophanes the Confessor, in his chronicle of AD 678/9, wrote that "the tribe of the Bulgars assailed Thrace." The five sons of Bulgarian Khan Krobatos had divided into five parts and dispersed in all directions with their hordes:

... the third brother, called Asparouch, crossed the Danapris and Danastris (rivers that are farther north than the Danube) and, on reaching the Oglos, settled between the former and the latter, since he judged that place to be secure and impregnable on both sides: on the near side it is marshy, while on the far side it is enriched by the rivers. It thus provided ample security from enemies... When the emperor Constantine had been informed that a foul and unclean tribe had settled beyond the Danube at the Oglos and was overruning and laying waste the environs of the Danube, that is the country that is not in their possession, but was then in Christian lands, he became greatly distressed.

Constantine drew up the great army closer to the encampment of the Bulgars but did not attack them.

for three or four days... [the Bulgars] did not dare to come out of their fastness, nor did the Romans join battle on account of the marshes that lay before them. Perceiving, therefore, the sluggishness of the Romans, the foul tribe was revived and became bolder. Now the emperor developed at acute case of gout and was constrained to return to Mesembria together with five dromones and his retinue so as to have the use of a bath... When the Bulgars saw this, they gave pursuit and put most of them to the sword and wounded many others. They closed them as far as the Danube, which they crossed and came to Varna, as it is called, near Odyssos and the inland territory that is there. They perceived that this place was very secure, being guarded at the rear by the river Danube, in front and on the sides by means of mountain passes and the Pontic Sea. Having, furthermore, subjugated the so-called Seven Tribes of the neighbouring Sklavinian nations, they settled the Severeis from the forward mountain pass of Beregaba in the direction of the east, and the remaining six tribes, which were tributary to them, in the southern and western regions as far as the land of the Avars. Having thus extended their domains, they grew arrogant and began to attack and capture the forts and villages that belonged to the Roman state. Being under constraint, the emperor made peace with them and agreed to pay them yearly tribute. Thus the Romans were put to shame for their many sins. Both those who lived afar and those who lived near were astonished to hear that he who had subjugated everyone, those in the east and in the west, in the north and in the south, was vanquished by this foul and newly-arisen tribe. (Theophanes the Confessor: 498-499)

These are the first officially recognized steps in the formation of the Bulgarian Kingdom by its founder, Asparukh Khan. They are attributed to the year of 681, from which time onwards all the major developments in the life and history of the Bulgarian peoples can be reconstructed more precisely.

One very remarkable aspect of the "governmentalization" of the Bulgars was the active merger of Eastern Turkic warriors and local Slavic tribes. The ferocious Turks conquered the native populations, but ultimately lost to them. The new ethnos chose a Slavic language, though it retained many "Turkisms" in its vocabulary.

To a certain extent, the process of state formation in Bulgaria was very similar to the formation of the ancient Russian nation which occurred later. Natives of Scandinavia, the Normans, who appeared to be represent a great number of the Rus', originally took leadership among the East Slavic tribes. However, only a short time later and they be-

came completely assimilated. Only the emblematic name of the rapidly consolidating ethnic group remained.

Khazars and their Khanate

The Khazar Khanate was formed in parallel and almost simultaneously with the penetration of the armies of Khan Krobatos and his famous son Asparouch in Thrace. The year of 650 is generally considered as the foundation of the Khanate. The Khazars, like the Bulgars, were the spawn of the Western Turkic Khanate. Initially, they dominated areas of the steppe around the Caspian littoral and the Northeastern Caucasus. Later, after several unsuccessful wars with the armies of the Umayyad Caliphate, their borders were pushed to the north into the steppes of the Don and Volga Rivers (fig. 25.2).

The vast majority of the population of the khanate consisted of semi-nomadic mobile herders, though a number of researchers, such as S.A. Pletneva (1986:28), believe that the Khazars also built "powerful fortified cities". This conclusion, however, does not sound very convincing. One of the most famous of these Khazar "cities" is the town of Sarkel on the Don River, whose area of just 2.6 hectares, seems very insignificant when compared with the vast metropoleis of Byzantium or the Arab Caliphates. The fortress of Chir-Yurt on the Sulak River in Dagestan occupied an even smaller territory — approximately 1.6 hectares, and is far more typical of other Khazar towns (fig. 25.3).


Fig. 25.2. Map of the Khazar Khanate at the peak of its territorial expansion.

The most interesting feature of the Khazar Khanate, which distinguishes it sharply from other the other heirs of the Western Turkic Khanate, was the adoption Judaism by the ruling Khazar elite that occurred over a period of about twenty years between AD 790—810. Interest in this phenomenon is further fuelled by the fact that there is a primary source, in the form of a series of letters between the Khazar ruler Joseph and

Hasdai ibn Shaprut—a Jewish scholar, physician, and advisor to the Caliph of Cordoba, Abd ar-Rahman III—which discusses the manner and progress of the Khazar conversion. It is a truly remarkable correspondance, when we consider that Andalusia and the River Don basin were separated by so many thousands miles—ibn Shaprut himself measured the huge geographical distance and calculated 47 degrees between them. His letter to Khan Joseph can be dated between 954 and 961, and the routes this letter must have taken before reaching its addressee


Fig. 25.3. Aerial view of Sarkel, investigated by archaeologists in 1951 (Wikipedia).

are hard to imagine. Ibn Shaprut was so amazed that adherents of the Jewish religion could suddenly appear in such a totally unimaginable region that he yearned to learn all he could about this astonishing enclave so distant from Palestine and Andalusia:

... we have no account of your kingdom, and I think this is only due to the great distance of our kingdom from the realm of my Lord the King. But I recently heard that two men, inhabitants of our land, had arrived at the dwelling place of my Lord of King, one of them called Rabbi Judah, son of Meir, son of Nathtan, a prudent and learned man, the other R. Joseph Haggaris, also a wise man (happy they, and blessed their lot, whose fortune it was to see the glorious majesty and splendor of my Lord the King as well as the state and condition of his servants and ministers), I thought that it was easy in the sight of God in his great mercy to do a wonder to me also, and make me, too, worthy of seeing the majesty and royal throne to my Lord, and to enjoy his gracious presence... Now, therefore, let it please your Majesty, I beseech you, to have regard to the desires of your servant, and to command your scribes who are at hand to send back a reply from your distant land to you servant and to inform me fully concerning the condition of the Israelites, and how they came to dwell there. (Leviant 2008: 160—162)

However, Hasadai was interested not only in the history of the early settlement of the Israelites in these remarkable steppes, little known to the inhabitants of Andalusia, and addresses a long list of questions to the Khan about his kingdom:

Wherefore I have written the epistle to your Majesty, in which I submissively entreat you not to refuse my request, but to command your servant to write to me about all these things, viz., what is your State? what is the nature of your land? what tribes inhabit it? what is the manner of the government, how kings succeed one another — whether they are chosen from a certain tribe or family or whether they dwelt in their own lands? Would my Lord the King also inform me as to the extent of his country, its length and breadth? what walled cities and what open towns it had; whether it be watered by artificial or natural means and how far his dominion extends, also the number of his armies and their leaders? Let no my Lord take it ill, I pray, I enquire about the number of his forc-

es ("May the Lord add unto them," etc.). My Lord sees that I enquire about this with no other object than that I may rejoice when I hear of the increase of the holy people. I wish, too, that he would tell me of the number of provinces over which he rules, the amount of tribute paid for him, it they give him tithes, whether he dwells continually in the royal city or goes about through the whole extent of his dominions, if there are any islands in the neighborhood and if any of their inhabitants conform to Judaism? if he judges his own people himself or appoints judges over them? how he goes up to the house of God? with what peoples he wages war? Whether he allows war to set aside the observance of Sabbath? what kingdoms or nations are on his borders? what are their names and those of territories? what are the cities near his kingdom called Khorasan, Berdaa, and Bab al Abwab? (Leviant 2008: 163)

Khan Joseph's reply was both elaborate and detailed:

You ask, also, in your epistle of what people, of what family, and of what tribe we are. Know that we are descended from Japheth, through his son Togarmah. We have found in the genealogical books of our forefathers that Togarmah had ten sons; we are the issue of Cusar, the seventh. God gave them fortitued and power to carry on wars with many and powerful nations... After some ages another king rose up, named Bulan who was a wise and God-fearing man. He expelled wizards and idolaters from the land and trusted in God alone. The divine revelation of Bulan describe in his text appears similar in structure to those that once blessed earlier biblical characters, like Abraham or Jacob: An angel appeared to him in a dream, saying to him, "Bulan, God has sent me to you, saying to you, I have heard your prayers and entreaties, I will bless you, I will multiply you and establish your kingdom forever. I will also deliver all your enemies into your hand. Come, rise up in the morning, and pray unto the Lord." (Leviant 2008: 165)

Judaism was adopted widely, but not by all, and disputes within Khazar society continued. In addition, concerns were voiced by the Khazars' neighbors — the Muslim Ismaelites, who hoped to turn the Khazar elite away from their new beliefs. The king of Edom and the king of Ismaelites sent envoys to him with great riches and many presents, adding some of their wise men with the object of converting them to their own religion. But the king being wise sent for a learned Israelite. He brought the followers of the different religions together, that they might enter into a discussion of their respective doctrines. Each of them refuted, however, the arguments of his opponents, so that they could not agree. (Leviant 2008: 166)

Ultimately the Ismaelites failed, but he canons of Judaism did not percolate throuh all of the various layers of Khazar society (fig. 25.4). Most of its inhabitants, common pastoralists remained faithful to the canons of their traditional religion and continued to worshiping the all-encompassing heavans (Tengri).


Lev Gumilev, for example, regarded Judaism widespread among the Khazar elite the main cause of the tragic decline of the prosperous Khanate (for more details about his views, see Gumilev 1993: 397; Chernykh 2009: Appendix 1, p. 519—522). According to Gumilev, the Jews seized the power and purposefully established very complex bio-social relations: "The Turks graced Khazar women with chil-

dren who grew up into Khazars with high passionarity. The Jews distinguished between full-fledged Jews (Jewish mother) and bastard children (Jewish father) in the Khazar ethnos and thus exhausted the ethnical system and simplified it." Gumilev's thoughts are astonishingly in line with the deepest conviction of Adolf Hitler that the Jews were a long-standing evil:

"Certainly, the Jewish goal is the denationalization, complete hybridization of all other nations, the reduction of the racial level of the more superior ones, as well as subjugation of the racial mash by means of extermination of the native intelligentsia and its replacement by the representatives of their own people ... Systematically ruining women and girls, he (a Jew) does not stop himself even from destroying other blood ties at a larger scale... A Jew is perhaps a race, but not a human. He simply cannot be human in Eternal God's image and likeness. Jews are the image and likeness of the devil. Jewishness means racial tuberculosis of peoples." (Fest, II 1973: Volume II, Book 3, Chapter 1)

Is it possible to entirely reject the idea that Lev Gumilev had not borrowed his views from his famous predecessor?

Although I have not quoted it here in full, Khan Joseph's respons to ibn Shaprut contains a detailed description of the Khazar kingdom, its geography and customs. Joseph also informed his distinguished correspondent that the adamant Khazar kingdom was surrounded by many populous tribes: there are hamlets, towns and fortified cities, all of which pay tribute to me... all those who dwell by the sea-shore, a month's journey, and pay tribute to me. On the South side are fifteen very populous tribes, as far as Bab-Al-Abuab, who live in the mountains. Likewise the inhabitants of the land of Bassa, and Tagat, as far as the sea of Constantineh, a journey of two months; and thence the boundary turns to the North as far as the great river called Jaig. These live in open unwalled towns and occupy the whole wilderness [steppe] as far as the boundary of the Jugrians; they are numerous as the sand of the sea and all are tributary to me. (Leviant 2008)

It does not take much effort to recognize that Joseph's boastful reply is far from a reliable picture of the political situation, and it is worth noting that these letters date to the final years of a Khanate on the point of collapse. However, this was far from unusual, and in fact, the vast majority of such "auto-panegyrics" found in written sources are characterized by similar falsehoods.

The Khazar kingdom was torn apart along severe internal divisions, which often developed into conflicts between local leaders. The Cumans were pressing upon them from the West, and the Oghuz, seeking to escape from the rule of the Khazars, were advancing in the East. Almost simultaneously, the Khazars faced a further attack from the north. In this case, their adversary was Sviatoslav the Great Prince of Kievan Rus, who began his


Fig. 25.4. Avar warrior on a horse with a prisoner; fragment of a relief from a golden pitcher, seventeenth century CE (Barlett 2002: 55).

campaigns in 965. His appearance on the Volga took the "unreasonable Khazars" by surprise and in 968 or 969 captured their capital at Itil. This event was followed by a triumphant march along the banks of the Don River, into the North Caucasus, to the Taman, and even down into the Balkans. The mighty Khazar Khanate vanished from history, leaving only the unimpressive ruins of its towns.

The Oghuz

The Turkic-speaking Oghuz or Ghuzz pastoralists roamed over a vast territory between the Caspian Sea and Aral Seas, extending down into to Khwarezm (the lower basin of the Syr Darya and Amu Darya Rivers). Little had been known about them before the embassy to the Volga Bulgars led by Suasan ar-Rasi and his more famous secretary, Ahmad ibn Fadlan. This took place in the years 921—923 and was a very difficult journey for thes envoys of the Abbasid caliph. The embassy arrived at the request of the Almush, the Muslim ruler of the Bulgars, who sought the Caliph's help in their struggle against the Khazars.

The account of Ibn Fadlan is interesting to us as evidence of the wonder felt by the peoples of sedentary civilizations, even those of the Arab Caliphates (whose roots lay in a not dissimilar lifestyle), when faced with the "wilderness" of the Steppe Belt and the lifestyle of its nomadic peoples, in this case the Oghuz. They bred animals—sheep, horses and camels. They lived in light felt yurts. They were ruled by elders who were in charge of almost everything, particularly the main chief or *yabgu* and his "deputies". The Oghuzes revered the deity of Heaven (Tengri), similar to most of the other Turkic peoples.

It took great effort for the Arab embassy to reach them, especially coming from a relatively mild climate of Khwarezm. The flat steppe was dreary and, in winter so much snow fell upon us that the camels plunged in it up to their knees; hence we remained in this station two days.... We thus rode ten days meeting with many obstacles and difficulties, bitter cold and unbroken snow storms, in comparison with which the cold in Khwarazm seemed like a summer day...we forgot all our previous discomforts and were about at the point of giving up the ghost.

Fifteen more days of similar torture on their journey through the bitter steppe and finally they reached in the land of the Turkish tribe, known as the al-Ghuzz:

After we had crossed, we reached a Turkish tribe, which are called Oghuz. They are nomads and have houses of felt. They stay for a time in one place and then travel on. One sees their dwellings placed here and there according to nomad custom. Although they lead a hard existence they are like asses gone astray. They have no religious bonds with God, nor do they have recourse to reason. They never pray, rather do they call their headmen lords... The Oghuz do not wash themselves either after defecation or urination, nor do they bathe after seminal pollution, or on other occasions. They have nothing whatever to do with water, especially in winter. Their women do not veil themselves neither in the presence of their own men nor of others, nor does any woman cover any of her bodily parts in the presence of any person.

Other visitors from the South later provided similar impressions of these people. Almost everything that a traveler sees in an unfamiliar environment raises his curiosity. He

and the civilization that had sent him on this long journey were to perceive the nomads as second or even third rate, and did not expect anything useful from them. Drawing them into the arms of Islam would make a difference, but the reality was that they were largely disinterested:

The first of the rulers and chiefs whom we met was the little Yanal. He had become a convert to Islam, but they told him: "If thou acceptest Islam, then thou canst not be our chieftain." So he renounced Islam. When we got to the place where he was, he told us, "I shall not permit you to pass because verily this [Islam] is something that we have never heard of and concerning which we never believed that it could be."

About sixty years after the journey described by Ibn Fadlan, a young Oghuz captain, Seljuk, launched a victorious attack on Khwarezm. In 1040, Togrul


Fig. 25.5. The siege of estimated Khorezm' fortress by the Steppe horsemen. This large silver-gilding charger was found in the Western Siberia northern forest-tundra zone (Baulo 2009: 52—61).

Beg, the grandson of Seljuk, defeated the army of Sultan Masood Ghaznavi at the Battle of Dandanaqan. Shortly after, he succeeded in conquering the whole territory of Khwarezm, as well as a large part of Iran, Azerbaijan, and Iraq. The Seljuks began the conquest of the Caucasus in 1049, and advanced towards the borders of Byzantium (fig. 25.5). In 1055, Togrul Beg took Bagdahd and received from the hands of the Abbasid Caliph al-Qa'im first the title of Sultan, and later—of "King of East and West".

Thus the same nomads who had, less than a century before, been perceived as wild and contemptible by the civilizations of the South, managed to establish the famous Seljuk Sultanate (the Sultanate of Konya). After defeating Arabs, they turned to the West, pushing back the eastern borders of Byzantium all the way to the to the Aegean Sea.

Catholic crusaders and the Cumans, a Turkic nomadic people

At their other border, the Turkic nomads came in contact with the army of crusaders. Their encounter had to do with the famous and no less disgraceful Fourth Crusade (it is briefly touched upon earlier, see: chapter 21). In 1202, the highborn elite of the Catholic world, accompanied by the heavily armed knights and numerous armed "pilgrims" approached Venice ("pilgrims" was a term used by the active participant of the crusade Robert de Clari). The Venetians welcomed the army of crusaders after Enrico Dandolo, the Dodge of Venice had agreed to take part in a crusade to liberate the Holy Land and to fully assist the crusaders. However, the majority of the army's most important warriors cherished and it seems did not even try to conceal their desire to "visit" Constantinople, the capital of Byzantium on their way to the Holy Land (fig. 21.11).

For, after all, there never since the world was established was so great wealth, or so noble, or so magnificent, either seen or won — no, not in the days of Alexander, or of Charles the Great, or before, or after. Nor do I believe, of my own knowledge that in the

fifty richest cities of the world could there be so much wealth as was found in the body of Constantinople. For the Greeks also bore witness that two-thirds of all the wealth of the world was in Constantinople, and that the other third was scattered throughout the world. (Clari: chapt. 81)

However, the first attempt of the crusaders and the Venetians to take Constantinople by assault in April 1204 failed:

Nor ever, on that day, were Venetians or Franks able to do any mischief either to the walls or to the city <...> When they saw that they could do them no hurt, then were they very sad and withdrew themselves. And when the Greeks saw them drawing back, then began they to hoot and to shout right lustily; and they went up upon the walls and let down their breeches and showed them their buttocks. (Clari: chapt. 71)

When the pilgrims saw these things they were sore distressed and exceeding sad, and they went back to their lodgings on the other side of the harbour. And when the barons were come back and had disembarked from their ships, then they gathered together; and they were much cast down and said that it was because of their sin that they had been able to do nothing nor had wrought any mischief on the city. But at last the bishops and the clerks of the host spoke together and adjudged that the battle was a righteous one, and that they ought in sooth to attack the Greeks; for in olden time they of the city had been obedient to the religion of Rome, but now were they disobedient thereto, since they said that the religion of Rome was of none account, and that all they who believed in it were dogs. And the bishops said that for this reason the Greeks ought to be attacked, and that this was no sin, but rather was it a good work and of great merit. (Clari: chapt. 72)

Already the next attack on the capital resulted in a success (fig. 21.9), and on April 13, 1204 the head of the crusader army, Boniface I, Marquess of Montferrat entered the city. The Latin Empire quickly replaced the defeated Byzantine Empire:

Thereafter, a command went forth that all the substance of the body be brought to a certain abbey which was within the city. Thither was the substance brought, and they chose ten noble knights from amongst the pilgrims, and ten Venetians who were reputed to be honourable men, and set them to guard this substance <...>. But those selfsame ones who ought to have guarded this wealth took the jewels of gold and whatsoever else they desired, and robbed the spoil. And of the rich men did every one take either jewels of gold, or silken cloth of gold, or whatsoever liked him best, and carried them away. In this wise did they begin to steal the treasure, so that no division thereof was ever made amongst the commonalty of the host, nor amongst the poor knights, nor amongst the men at arms, who had all helped to win it — save only of the coarser silver, such as silver ewers that the ladies of the city carried to the baths. But all the rest of the treasure which remained to divide was carried away in such base fashion as I have told you; nevertheless, the Venetians had their half thereof. So the precious stones, and all the greater treasure which remained to divide, went such base ways as we shall presently describe to you. (Clari: chapt. 81)

[However] <...> those selfsame ones who ought to have guarded this wealth took the jewels of gold and whatsoever else they desired, and robbed the spoil. And of the rich

men did every one take either jewels of gold, or silken cloth of gold, or whatsoever liked him best, and carried them away. In this wise did they begin to steal the treasure, so that no division thereof was ever made amongst the commonalty of the host, nor amongst the poor knights, nor amongst the men at arms, who had all helped to win it — save only of the coarser silver, such as silver ewers that the ladies of the city carried to the baths. But all the rest of the treasure which remained to divide was carried away in such base fashion as I have told you; nevertheless, the Venetians had their half thereof. So the precious stones, and all the greater treasure which remained to divide, went such base ways as we shall presently describe to you. (Clari: chapt. 81)

Some rejoiced, others, deeply offended, grieved, but the victory over Byzantium was bound to inspire. The joy was short-lived, however. New Turkic nomads, the Cumans or the western branch of the Polovtsy, appeared on the scene. They came near the borders of the newly founded Latin Empire together with their ally, the Bulgarian tsar Kaloyan (Joanisse in French translation) and his army. Let us see what Robert de Clari has to say about the Cumans:

Now Comania is a land which bordered on Wallachia, and I will tell you what manner of people these Comans are. They are savage folk, who plough not, neither do they sow; nor have they but nor house, but they have tents of felt, in which habitations they hide themselves, and they live on milk and cheese and flesh. And in summer time are so many flies and gnats there that they scarce venture themselves forth of their tents ere the winter. But in winter they come forth of their tents and of their country, when they desire to make their forays. And we will tell you what they do. Every one of them hath some ten horses, or twelve, and these have they so trained that the beasts follow them whithersoever they wish to lead them; and they mount now one, now another. And every one of these horses, when they are journeying, hath a little sack hanging at its muzzle wherein is its fodder, and it eats while it follows its master; nor do they break their journey by night or by day. And so swiftly do they travel that in one night and one day they go six common day's journeys, or seven, or eight. Nor ever, so long as they are going, do they burden themselves with anything or take aught before they begin to return. But when they begin to return, then do they gather booty, and seize men, and take all whereon they can lay their hands. Nor ever will they go otherwise armed save that they wear garments of sheepskin and carry bows and arrows with them. Nor put they any trust in any thing save in the first beast that they meet in the morning; and he that meeteth the beast putteth his trust in it all that day, whatsoever beast it be. (Clari: chapt. 65)

Isn't it true that analogies to this rather standard description of these "savage folk, who plough not, neither do they sow," written by a Frenchman, easily come to the reader's mind? His judgements are very similar to the views of most diverse "civilized" authors who are quoted generously in a number of chapters in this book. And these savage, fast-paced nomadic horsemen came face to face with the best European Catholic knights, who had just defeated the giant of Byzantium. Just one year later, on the same date, April 13 (but in 1205) a violent battle took place not far from Adrianopolis (now Edirne) which lasted for two days and ended in a complete debacle of the crusaders. Even Baldwin I, the first emperor of the Latin Empire, was captured.

When they [Comans] were come to this city they laid siege to it; and as they were sitting down before it, lo and behold, one day came John the Wallach, both he and the Comans, with a great multitude of folk, into the lands of Constantinople, even as they had done aforetime. And they found the emperor and all his host sitting down before Adrianople. And when they of the host saw the Comans all clad in skins, they suspected them not nor regarded them any more than they would have regarded a band of children. But the Comans and their people came on at full speed and rushed upon the Franks and slew many of them and routed them all in this battle. So was the emperor lost, so that none ever knew what be—came of him; likewise Count Lewis and many another of the noblemen, the number of whom we know not; but of a certainty there were lost there full three hundred knights. (Clari: chapt. 112)

Most probably, this was the first head-on encounter between the nomads of the far western frontiers of the Steppe Belt and a Catholic army. The light-armed Cuman cavalry crushed the knightly troops, encased in armor and dressed in chainmail. It is peculiar, however, that only 17 or 18 years later, the same hordes of victorious Cumans were to be almost destroyed in the rapid attack from the East carried by a small number of Mongolian nomadic tumens (see: chapter 28).

Chapter 26

THE THIRD WAVE FROM THE EAST: CHINA AND THE MONGOLS

The "Secret History" of the Mongols

The third wave of Eastern nomads to break upon the West was certainly the most powerful. Its impact also seems more comprehensive than either of its predecessors. Although this impression may, in part, stem from the fact that we know much more about the Mongols than we do about either the Huns or the Turkic Khanates, this is not the only cause. The remarkable Mongol conquests are described (in relative detail) in three bodies of written texts, chronicles, and accounts. These sources date back to the 13th and 14th centuries and were, therefore, almost contemporary with the events they describe.

The first and most important is the so-called Secret History of the Mongols. In principle, it is one of the first fully-fledged historical sources to be created within a nomadic society. Although originally written in Mongolian (c. AD 1240) it only survives as later Chinese transcriptions. Nevertheless, it provides an informative outlook on the writer's own culture and its history*—Beginning with the mythical era in which Mongol clans were formed, and describing the history of the their people until 1240:

Chinggis Qahan was born with his destiny ordained by Heaven above. He was descended from Borte Chino, whose name means "greyish white wolf", and Qo'ai-maral, the wolf's spouse, whose name means beautiful doe, who crossed the lake and settled at the source of the Onon River at Burqan-qaldun. [Ten generations later was born Toroqoljin-bayan.] Toroqoljin had two sons, Duwa-soqor and Dobun-mergen. Duwa-soqor had a single eye in the middle of his forehead. Through it, he could see for a distance of three journeys. One day, Duwa-soqor climbed Burqan-qaldun with his younger brother, Dobun-mergen. Looking down from Burqan-qaldun, Duwa-soqor spied a group of people coming downstream along the Tunggelik. He said: "Among those people moving camp towards us is a beautiful girl in the front seat of a black-covered wooden cart. If she has not already been given to anyone, let us request her for you, young brother Do-

^{*} Although the original writer of the Secret History remains unknown, all the experts agree that the author was a Mongol.

bun-mergen." He sent his younger brother Dobun-mergen to take a look... Having joined Dobun-mergen, [she,] Alan Qo'a bore him two sons, Bugunutei and Belgunutei. (Onon 2001: 39—41)

As in many mythologies, controversies soon arose within the family about legitimacy: After [Dobun-mergen's] death, despite the loss of her husband, Alan Qo'a bore three more sons called Buqu-qadagi, Buqatu-salji, and Bodonchar-mungqaq. Belgunutei and Bugunutei, the two sons born earlier to Dobun-mergen, talked together about their mother Alan Qo'a behind her back... Alan Qo'a sensed what they were saying behind her back.

One spring day, after boiling some dried mutton, she made her five sons, Belgunutei, Bugunutei, Buqu-qatagi, Buqatu-salji, and Bodonchar-mungqaq, sit down in a row. She gave each an arrow-shaft, saying: "Break it." They broke the arrow-shafts easily and threw them aside. Again, she took five arrow-shafts and bound them together. She gave the five bound shafts to each in turn, saying: "Break them." Each tried, but none succeeded. At this, Alan Qo'a said to her two sons Belgunutei and Bugunutei: You have doubted me. You have talked together, saying: "Whose are these three sons that she has borne? Whence did they come?" It is right for you to be suspicious. Every night, a shining yellow man came into the yurt through the light of the smoke-hole and over the top of the door. He caressed my belly and his light sank into it. He [slunk] sheepishly away like a yellow dog by the light of the sun and moon."

Why do you talk unwisely?

Evidently it is a sign that they are sons of Heaven.

Why do you compare them to the black-haired commoners?

When they become lords of all, the common people must understand.

Again, Alan Qo'a spoke with her five sons: "All five of you were all born of this same belly. Alone, you can be broken easily by anyone. Together and of one mind, like bound arrow-shafts, none can easily vanquish you." Not long afterwards, their mother Alan Qo'a passed away. (Onon 2001: 44—45)

The lengthy Secret History ends with the deathbed confessions of the second Great Khan of the Mongol Empire, Ogedei Khan:

I have added four deeds to [those of my] father the Qahan. However, since having been made to sit on the great throne by the Qahan my father and taking responsibility on my shoulders for his many people now that he has gone, [my first] fault was to be conquered by wine. My second fault was to listen without reason to women's words and to have the girls of the nation of Otchigin, [my] father's brother, brought [to me]. In spite of being Qahan, lord of the nation, I committed wrong acts without [any] cause to do so. Another of my faults was to harm Doqolqu secretly... I blame myself for having secretly harmed the man who diligently adhered to principle in the presence of my father the Qahan and of all [the Mongols], and for failing to appreciate [him]. Furthermore, being covetous, and fearing that the wild beasts, born with their destiny determined by Heaven and Earth, would advance onto [the lands of my] elder and younger brother, I had fences and walls constructed. While preventing [the beasts from straying], I heard words of complaint from [my] elder and younger brothers. [This], too, was a fault. So

since the [reign of the] Qahan my father, I added four [good] deeds [to his achievements] and did four wrongs. (Onon 2001: 277—279)

Mengda beilu

The second major source on the history of the Mongols is the *Mengda Beilu*, or the Comprehensive Records of the Mongol Tatars. This document is dated to 1221 and generally thought to be the work of Zhao Gong, a military envoy of the Southern Song dynasty. In 1220, Zhao Gong was sent north to join the Mongols who had entered into an alliance with the Song in their struggle against the Jin. He was not able to meet with Genghis Khan himself, since at that time he was fighting the Muslim Khwarezmids in Central Asia, many thousands kilometres to the west. However, he did meet with Genghis' envoy to North China, Muqali of Jalair.

The *Mengda Beilu* gives a detailed and in some respects informative account of the Mongols. However, from the very beginning author draws no distinction between Mongols and Tatars and, consequently immerses us in an unsolvable tangle of ethnic definitions:

In the South the Tatar state borders with the Ju tribes, and from the left and right — with the Shatuo and other tribes. In the old days there was a state of the Mongus. In the period of illegitimate rule of the Jin ... [1123—1134], they, the Mongus also troubled the Jin brigands and caused them harm. The Jin brigands fought against them. Later the Jin brigands gave them a great number of gold and silk fabrics and made peace with them. According to Zheng Mengji, the Mongols once changed their rule for Tianxin and their ruler proclaimed himself the founder of the dynasty and the first enlightened August Emperor. The Tatars of today are very primitive and savage, and almost have no system of government. I, Gong, frequently asked the Mongols about their past and learned that the Mongols had long been exterminated and perished. (Mengda beilu: Names of dynasties and years of rules)

Zhao Gong refers to the rulers of the Jin kingdom as "brigands" throughout the *Mengda beilu*. This repeated insult is a projection of the long-standing hatred of the Chinese Song Dynasty for the lowborn northern Jin, who had "stolen" such vast territories from the southern highborn state, including the original heart of Chinese society in the Central Plain of the Yellow River.

All the Tatar men are brave and warlike. Those who are closer to the Chinese lands are called cultured Tatars. They know how to sow millet, cook it in clay pots with a flat bottom and eat it. Those that are further away from the Chinese territories are called wild Tatars. They have neither armour nor utensils and only bone arrowheads. White and Black [Tatars] are distinguished among the so-called wild Tatars. The current [ruler], Temujin is a Black Tatar. The so-called wild Tatars are very poor and even primitive and have no skills. They only know how to ride horses... . The current Emperor, Genghis, as well as all [his] military leaders, ministers and dignitaries are [all] Black Tatars... The Tatars... . are usually not very tall... Among them there are no plump or fat ones. Their faces are broad and they have high cheekbones. Their eyes have no upper eyelashes. Their beards are very [sparse]. Their appearance is rather ugly. With regard to the Tatar


Fig. 26.1. Mongolian warrior on a horse: Chinese miniature (Chron- Fig. 26.2. Genghis Khan on a horse. Chiik: 315).

nese depiction (Grousset 2007: 96—97).

ruler Temujin, he has a high and majestic stature, a broad forehead and a long beard. He is a ferocious and powerful person. This is what makes him different from the others.

Puzzling questions arise immediately. Why were the Great Khan, his generals, and other officials described as deriving from a "primitive" tribe with "no skills" except horsemanship? Why "Black Tatars"? After all, the Tatars were Turkic-speaking tribes and were later cruelly defeated by the Mongols under Temujin himself (figs. 26.1 and 26.2).

The rather unflattering caricature of Genghis in the opening is followed by a recognition that ...currently he is the ruler who has founded the state, and, conveying his name and title, the Chinese call him Chi-Cheng Huang Di. He...campaigns to the east and west, and his kingdom is growing.

It is also interesting that, in the war against the "Jin brigands", the "primitive" Mongols became the foremost allies of the Song Dynasty.

Dynastic Histories and Chronicles

Finally, let us turn to the other Chinese chronicles and histories, which are both numerous and varied. The main credit for their translation and systematic publication in Russian belongs, once again, to Nikita Yakovlevich Bichurin who describes the character of the material in the first pages of his Collection of Information on the Peoples of Central Asia in Ancient Times:

The Chinese have histories and chronicles. Histories are called Shu, in other words a narrative description of a dynasty. Histories are compiled separately for each dynasty,

and therefore they are often called Dynastic or State histories (Guoshu). Chronicles are called Gangmu and have content and description. The content consists of a brief sentence that denotes a certain event, while the description gives details of this event. Information about the ancient peoples of Central Asia is taken from dynastic histories, while explanations of events are taken from the chronicles... When reading the Chinese history in the original... one can see clearly how contemporary accounts of Central Asia, which have survived on the tablets of Chinese history, distinguish one nation from another, indicate their location, and sometimes even define the distance between different places...

In order to understand these accounts, the author concludes that: all evidence must be 1) gathered in one corpus, 2) presented in an exact translation of the text, and 3) supplemented with notes regarding the customs and practices of China. That is what prompted me to initiate this work. (Bichurin 1950: 10, 12)

Without doubt, Bichurin succeeded in his aim. For this reason I will continue to quote extensively from both his great work on the history of Central Asian peoples and his *History of the First Four Khans, Descended from Genghis Khan* (Bichurin 2005). In Bichurin's words:

This [latter] history is not a translation of one particular book, but was compiled from two Chinese works which are the history of the Chingizid Dynasty, which ruled in China under the name of the Yuan Dynasty, and the All-Chinese annals, Zizhi Tongjian. The first work is the basis for this book, though I have taken certain details from the second, in explanation of what had been already said in the first.

The Taizu or Great Progenitor of the Chingizids was, of course, Genghis Khan himself. He was born in around the middle of the 12th century AD (c. 1162) and died in 1227. The second Great Khan was Ogedei (Taizong), the third son of Genghis Khan, who succeeded his father in 1229 and ruled until his death in 1241. He was briefly followed by Guyuk (Dingzong) who died in 1248. The last ruler considered in Bichurin's text was Mongke (Xianzong), Genghis' grandson, the eldest son of Tolui, Genghis' fourth son. He succeeded as Great Khan in 1251 and ruled until his death in 1259. Bichurin's book about the first four khans, therefore, contains the principal information about the Mongolian-Chinese relations in the 13th century.

The figure of Kublai Khan (Shizu), who was considered the fifth Great Khan of the Mongol Empire, was outside the scope of Bichurin's narrative. By that time, the foundations of the Eurasia's largest land empire was crazed with dangerous cracks. Already, after the death of Ogedei, lower ranking khans and their governors started to seek greater independence from the supreme power of the Great Khan. Immediately after the death Mongke Khan, his heir, Kublai, moved the Mongol capital from Karakorum (the site of Ogedei's Palace) to Khanbaliq, the site of modern Beijing (fig. 26.3). In 1271, he announced the formation of a new Mongolian-Chinese dynasty — the Yuan. The consistent development of the Chingizid dynasty was, therefore, interrupted. Bichurin very reasonably explains the neglect of Kublai in his book: *The first four khans... were rulers of the Mongolian statutes, elected by princes and nobles, and considered Mongo-*


Fig. 26.3. The Great Khans: the successors of Genghis Khan. From left to right: Ögedei, Güyük, Möngke, Kublai (Wikipedia).

lian khans. Kublai Khan, who took the Chinese throne without election and without consent of the other princes, adopted the name of the Yuan for his dynasty instead of Tatan. By doing so he alienated himself from the major part of the Mongol Empire. From that time onwards, the distant khans in the west, one after another, began to declare themselves independent. (Bichurin 2005: 14)

Before going on with our review of the complex relationship between the Mongols and the Chinese, it is worth noting that many of the Mongolian, Chinese and other names which appear in the quotations and excerpts in this chapter are not only spelled, but sometimes pronounced differently. Because it is not always obvious which names refer to the same figure, I will list a few of the common variations of the most frequently cited names:

Genghis Khan:

Temujin, Temüjin, Temudgin

Chinggis Qahan

Sons:

Genghis' eldest son:

Jochi, Züchi, Juchi.

Genghis' second son:

Chagatai, Tsagadai, Jagatai.

Genghis' third son:

Ögedei, Ogotai, Oktay.

Genghis' fourth son:

Tolui, Tului, Toluy.

Genghis' Grandchildren:

Mongke, Möngke, Mangu, Mongge.

Kublai Khan, Khubilai, Koublai.

Military leaders:

Subutai, Sübeedei baatar, Tsubodai, Subedai

Jebe, Jebei, Jirhogadai

Childhood and Adolescence of Temujin

The legendary figure of Genghis Khan, whose given name was Temujin, is central to Mongolian history. The tortuous road taken by Temujin before he changed his name to Genghis and acquired the position of Great Khan is both eventful and interesting. His rises and falls gave way to each other, loyalty oaths gave way to betrayals, and defeat gave way to victories. All these twists and turns significantly and sometimes tragically affected all the stages of the young Genghis' life.

According to "The Secret History" Temujin's father was Yesugei Baghatur, the third son of Bartan-Baghatur, a chief of the Mongol clan of the Tayichiut. The matrimonial relations among the Mongols are vividly described in this text (and ripe of treachery and double-dealing therein). To give an example, here is a description of the meeting between Yesugei and the future mother of Temujin: Yisugei-ba'atur was flying hawks on the Onon River when he met Yeke-chiledu of the Merkids, who was just starting out for home with an Olqunu'ut girl he had married. Craning his neck, [Yesugei] saw a woman of unique colour and complexion. (Onon 2001: 54)

The name of the young wife of Yeke Chiledu was Hoelun (fig. 26.4). She was kidnapped Yesugei shortly after their first meeting. Chiledu's clan did not forget this gross misconduct.

When Temujin was nine, Yisugei-ba'atur decided to find a wife for him among the Olqunu'ut relatives of his mother Ho'elun. (Onon 2001: 58). In the land of the Olqunu'ut people he found Temujin a bride with 'light in her face and fire in her eyes. She was named Borte and became the first, most beloved, and faithful wife of Genghis Khan. However, the suit did not end well for Yesugei. He set out homewards, leaving his son behind, but on the road he met a group of Tatars, relatives of Yeke-Chiledu, who poisoned his food in retaliation for his earlier insidiousness. This at least is what he believed. During his death agonies, he told his friend: "Monglik, my child, I have small children. I left my own Temujin as a son-in-law. On my way back, some Tatars secretly harmed me. I feel sick inside. I charge you to take care of my small sons, who are your younger brothers, and of your widowed sister-in-law. Bring back my son Temujin quickly, Monglik my child." With that, he passed away. (Onon 2001: 61)

Many years later Genghis Khan took brutal vengeance on the Tatars for the murder of his father.

One of the sections on the manners and customs in the Secret History begins with the questionable claim that the Mongols had no tradition of infighting or quarrelling. However, it seems perfectly clear that these steppe people were in continuous conflict. Certainly this was the case during Temujin's childhood and adolescence.

In fact, the youth of the future Great Khan was surprisingly hard. The exceptional, uncontrollable character of the future Khan was formed by these routine acts of cruelty. When a conflict grew in their clan, Hoelun and Temujin were abandoned by their relatives, along with the other children: Lady Ho'elun, who had been left behind when they set off, raised the flag and set out on horseback. She herself fetched back half the people.


Fig. 26.4. The early childhood of Genghis Khan; the future ruler of the universe in the arms of his mother, Hoelun: Chinese depiction (Grousset 2007: 96—97).


Fig. 26.5. Borte, the first and favorite wife of Genghis Khan: Chinese depiction (Grousset 2007: 96—97).

Those who had been persuaded to return, however, did not remain but set off again after the Tayiji'uds. (Onon 2001: 65)

On another occasion, Temujin, his brother Qasar, and their Taichuud half-brothers Belgutei and Begter were fishing together on the bank of the Onon River:

[Temujin] caught a bright fish. Bekter and Belgutei snatched the small fish away from Temujin and Qasar. Temujin and Qasar went to the yurt and said to their noble mother, "A bright minnow bit the hook and was snatched away from us by our two brothers Bekter and Belgutei." The noble mother said, "Desist. Why do you, older and younger brothers, behave in such a way towards one another?

Apart from our shadows we have no friends,

Apart from our tails we have no fat.

...Why do you not work together? You must cease to behave in such a way."

Temujin and Qasar were not happy with their mother's words. They replied, Only yesterday we shot down a lark with a horn-tipped arrow and they snatched it away from us. Now they have done the same again. How can we live together? (Onon 2001: 67—68)

The vengeance of young Temujin and Qasar on their relatives was both swift and horrifying. Perceiving Begter asleep on a hill, looking after the horses, they approached him and shot arrows at him at short range. Punishment at the hands of his relatives, which seemed just even to the author of the Secret History, was not long in coming:

After taking Temujin away, Tarqutai-kiriltuq ordered his people to allow Temujin to stay one night in each of their camps in turn. While this was happening, on the sixteenth day of the first month of summer, the "red circle day", the Tayichi'uts feasted together on the banks of the Onon, and dispersed at sunset. Temujin was escorted to the feast by a weak young man. As the people left the feast, he pulled away the [rope of the] cangue from the weak boy, struck him on the head, and ran. "If I lie down in the Onon forest, I will be seen," he thought. So he lay down in the torrent, with his head held back so that the cangue floated in the current. There he lay, with only his face above the water. (Onon 2001: 71—72)

Temujin set out to recover his betrothed, Borte, and the relatives of his wife decided to help by hiding Temujin from the Merkids, who were longing for his death. About the same time To'oril Qan from the Kereyit clan became the key benefactor of Temujin, and presented him a gift of a sable fur coat. From that moment, good fortune returned to Temujin.

It was also at this time that Temujin met Jamuqa, a relative of To'oril Qan who, for a time, became one of his closest friends. When Temujin asked Jamuqa for help in his search for Borte, he answered thus:

My heart aches, knowing that your bed is empty.

My liver aches, knowing that your heart is broken.

Let us gain vengeance [by] destroying the Uduyits and Uwas-Merkits.

Let us rescue our Lady Borte.

Let us avenge ourselves by breaking the Qa'at-Merkits into pieces.

Let us restore our gatun Borte, let us bring her back and save her.

(Onon 2001: 105)

With the help of Kereyit To'oril Qan, they set out and soon defeated the Merkit army. Temujin found Borte, who had been kidnapped by the Merkits and turned into a concubine. Not long after, she gave birth to Jochi, though it remained unclear to many whether he was conceived before Borte was taken or during her captivity.

Following these events Temujin and Jamuqa became anda—Men who are sworn brothers [share] one life... [who] do not abandon each other but become protectors of that life. (Onon 2001: 97)

The First Steps of Genghis Khan

Just a few years later, former friends and benefactors of Temujin began to turn against him, gradually becoming his sworn enemies. He dealt with them harshly. Initially, all seemed well, but the malignant ulcer of betrayal was growing. Perhaps in anticipation of the inevitable drama Temujin decided to conduct a second ceremony of brotherhood with Jamuqa to reiterate his eternal and unchanging friendship. By this stage, Temujin had begun to gather the fruits of success in various battles and gradually to surround himself with the support from the clans that later named him Genghis Khan. However, controversy was aroused when a great number of Jumuqa's clansmen and allies started to join the camp of Temujin. One of these cautious deserters and traitors took the role of prophet, explaining his separation from Jamuqa as the result of a dream that culminated with a "yellowish-white ox" bellowing: Heaven and Earth agree, let Temujin be the nation's master... I bear the nation [to him]. (Onon 2001: 101)

This dreamer, with remarkable candour, sought to establish from the outset what the reward would be for his prophecy:

"Temujin, when you become the nation's master, how will you cause me to rejoice on account of [these things] that I have told [you]?" Temujin said: "If what you say is true, if I am to be given charge of the nation, I will make you the commander of ten thousand [households]."

Apparently the "prophet" was hoping for more:

"How could becoming the commander of ten thousand make me, who has foretold such good fortune for you, happy? After I have become the commander of ten thousand, give me the choice of the nation's beautiful and worthy girls and make thirty [of them] my wives. Moreover, whatever I say, [turn] to me and listen." (Onon 2001: 101)

"The Secret History" goes on to describe the rise of Temujin and his naming as Genghis Khan:

Altan, Quchar and Sacha-beki, after reaching an agreement, said to Temujin: "We will make you qan. When you are qan, galloping in the vanguard after many enemies, we will bring in girls and qatuns of good complexion, palace tents, foreigners' qatuns and girls of comely cheek, and geldings with fine rumps at the trot and give them to you.

We will hunt the wily beasts and round them up for you. We will squeeze together the animals of the steppe for you until their bellies touch..." They agreed upon these words and swore [their] oath.

Naming Temujin "Chinggis Qahan". (Onon 2001: 102—103)

People from other tribes and clans gathered around him because they recognized him as "fortunate". Those who joined his camp swore eternal friendship and sincere service to the new Khan. Some of those who joined him at this time later made him eternally famous with their own exploits. One such is Subetai (fig. 26.6), Genghis' future military commander, whose personal oath appears in full in the text of the Secret History:

Like a rat I shall gather with the others, like a black crow I shall scoop up with the others whatever is outside. Like a windbreak of felt I shall try together with the others to protect [you]. Like a windbreak of felt. I shall try together with the others to shield [your] yurt. (Onon 2001: 105—106)


Fig. 26.6. Subutai (or Subetai, or Subedei), one of the most talented generals of Genghis Khan: Chinese depiction (Wikipedia; Grousset 2007: 96—97).

Some time after, the new khan's strength was growing and it was time for Genghis' enemies to pay for their "crimes". The Khan, who had never forgotten the treacherous murder of his father by the Tatars, called for them to be crushed:

"From days of old, the Tatar people have been our enemies. They have destroyed [our] ancestors and fathers. Now we have reason to launch a joint attack on them."

He sent an emissary to tell To'oril Qan: We have heard that Ongging-chingsang, the Altanqan's [commander], is pushing the Tatar Megüjinse ultu and the other Tatars upstream along the Ulja [towards us]. They are the ones who destroyed our ancestors and fathers. Let us jointly attack the Tatars. Come quickly, To'oril Qan [my] father. (Onon 2001: 112)

They defeated the Tatars and were praised by Altan Khan, the Jin Emperor. After this victory, To'oril received the title of Qan from the emperor. At the end of the campaign Genghis Khan shared the Tatars with To'oril Qan and they returned to their respective homes.

However, this did not put an end to the war against the Tatars and Genghis and his ministers ultimately sought a more "robust" solution:

Chinggis Qahan [arranged] a great council of his clan to decide what to do with the [Tatar] people. They entered a single yurt and conferred. From early days the Tatars have destroyed our ancestors and fathers. [We must] gain vengeance on behalf of our fathers, we must seek revenge for our ancestors. Let them be killed. We will measure them against a linchpin and kill off [those who are taller than the linchpin] until all have died. We will make slaves of the survivors. We will divide them among ourselves, some here, some there. (Onon 2001: 133 (154))

In the year of the pig (AD 1202) relations between To'oril Qan, Jamuqa, and Temujin deteriorated further, despite the fact that To'oril Qan was officially proclaimed as the "father" of Genghis Khan:

Jamuqa sensed [Chinggis Qahan's] disappointment... Jamuqa uttered slanders [against Temujin]: 'My sworn brother Temujin [has] messengers and emissaries in [the camp of] Tayang Qan of the Naimans. His mouth says "father" and "son", [but] his heart [speaks] differently." (Onon 2001: 140—141 (166))

Their 'eternal brotherhood' ended deplorably:

When [Chinggis Qahan] had finished destroying the Naimans and the Merkits, Jamuqa, who was [with the Naimans], saw his people taken. Together with five companions, he became a robber. The [six of them] climbed the Tanglu [Mountains], where they killed, roasted, and ate a wild sheep. Jamuqa then said to his companions:

"Who else's sons are today killing wild sheep to eat?"

While they sat eating the sheep, Jamuqa's five companions laid hands on him, seized him, and brought him to [the Khan].

But when Genghis heard of the treachery of his companions, he was dismayed:

How can I allow men who have laid hands on their rightful Qan to live? How can such men be deemed companions? Let those who raised their hands against their rightful Qan be executed, together with all their kinsmen.

Genghis Khan offered Jamuqa the chance to revive their brotherhood, but Jamuqa chose death. Genghis decreed that Jamuqa should be put to death without his blood being shed and that his bones should not be abandoned in the open but buried decently. [So] he killed Jamuqa and had his bones buried. (Onon 2001: 184—190 (200—201))

The Year of the Tiger

The year of 1206 marked the beginning of a new phase in the life of Genghis Khan and his Mongolian subjects as they climbed to new heights of success. For twenty years, they had been faced by almost endless victories over their various enemies. It was in this comparative security that Temujin having unified the people of the felt-walled tents and ordered them to assemble at the source of the Onon River received the title of Khan under a "white banner with nine pennants". On Muqali they bestowed the title of "Guy Ong" [and they]...sent Jebe into battle, in pursuit of Guchuluk Qan of the Naimans. (Onon 2001: 190)

In 1206, Genghis Khan was more than forty years old and had profound understanding of the governmental affairs of his people. He initiated drastic reform and restructuring in the nomadic Mongol Kingdom. All this took place as he rewarded all those who had followed him faithfully, according to their deeds:

Chinggis Qahan issued the following decree: "I wish to bestow favours on those of you who have served together with [me] in establishing [this] nation [by] forming units of one thousand [households] and appointing you as their commanders. [He lists the names of all those on whom this honour is to be bestowed]... [these] were the commanders of the thousands of the Mongol people named by Chinggis Qahan. [Together,] they became the commanders of ninety-five thousand [men]...

After dividing [the people] into units of one thousand, he appointed the commanders of the thousands, the hundreds, and the tens. He divided [the people] into ten thousands and appointed the commanders of the ten thousands. (Onon 2001: 190—191, 210 (202, 224))

The list of captains is interspersed with a seemingly endless list of all the people to whom Genghis Khan presented gifts and the details of these gifts. The Great Khan seemed to remember everything that had happened during the long years of his life — the good as well as bad. In fact, his memory of any event that involved him in any way is presented as flawless.

However, the new Khan dedicated his most detailed and scrupulous attention to the organization of his personal guard:

"Formerly, I had eighty night-guards and seventy sentries [serving] in shifts. Now, by virtue of the strength of Eternal Heaven, my might and power have been increased by Heaven and Earth, and the whole nation is unified under my sole rule. Now choose sentries from the [units] of one thousand and enrol them in my service. Enrol night-guards, quiver bearers, and sentries to serve me, in units of a full ten thousand.

...Yeke-ne'urin shall be head of the nightguards and take charge of one thousand." He had previously chosen four hundred quiver-bearers. In choosing them, he said: Let Jelme's son Yisun-te'e lead the quiver-bearers and consult with Tuge's son Bugidei. He [then] decreed: The quiver-bearers shall serve with the sentries, shift [by] shift. Yisun-te'e shall lead one shift [of] quiver-bearers and accompany [them]. Bugidei shall lead one shift [of] quiver-bearers and accompany [them]. Horqudaq shall lead one shift [of] quiver-bearers and accompany [them]. Lablaqa shall lead one shift [of] quiver-bearers and accompany [them]... Let Yishun-te'e bring up [the number] of quiver-bearers [to] one thousand and be their leader. (Onon 2001: 210—212 (224—225))

This list continues, describing all the varied roles to be played by these guards and the specific organization of the command structure for each group. By the end, the number of personal guards in the service the khan had increased to almost cosmic proportions — by almost 70 times. But it was not only the size of this institution that changed, but also the degree of internal control:

My guards are senior [in rank] to the leaders of thousands [of households serving] outside [the palace] and my guards' attendants are senior [in rank] to the outside leaders of hundreds and of tens. If an outside member of a thousand quarrel with my guards and [try] to equal and match them, [he]—the leader of a thousand—shall be punished. (Onon 2001: 214 (228))

The established institution seems to have a lot in common with the secret police, which served many later monarchs, dictators, and general secretaries. It had unlimited authority and occupied a special place in the governmental hierarchy. However, the Great Khan's guards also had many special duties and were themselves subject to precise rules of behaviour:

"The quiver-bearers and the sentries shall join [their] shift and perform the day's duties in each direction, each [following] his own path. At the sun's setting, they shall yield to the night-quards and go outside to spend the night. At night, the night-quards shall

stay with us. The quiver-bearers shall leave [their] quivers and the cooks shall leave [their] bowls and vessels with the night-guards before they go. Those who have spent the night outside—the quiver-bearers, the sentries and the cooks shall sit at the horse-tethering place until we have consumed our [morning] broth. As soon as [we] have consumed [our] broth, they shall report to the night-guard. [The night-guard] shall return the quivers to the quiverbearers, their places to the sentries, and their bowls and vessels to the cooks. Each shift shall follow this same rule as it goes on duty." And he said: "After sunset, seize [any] man who crosses in front of or behind the palace. The nightguards shall hold him for the night. The following morning, they shall question him. ...[During] the night, the night-guards shall lie down around the palace, close by the door. Those nightguards who remain standing shall smash the heads of any people entering in the night and slash at their shoulders until they fall, [before] casting them away." (Onon 2001: 213—214 (229))

The conquest of Tangut: the Western Xia Dynasty and the Death of Genghis Khan

Perhaps it was the precise organization of military units devised by Genghis and implemented by his successors, which allowed it to defeat so many of their enemies in such a short period of time. By the time after Genghis was proclaimed as Great Khan of all the Mongol peoples, there were few significant enemies left within the Eastern steppe. Genghis now turned his attention towards the "Chinese" kingdoms to the south and east: Western Xia, the Jin, and Song Dynasties:

The Kingdom of Xia, the Xia Guo, or the Xi Xia were all Chinese names for the peoples known in the northwestern parts of East Asia as the Tangut... Their kingdom was located, not in Tibet as many scholars have thought, but to the northwest of [Central] China... During the rule of its third emperor... it encompassed within its borders the northern half of the two modern Chinese provinces of Shaanxi and Gansu, as well as the Ordos, part of Khukhunor and the steppes to the west ... towards Hami. They had two capitals...[and] the Tangut ruling dynasty are often referred to by two names: Tuoba in Mongolian, and Li in Chinese [they later adopted the name Weiming]. Genghis Khan put an end to the kingdom in 1227. (Bichurin 2005: 12, 13)

The Mongols began to raid the Tangut kingdom in 1205, the year before Genghis' investiture as Khan. These raids are only very briefly mentioned in the Chinese chronicles: In the summer... Genghis Khan went to war against Xi Xia. After conquering the bastion of "La-i-ri", he passed "Loso-Khoto", took away a great number of people and camels, and returned home. (Bichurin 2005: 35)

The next military campaigns took place in 1207 and 1208. In the first, the Great Khan 'captured the town of "Ujraka". During the second expedition, which was also successful Genghis Khan "hid from the heat in the Liupan Mountains." These raids continued, with rising force, in the subsequent years, but it was not until 1227 that "the ruler of the kingdom of Xia submitted himself" to the Mongols. At this point the Tangut Dynasty, which had spent the last 22 years in war with the Mongols, collapsed entirely.

In the autumn of that same year, Genghis Khan 'fell ill [and]...the eighth day of his illness, he passed away at Saligol in his Kharaut travel palace... He died at the age of 66 and was buried in the valley of Qiniangu... He had reigned [as Khan for almost] twenty-two years. He was a deeply intelligent man and had a great mind. In war he was extremely fast, and [during his life time]... he had managed to subjugate 40 dominions, including the Western Xia. The list of his brilliant exploits was very long. (Bichurin 2005: 102, 103)

The Defeat of the Jurchen Jin

Let us now turn to the Kingdom of the Jurchen Jin who, according to Bichurin (2005: 12), were descended (like the Manchu) from a number of northern tribes including the "Nuzhi" and "Nuzhen":

The founder of the dynasty Wanyan Aguda—who allied himself with the Song Dynasty to put an end to the Khitan Liao Dynasty—proclaimed himself emperor in 1115... His successor conquered almost the whole of Mongolia and northern China, down to the Huai and Han Rivers. The dynasty had five capitals... The Mongols put an end to this kingdom in 1234. (Bichurin 2005: 12)

After Genghis Khan had defeated the Naimans and launched his first attack on the Tanguts, he started to plan a new expedition against the Jurchens. Shortly before, the Jurchen emperor had executed a relative of Genghis Khan, Ambagai Khan, whom Genghis Khan wanted to revenge... but he did not dare to proceed in this case without special preparations. (Bichurin 2005: 36)

By the spring of 1210, the Jin were also preparing for war. Almost by chance, Jebe, who had been dispatched by Genghis Khan, found their [new] fortifications, defeated the troops, and pressed on further to the east. This marked the beginning of a bitter confrontation between the Mongols and the powerful Jin Dynasty, which lasted for more than twenty years.

When the Jurchen Emperor Zhangzhong died in 1208, Emperor Weiwangshao ascended to the throne. One of his first actions was to send a decree to Genghis Khan:

[He] ordered [the Khan] to obey him upon its delivery. Genghis Khan [who must have received this missive shortly after his return from the West] asked the messenger about the identity of this new emperor, who answered that it was Emperor Weiwangshao. The Khan immediately turned his face to the south, and said, spitting on the ground: "I thought that a remarkable man had ascended the throne in Zhongyuan! And this moron, can he reign? He does not deserve obeisance." [Without speaking further]...he mounted his horse and rode away. (Bichurin 2005: 40, 41)

It appears that Genghis Khan was right in his low opinion of the intelligence of the new Jurchen ruler. The later simply refused to believe that the Mongols would dare to attack his kingdom. He even shut his own general in prison because he tried in vain to persuade him of the dangers of an imminent war with the steppe people: *The Western Xia presented him [Genghis Khan with] a princess; they are constantly forging arrows and are making shields. Men are told to put carts in trenches, while horses are spared. What could they have in mind except to attack us?* (Bichurin 2005: 43)

By the time the Jin monarch was convinced of the danger, it was already too late. The very next year, in a series of battles, the vast troops of the Jin kingdom were defeated by the Mongols, who came into the Central Plains, pillaged its towns and cities and left with promises of tribute, but without the promise of peace. Less than fifteen years later, seven years after the death of Genghis Khan, the Jin Dynasty, weakened by long wars with both the Mongols and the Song Dynasty, finally collapsed. One excerpt, a remark from a Chinese Gangmu quoted by Bichurin is rather remarkable and worth citing here. The author recalls the long history of conflict relations between the Jin and Song Dynasties: How much intelligence and courage had Aguda, the founder of the Jin Dynasty! And how unsophisticated and weak was his descendant, Aizong! It was desired by Heavens. The Jurchens ask the Mongols to make peace and the Mongols are refuse to do so. In a similar manner, the Song Dynasty once asked the Jurchens to make peace and they would not agree. Who would say now that Heavens do not administer [just] vengeance? (Bichurin 2005: 44)

In the spring of 1234, wedged between onslaughts from the north and south, the Jin experienced a terrible defeat: the Jurchen ruler, after passing the throne to Prince Chenglin, hanged himself and was burnt according to his will. The next day, the city was besieged [by the Mongols], Chenglin [who reigned for just two hours after his coronation] was captured and killed. The troops of the Song Kingdom [entered the city and] carried the charred corpse of the Jurchen Emperor away with them. The Jin Dynasty perished. (Bichurin 2005: 163)

After all these events, the "true-Chinese" Song Dynasty remained the last significant enemy of the Mongols in the East.

The Demise of the Song Dynasty

From its beginnings in AD 960, the Song Dynasty reigned over the whole of China, except for the northern half of Shaanxi province, which was ceded to the Khitans. After the Khitan Dynasty was overthrown, the Jurchens [pressed south against the Song, capturing]... the entirety of northern China down to the Huai and Han Chiang Rivers. After the Jurchens were defeated, the Mongols brought their forces [still further] into southern China, and having conquered it, put an end to the Kingdom of the Song in 1279. (Bichurin 2005: 12)

The Song Dynasty was a long standing ally of the Mongols in their war against the Jurchens. However, almost immediately after the collapse of the Jin Kingdom conflicts began to break out between the Mongols and the Song. At first these seemed insignificant, but the escalation was swift. The first serious disagreement appeared in relation to the partitioning of the lands of the former Jin. The Song Emperor greatly desired to return to his three "capitals" in the Yellow River Basin, which had been taken from them by the Jurchens. A heated argument about the possibility of such a move developed among the Song elite:

[Although these] three capitals had been absorbed by the barbarians... It was their duty to recapture their ancient frontiers. But first they had to better assess their strength, to gauge whether their weapons and armour was the best, whether their magazines

were full, whether there were enough capable people [to undertake the fight], and [to see] how full the treasury was. Even after initiating the enterprise, no one could guarantee success... the Mongols, were an unbridled enemy growing in strength, and they had only recently concluded treaty of peace [between them]. Was it necessary to betray them so soon? Alas, the Song generals, both named Zhao, were set to fail. [They misjudged the Mongolian commander]... and their military needs were not fully met. How could they continue the war for so long? [The Song emperor] was overly certain about their plans, and thus...future calamities [were made] possible. (Bichurin 2005: 172, 173)

Regular violent clashes between the Song army and the Mongols, however, did not begin until 1258. During the glacial winter of 1258, the Mongols crossed the frozen expanse of the treacherous Yellow River: *The Khan himself [Mongke] went to war with the Song Kingdom and arrived there after crossing the Shu River.* Initially, the campaign seemed set to bring victory for the Mongols, and the following year Mongke gave a great feast. Perhaps he was already sickening, when he turned to his entourage with a question at the feast: "Soon the summer heat will come in the Song Kingdom. Tell me, can I stay here?" The lords expressed opposing opinions, but the Great Khan decided to stay. It was a mistake. For several months the Mongols had been unsuccessfully besieging one of the Song southern cities, Hezhou. A long-lasting heavy rain greatly helped the besieged: the assault ladders of the Mongols "bent sharply and forces behind could not enter the city, which became the reason for the termination of the siege."

However, this was not the most important problem. During the siege of the Diaoyu Fortress in Chongqing, [Mongke] Khan passed away, aged fifty-two, in the ninth year [of his reign]... Mongke Khan was strong and intelligent, courageous and steady, staid and resolute. He spoke little, he did not like feasts, [and] he was modest... However, he had a passion for hunting and believed deeply in both witches and [the words of] fortune tellers... [His death showed] that Heavens had no desire to see the end of the Song Kingdom at this moment. (Bichurin 2005: 230, 233, 234)

The Mongols retreated, and the collapse of the Song Dynasty was delayed by another 20 years. Ultimately, its end came at the hands of the Great Kublai Khan, who had proclaimed himself the founder of the new All-Chinese and All-Mongolian Yuan Dynasty eight years earlier. However, the line of undistinguished and mediocre descendants of Kublai Khan terminated in 1368, and is not particularly remembered even in modern China.

The Mongols in Tibet

Tibet was the last territory in continental East Asia to be conquered by the Mongols that we will consider here. The conquest of this almost invincible mountain stronghold is described in a 18th century Tibetan chronicle, Pag Sam Jon Zang, written in an almost telegraphic style by the historian Sumpa Khan-po Yeçe Pal Jor:

... In the Year of the earth pig of the fourth rabch-zhuna (1239) Sakyapa, Brigonba, Pagduba and Tsalpa saw the face of the Mongolian Khan. In the following year (1240) which became a year of turmoil, a Mongolian Dorta appeared in Tibet. He sacked the monasteries Raden and Chzhallhakhan. Next, in the year of the tree dragon (1244),

Sakya Pandita travelled to Mongolia and died in the year of the iron pig (1251). The following year Godan Khan of the Mongols arrived in Tibet at the head of troops, in the year of the iron pig (1251), defeated Monkhar Gonbo and killed many people. Then he killed Chzhal-Cho Zhobar. In the year of the tree hare (1255) Karma-bakshi Manipa arrived in Mongolia and became teacher to Möngke Khan. In the year of the tree mouse (1264) he went back. In the year of the fire hare of the fifth rabjun (1267) Mongolian troops killed Danma-Riboud, in the year of the fire cow (1277) they killed Zan-chenp and then after the death of Pagba Lama in the year of the iron dragon (1281) they killed the governor of Sakyapa, Gunsan and defeated Dzharoq-tszon. Then in the fifth year, the year of the tree hen (1285) the troops of Brigonba burned the Ja-yul monastery and killed Tsanton. Then, in the fifth year, in the year of the tree hen (1285) the troops of Brigonba led the troops from Upper Mongolia against Sakyapa, but the troops of Timur- Bhokhayya, the son of Khan Kublai, and the Zang army Sakya Anlena defeated them. Despite that, ten thousand warriors of Sakyapa were pulled back to Gampo in eastern Dvagpo in the year of the iron eagle (1290), they set on fire the Brigon monastery, etc. During the destruction of the Brigon monastery 10,000 people were killed. (Sumpa Khan-po: 40—41)

Centaurs with Ballistae

After reading all these accounts of Mongol conquest, it is logical to ask how the Mongolian troops managed to achieve their countless victories over such a diversity of opponents? However, the answer is perhaps quite simple. The most important provision for the military successes of the Mongols was their cavalry. In fact, the *Mengda Beilu* tells us that they had no infantry at all. The Mongol horsemen seemed so completely fused with their horses that they must have appeared to many as real centaurs. Since even today nomadic Mongolians learn to sit in the saddle almost as soon as they can walk, this is hardly surprising. Short steppe horses, less delicate in their appearance than those familiar in Europe or Arabia, served the Mongols well and were notable for their astonishing endurance and adaptability. Moreover, every Mongol, even the poorest of them all, did not set out on any long expeditions without at least one or even two additional horses, suitable for difficult journeys.

In addition to this was their military organization, which was structured according to a very precise and clear principle: warriors were organized and commanded in units of tens, hundreds, thousands, and ten thousands—a *tumen*. The discipline and mutual assistance of their troops was impeccable and noticed even by their enemies. Cowardice on the battlefield was always punished mercilessly.

The Mongols elaborated their own battle tactics, which were proven in combat many times over. They consisted of a quick attack, a hail of arrows —leading to disorientation of the closed ranks of an enemy— and a quick retreat, which aimed at lure the enemy out of formation and into an ambush. Enticing the enemy by a sham retreat was one of the most popular and effective tactics of the Mongols. Sometimes such "retreat" went on for days and meant hundreds of kilometres of horse-riding, stretching enemy supply lines to breaking point. Of course, these cavalry tactics are well known. The tactics used by the Mongols in the siege and capture of cities are much less known, despite the fact

that they were clearly used widely to defeat an almost incalculable number of strongholds across Eurasia.

Every time they plan to attack a large city, they first attack the small towns [which surround it, they] capture the local population, drive them away as captives and use them at siege works. They order each cavalryman to capture at least ten people. When there are enough captives, every man is obliged to collect a certain amount of grass, wood, earth, and stones. The Tatars [Mongols] drive them day and night, and any that fall behind are killed. When people are driven [to the place of the siege], they fill moats around the city walls with things they have brought with them and start to level the ditches immediately... [Captives] are used in the maintenance of mangonels... catapults and in other activities [related to the siege]. The Tatars do not spare even tens of thousands of people... When the city walls are breached, the Tatars [Mongols]... [often] kill everyone without mercy, not distinguishing between the old or young, beautiful or ugly, rich or poor, docile or reluctant. Anyone who does not obey the order to surrender [issued at their approach] ... is executed, even if he is a noble. (Mengda beilu: the section on warfare)

There is yet another aspect of their martial skill, which is perhaps even more astonishing. These nomads appeared to be surprisingly serious students of the tactics used by their enemies in siege warfare, which had already been practiced for centuries. However, they tended to introduce significant modifications of their own, both in the design of siege weapons, and in their application. As an example of this, I will quote a Chinese description of the siege of Luoyang, capital of the Jurchen Jin, by Noyon Subetai:

The mangonels used by the Mongols differed from the Chinese models. They crushed millstones, rocks, and boulders into two or three pieces, and they used them thus. The ballistae were built from bamboo, and up to one hundred of them were placed at each corner of the city walls [the outer walls, had already been captured by the Mongols]. They shot from the top and bottom alternately, and never stopped neither during the day nor at night. In a few days, the stone piles reached the top of the interior walls. Demolition machines located on the city walls were built from huge timbers taken from


Fig. 26.6a. Mongol troops and ballistae.

old palaces. As soon as the wood collapsed from the blows, they were covered with horse excrement, mixed with wheat chaff. On top they were twinned by nets, ropes, cords, sacks. The outer side of the hanging wooden bucklers was covered with ox hides. The Mongol troops used fire ballistae (fig. 26.6a), and where a blow [from one of these] struck, it was impossible to [approach] due to the heat [of the fire]... (Bichurin, 2005: 134)

Although Bichurin does not give any specific proof that the Mongols had fire ballistae at their disposal in this conflict, it seems quite possible, given their passion for the use of all possible inventions in warfare. Certainly, by this time, the Chi-

nese were using powder bombs or "fire ballistae, which... smote like Heavens" thunder. For this purpose cast iron pots were filled with gunpowder and set on fire. These pots were called Zhentianlie ("Heaven staggering thunder")...[after the sound of a ballista strike, which] could be heard almost 100 Li away. These pots burned in an area 120 feet in circumference, and fire sparks [from them] broke through iron armour. The Mongols also made boxes from ox leather, approached the city walls in them, cut niches in them that could accommodate one man and thus became protected against the city walls. Some [defenders] discovered a way of lowering iron pots along the city walls on chains. When they reached a dug hole, they completely destroyed the men covered with ox leather. Moreover, they used flying fire arrows [most probably, rockets] that were fired by igniting the gunpowder 10 steps away. The Mongols feared only these two things. (Bichurin 2005: 135)

Fire weapons of this kind were the forerunners of firearms, a technology which did not reach the Catholic countries of Western Europe for another century after the siege of Luoyang.

Such were the methods used by the Mongols to destroy the walls of the great cities they faced. It is interesting to me that there is so little comment made about the Mongols' relationship with one of China's greatest achievements, the colossal Great Wall, so often billed as an invincible barrier against such invaders.

The Great Wall of China

In my view the Great Wall of China is the most remarkable of all the famous Wonders of the Ancient World. In truth, it was a colossal labyrinth of walls, rather than a single unbroken barrier (as it is often perceived). Its many discontinuous stretches of wall differ greatly in chronology, but also in architecture, style, and construction technique. The UNESCO list records the total length of the great wall as 6,350 km (fig. 26.7). However, the latest measurements, undertaken by Chinese experts suggest that the total original length of theses constructions used to be much greater, closer to 9,000 km.

The main goal of the emperors who commissioned these walls, was defence against the northern neighbours, aggressive steppe nomads. After all, the Chinese elite in different historical periods were convinced that it was necessary "to catch and control [these tribes]...occupied [only] with looting, attacks, [and the] kidnapping of livestock and captives, since such are their inherent manners." The initial instigator of this colossus is often considered to be the almost legendary Qin Shi Huangdi. However, the beginning of construction of similar walls can be dated back to the 4th and 5th centuries BC. These early phases of wall-building are discussed by Sima Qian, who tells us that it was King Wuling of Zhao [who] changed the customs of his people, ordering them to adopt barbarian dress and to practise riding and shooting... He constructed a defensive wall stretching from the Dai along the foot of the Yin Mountains to Garoque, establishing the three provinces of Yunzhong, Yanmen and Dai. (Sima Qian: 133) These provinces and their fortified frontier formed the border between the sedentary Chinese and the steppe world. Of course, this early beginning does over write the energy of Qin Shi


Fig. 26.7. Various sections of the Great Wall of China (Wikipedia).

Huangdi who, in the second half of the 3rd century BC, became the founder of the first centralized Chinese state:

the First Emperor of the Qin dispatched Meng Tian to lead a force of 100,000 men north to attack the barbarians. He seized control of all the lands south of the Yellow River and established border defences along the river, constructing forty-four walled district cities overlooking the river and manning them with convict labourers transported to the border for garrison duty. He also built the Direct Road from Jiuyuan to Yunyang. Thus he utilized the natural mountain barriers to establish the border defences, scooping out the valleys and constructing ramparts and building installations at other points where they were needed. The whole like of defences stretched over 10,000 li from Lintao to Liaodong and even extended across the Yellow River and through Yangshan and Beijia. (Sima Qian: 133)

However, the deeds of this outstanding tyrant did not leave any good memories in the minds of future Chinese generations:

In earlier times the First Emperor of the Qin, relying upon his might in battle, gobbled up the whole world, seized the other warring states and united all within the four seas into a single domain, winning as great distinction as the rulers of the Three Dynasties of antiquity. And yet he would not cease his warfare there, but warned to go on and attack the Xiongnu. His minister Li Si reprimanded him, saying, 'It is impossible. The Xionanu have no fixed cities or forts and no stores of provisions or grain. They move from one place to place like flocks of birds and are just as difficult to catch and control. Now if we send parties of lightly equipped soldiers deep into their territory, our men will soon run out of food, and if we try to send provisions after them, the baggier trains will never reach them in time... But the First Emperor would not listen to his advice and sent his general Meng Tian with troops to attack the barbarians. He extended the borders of the empire 1,000 li, establishing the frontier along the Yellow River, but the land he won over was nothing but brackish swamp, unfit for the cultivation of the five grains. After this the young men were called upon from all over the empire and sent to guard the northern frontier along the river. The troops sent over ten years fighting in the wastes and wildernesses, where they died in untold numbers, and yet they were never able to extend the empire north beyond the Yellow River. Surely this was not because there were not enough fighting men, or because their weapons and equipment were insufficient. Rather it was because the circumstances made any other outcome impossible.3 At the same time the whole empire was ordered to rush fodder and grain to soldiers. Shipments were sent from as far away as the provinces of Huangzhui and Langya along the seacoast, but by the time they had been transported to the northern frontier along the Yellow River, no more than one picul out of an original thirty bushels remained. Though the men worked the fields as hard as they could, they were unable to supply enough provisions, and though the women wove and spun, they could not produce enough tents and hangings for the army. Soon the common people were exhausted; there was no surplus left to feed the orphans and widows, the children and the old people; and the roads were filled with dead and dying. This was why the empire turned in revolt against the Qin. (Sima Qian: 194—195)

The sorrow of the Chinese historian at the terrible cost of this monumental work is clear, but did the construction of these Great Walls fulfil their function or were their primary results only famine, grievous death toll and the suffering of untold abandoned orphans?

There must have been some benefit, since the construction of Great Walls remained a tradition among Chinese emperors over the next two thousand years, at least in times of relative stability. After the Qin, the construction of the wall was continued by the Han Dynasty. A few centuries later, the Tang returned to the task. It was ultimately completed during the reign of the Ming Dynasty, in the 17th century AD, when it acquired its familiar modern form. Nevertheless, it remains remarkable that across all the Chinese chronicles there is almost no reference to the Wall after its construction, nor any occasion when attacks upon it were successfully repulsed. Given the abundance of descriptions of sieges, assaults on city walls and other fortifications in the texts, this seems surprising. The Great Wall appears to be only a physical boundary of demarcation between the two rival worlds; a deterrent rather than an insurmountable obstacle. To give an example, here is a fairly typical attempt to outline the borders with the Great Wall serving as the main reference point. An emperor from the Han Dynasty sends a letter to a Shanyu, the Great Khan of the Xiongnu with a plea: According to the decree of the former emperor, the land north of the Great Wall, where men wield the bow and arrow, was to receive its commands from the Shanyu, while that within the wall, whose inhabitants dwell in houses and wear hats and girdles, was to be ruled by us; thus might the countless inhabitants of these lands gain their food and clothing by agriculture, weaving, or hunting; father and son live side by side; ruler and minister enjoy mutual security; and all forsake violence and rebellion. (Sima Qian: 146)

The 1st century BC was the of time of the Xiongnu. A millennium and a half later, during the fantastic expansion of power of Genghis Khan and his descendants, few writers even mention the Great Wall. At least, I could not find even a single mention of this great edifice in the texts available to me. It seems the victorious Mongolian *tumens* paid very little attention to it. Only the fall of the Mongol Yuan dynasty in 1368, did their successors, the Ming, return to the construction of this labyrinth, giving large sections of the wall its now familiar form.

Apparently, taking in consideration the evident domineering role of the Chinese kingdoms in Eastern Eurasia, the Great Wall served as poor barrier to the nomads, which they did not even bother to storm. In times of dynastical crises, mobile nomadic cavalries simply bypassed the Wall and attacked the flanks and rear guard of the Chinese armies. Sometimes, the ranks of wall guards—who were supposed to keep the northern aggressors at bay—were thinned out to such an extent that it was possible to overpass the Wall unopposed.

Finally, a scarcely answerable question arises, was the immeasurable human effort expended over more than two millennia of construction necessary or effective in any way? Unfortunately, it seems that a categorical answer to this question cannot be found.

Chapter 27

THIRD WAVE FROM THE EAST: THE MONGOLS AND WORLD OF ISLAM

Beginning: the First Mongol Campaign to the West

Although, by 1218, Mongol troops had already breached the fortifications of the Jin Kingdom capital at Zhongdu, neither the Jin nor the Tangut Western Xia had yet been defeated. However, it was at this critical juncture in this long-running and active conflict in the East, Genghis unexpectedly sent a major part of his forces west, in the opposite direction to all his previous campaigns. For many of his followers this must have appeared to be a strange and risky decision.

The reason for this shift in orientation appears to have been the failure of the Khan's envoys to establish equitable diplomatic relations with the Islamic world, particularly, with the Turkic-speaking Muslims of the Khwarezmid Empire and their ruler Ala ad-Din Muhammad II. The famous French orientalist René Grousset (2007: 169—171) regarded the politics of Genghis Khan as a sincere desire to maintain good neighbourly relations with the Khwarezmians. In 1216, at the reception of the embassy of Sultan Muhammad near Beijing, he said that the Mongolian and Khwarezm kingdoms... must live in peace and develop mutually beneficial trade relations. However, the subjects of the Khwarezm Sultan, rich merchants of Bukhara and Samarkand, considered Mongols savages and made no secret about it.

The next embassy was sent by Genghis Khan to Khwarezm:

The sultan received the embassy in 1218... The presentation of gifts was accompanied by a very amicable speech. "I know about your power and the might of your state," — the Mongolian Khan spoke from the mouth of his ambassador. — "I want us to live in peace very much. You would become my dearest son..."

The words of Genghis' ambassador were a clear provocation. The reflected desire to humiliate the sultan was obvious to Muhammad. He was outraged by this treatment by such a "wild Tatar". At a secret meeting with Genghis' ambassador, the Sultan asked him:

"Who is this cursed man who dares to treat me like a son?" (An-Nasawi, chapt. 14: 13). Although he later tried to reassure the Mongol ambassador of his friendly feelings towards the Great Khan, these were evidently hollow words.

Later the same year, a huge caravan of merchants arrived in Khwarezm from the East. The sultan and his entourage rightly suspected that ...people who arrived in Otrar dressed as merchants were not merchants but [Mongol] spies and looked out for what did not concern their business. When they were left alone with common folk, they threatened them by saying: "You are completely in the dark about what is going on around you. Soon you would not be able to resist what will come to you. (An-Nasawi, chapt. 14: 133)

The spies were arrested, their goods were taken away and more than a hundred people accompanying the caravan were beheaded. Genghis Khan was appalled. *Grousset writes: He [Genghis] honestly desired to maintain peaceful relations and trading ties with the Muslim world, and that was their reaction! The son of Yesugei was so ...outraged that he could not hold back his tears...*

It is impossible to say whether the Great Khan truly wept, but his subsequent reaction was both clear and quite predictable; his provocation had succeeded. His first reaction was to send another embassy to the sultan demanding that he extradite the perpetrators of these atrocities. However, Muhammad considered that appeasement would only stir [Genghis'] appetite. For that reason he restrained his temperament, demonstrated his resilience, and denied the Khan's request. Meanwhile, his soul became mastered by fear. He ordered [his men] to kill the messengers, and they were killed. So much Muslim blood was shed because of that murder! Rivers of pure blood sprung from each vessel, and the sultan paid a great price for his anger, giving away a country for every ambassador [he killed]. (An-Nasawi, chapt. 14: 136)

The openly judgmental stance in the writings of Ali ibn Ahmad al-Nasawi, personal secretary of to the son of the Khwarezmid Sultan, Jalal ad-Din, is probably a much-delayed postscript to the tragic events that took place across this Central Asian Kingdom. It seems unlikely that he would have dared to be so critical while Muhammad II was alive.

In response to the murder of the caravan and my ambassadors, Genghis Khan spoke thus:

Let us ride out against the Sarta'ul people, to gain vengeance and to seek revenge [for the deaths of] Uquna and my hundred emissaries. (Onon 2001: 241 (254)).

In my view, sentimental perspectives of the Great Khan (promoted by Grousset and others), which see in his actions a sincere desire to establish peaceful relations with his "neighbours", are not very convincing. It was clearly important for the Mongol ruler to demonstrate invincible power and he often appears rather proud of his exceptional cruelty. Rashid al-Din provides us with the account of a Muslim qadi, who witnessed the meetings with the Great Khan in 1221: One day Genghis Khan boasted in his circle of courtiers about the multitude of people that he...had killed and how his actions would eternalize his glory. The qadi could not resist and said:... "When the Khan and his servants, ... kill all the people, who will preserve their glory?" [The] Khan turned purple with rage and dropped a quiver full of arrows from his hands, but then controlled his anger and said only: "I considered you an intelligent and insightful man, your words have made it clear to me that you are not...There are a great many sovereigns in the world. I have massacred the people and brought destruction everywhere, where the

horses of the troops of Muhammed [—the former sultan of Khwarezm] set their hooves. It is the peoples of other lands and the courtiers of other princes who will compose stories about my glorious deeds." (Rashid al-Din II:33, 34). If the Persian historian was right, then Genghis Khan expressed his idea of true happiness in a conversation with his sons and grandchildren: 'The greatest delight and pleasure for a man is to...defeat his enemies, to vanquish and take from them everything they have... to saddle their geldings, to treat the bodies of their women as nightgowns and bedding... to gaze at their rosecolored cheeks and kiss them, and to suck their sweet lips the colour of berries. (Rashid al-Din II: 265)

The quotation is so explicit and colourful that it requires no further commentary.

The fall of Khwarezm

Just one year after the massacre of the caravan, the army of the Khan confronted the troops of Ala ad-Din Muhammad II. It was the first in a long series of conflicts between these two worlds — the Mongolian and the Islamic. The former was new and united, the later fragmented and internally divided. Earlier in the same year, Muhammad II had already entered into a risky and bloody dispute with the Caliph of Baghdad over the leadership of the Islamic world. His subsequent war with the Mongols, which lasted for three years, is laconically described in the *Secret History*:


In the Year of the Hare [AD 1219], Chinggis Qahan rode out against the Sarta'ul people. He crossed the Arai. He sent Jebe as a vanguard, Sube'etei as rear-guard, and Toquchar as Sube'etei's rear-guard. Before sending them, he told the three men:

Skirt the Sultan's [positions] and get on the far side of him. Wait for us so that we can attack jointly.

Jebe skirted the cities of Qan Melik without touching them. Sube'etei followed suit. [However,] Toquchar, in the rear, raided Qan-Melik's border cities and plundered his farmers. Because his cities had been raided, Qan-Melik turned his back [on us] and moved off to join Jalaldinsoltan. Together, Jalaldinsoltan and Qan-Melik rode out to oppose Chinggis Qahan. Shigiqutuqu acted as Chinggis Qahan's vanguard. Jalaldinsoltan and Qan-Melik overcame Shigiqutuqu and pressed on in the direction of Chinggis Qahan. As they advanced, however, Jebe, Sube'etei, and Toquchar came up behind them and vanquished and slaughtered them. They prevented them from joining [together] in the cities [of] Buqar, Semisgab, and Udarar, overcame them, and pursued them as far as the Shin River [Indus]. Jalaldinsoltan and Qan-Melik lost many of their own Sarta'ul in the river, into which they fell and then drowned. Jalaldinsoltan and Qan-Melik saved their own skins and escaped upstream along the Shin River...

Chinggis Qahan, returning from the Barula Steppe, said to [his] sons Jochi, Cha'adai, and Ogodei: "Cross the Amui River with the soldiers of the right flank and attack the city [of] Urunggechi." So he sent them. To Tolui he said: Attack the cities of Iru, Isebur, and other of the many towns. So he sent him. Chinggis Qahan himself occupied the city of Udirar. (Onon 2001: 248—250 (257, 258))

Soon the conquest of Khwarezm was complete, and the rapidity of the defeat of such a hitherto invincible power shocked the ancient world (fig. 27.1). Abandoned and


Sultanate before its conquest by Genghis Khan. miniature (Chronik: 315).


Fig. 27.1. The schematic map of the Khorezm Fig. 27.2. Mongol horsemen pursuing Muslims, Persian


Fig. 27.3. A horse herd in a Central Asian semi-desert. It always remained unclear to me how advancing and retreating armed horsemen managed to navigate in such a thick, dense dust while frantically galloping.

miserable, Muhammad II, who had lost everything, ended his life among lepers on an unknown island in the Caspian Sea. His talented son, Jalal ad-Din vanished into the Iranian plateau, moving quickly towards the West, in an attempt to hide from the remaining horsemen of the Khan, who kept on pursuing him. He was followed by Jebe and Subedei who had been sent by Genghis, partially to catch the elusive offspring of the former Sultan but mostly, it appears, in order to gather more information about other regions of Central Asia (fig. 27.2; 27.3).

However, for some time, the disgraceful behaviour of his sons was his greatest cause for concern:


Fig. 27.4. The siege of Baghdad by the army of Hulagu Khan, 1258, Persian miniature (Wikipedia).

The three sons, Jochi, Cha'adai, and Ogodei, brought the city [of] Orunggechi into submission and divided its people among themselves, [but] failed to set aside a share for Chinggis Qahan. When they returned and dismounted, Chinggis Qahan reprimanded them, and waited three days before according them an audience. Bo'orchu, Mugali, and Shiqi-qutuqu petitioned him as follows: "We brought down the Soltan of the Sarta'ul people. After a long struggle, we took his people and cities. The city [of] Orunggechi, taken by [your] sons and divided among themselves, belongs together with the sons who took it, to Chinggis Qahan. Heaven and Earth increased[our] strength and brought the Sarta'ul people to their knees. Your men and geldings are busily rejoicing. Why are you so angry? [Your] sons know that they have done wrong and are afraid. Teach them how to [behave] in future. We are afraid that being negligent will harm your sons' characters. If you show them favour and grant them an audience, would not that [solve the problem]?" After hearing their petition, Chinggis Qahan calm down and granted [his] three sons Jochi, Cha'adai, and Ogodei an audience. reprimanded them, citing old men['s] words, quoting ancient words, until they almost sank into the ground on which they stood and were unable to wipe the sweat from their brow. He shouted [at them] in admonition. While he was claiming their attention, Qongqai-gorchi, Qongtagar-gorchi, and Chormagan-gorchi, the three quiver-bearers, petitioned Chinggis Qahan as follows: 'Like young falcons about to enter training, [your] sons are on the point of learning how to go to war. Why [then] do you reprimand [your] sons, and constantly dishearten them? We fear that [your] sons, being afraid, will neglect their thoughts. [Our] enemies extend from [where] the sun sets to [where] it rises. When you incite us, your huge sheephounds, to go out [against] the enemy, Heaven and Earth increase our strength and our

one wish is to bring you gold, silver, satin, and [other goods, together with people and kinsmen. If you ask, "Which people?", we reply that the presence of Qalibaisoltan of the Baqtat people is reported in the west—let us go to war [against him].

Thus petitioned, the Qahan's [anger against his sons] abated and he calmed down. He approved [the suggestion by Qongqai-qorchi, Qongtaqar-qorchi, and Chormaqanqorchi] and issued the following decree in favour of the three quiver-bearers: "Let Qongqai of the Adargin and Qongtaqar of the Dolonggir be at my side." He sent Chormaqan of the Oteged to attack the Baqtat people and Qalibai-soltan. He also sent Dorbei-doqshin of the Dorbets to attack [the cities of] Aru and Maru and the city [of] Abtu of the Madasari people, [all of which lay] between the [lands of] the Hindu people and the Baqtat people. He sent Sube'etei-ba'atur northwards to attack the lands and peoples [of] the following eleven tribes: the Kanglins, Kibcha'uts, Bajigits, Orusuts, Majarats, Asuts, Sasuts, Serkesuts, Keshimirs, Bolars, and Rarals. [He made] Sube'etei-ba'atur cross the great waters [of the] Idil and the Jayaq Rivers and go as far as Kiwa Menkermen. After conquering the Sarta'ul people, Chinggis Qahan issued a decree placing resident commanders in all the various cities. (Onon 2001: 252—254 (260—263))

In spite of the initial successes of the army, it was more than thirty years before a Mongol Khan (Hulaga) successfully conquered Bagdad in 1258 (fig. 27.4). In all, the Great Khan spent seven years among the defeated people of Khwarezm. While he was waiting there for Bala of the Jalayirs, Bala crossed the Shin River and pursued both Jalaldinsoltan and Qan-Melik... right into the heart of the [land of] the Hindus. Returning, Bala plundered the people on the edge [of the Hindus' territory] and returned with many camels and castrated goats. Then Chinggis Qahan returned [to his own lands], summering along the way on the Erdish [River]. In the autumn of... the Year of the Cock [1225] he pitched camp at the palaces in the Qara-tun on the Tu'ula [River]. (Onon 2001: 224—225 (264))

Although, after his return to the East, Genghis Khan lived only two more years, during that time he managed to completely destroy the complete the conquest of China, destroying the Tangut Western Xia Dynasty.

The Mongols managed to accomplish two very important tasks in their first brief campaign to the West: the conquest of Khwarezm and the acquisition of vital information about the contemporary world. The second of these tasks was primarily performed by the invincible duo of Jebe and Subedei who, having journeyed right into the heart of the [land of] the Hindus' and returned, were sent northward by their Khan: to attack the lands and peoples [of] the following eleven tribes: the Kanglins, Kibcha'uts, Bajigits, Orusuts, Majarats, Asuts, Sasuts, Serkesuts, Keshimirs, Bolars, and Rarals. [He made] Sube'etei-ba'atur cross the great waters [of the] Idil and the Jayaq Rivers and go as far as Kiwa Menkermen. (Onon 2001: 253 (262))

In this description of the prospective campaign, several similarities in the names of cities and peoples given may well seem familiar. The *Kibcha'ut* refers to the Kipchak, the *Majarats* to the Hungarians, the Bolars to the Bulgars, and *Kiwa Menkermen* to the wooden city of Kiev. Clearly, Genghis was preparing the ground for a second triumphant expedition into the Christian world.

From Samarkand to Kalka and back to Mongolia

Various written sources allow to place the beginning of the expedition of Subedei and Jebe in early 1222. In fact, the spontaneous enterprise must have seemed absolutely impossible. First, the task "to attack the lands and peoples [of] the following eleven tribes" seems an entirely unrealistic goal for only two *tumens*. However, even more striking is the fact that the task *was* successfully accomplished and in a fantastically short time. Contemporaries of these events, and particularly the Persian historians, found the whole affair truly amazing:

When Genghis Khan received messages from his nobles... about the fear felt by the sultan and how he had lost heart, he sent two military commanders, Noyan Jebe and Subedei Bagatur, with thirty thousand [warriors] on an expedition. They crossed the river, turned to Khorasan and scoured the country. ...[T]here was so much bloodshed, looting and destruction that artisans fled in fear and farmers wandered naked. Everything that was open and close was found, everything that was apparent and concealed was taken away, and neither bleating nor roaring could be heard: only owls hooted and their hoots echoed [in the silence]...[Was it possible] that a horde from the land of the sunrise could advance all the way to Bab al-abwab [Derbent], and from there come into to the land of the Kipchaks, fiercely attacking their tribes, and striking at random? As soon as the horde set its foot on the land, it started to despoil it, and as soon as it seized a city, it started to destroy it. Then, after they made a circle, they returned unscathed to their lord with their booty passing Khwarezm, pillaging the fields of the kingdom, [their livestock]... and putting its population to the edge of their swords. And [all this] took them less than two years! (An-Nasawi, chapter 20: 54)

Rashid al-Din also reports about the lightning-fast speed of the Mongols: *Genghis Khan decided with them that they would finish their enterprise in three years, but if fact it was completed [successfully]in just two and a half.*

It seems that in 1222 the Mongol warriors saw the stone churches of Armenia and Georgia, topped with their crosses, for the first time. On this occasion, their victorious advance shook only the eastern edges of the Christian world. After spending the winter in the comfort of the oasis cities of northwestern Iran, their cavalry set out again the next year and rushed to the north. In the Caucasus, the Mongols once again defeated their Christian enemies. Moving along the Caspian Sea through the Derbent gate, the *tumens* of the Mongol generals finally reached the steppes, which seemed so familiar and pleasing to them. The inhabitants of the Caspian Sea and the North Caucasian plains could not resist them either. Bypassing the Azov Sea to the east and north, they remained in the Crimean steppes for a short while, conquering the Cuman troops, their fellow nomads. The Cuman leaders rushed west to the Dnieper River to beg the Russian princes for assistance against this new and unknown enemy.

Pursuing the scattered Cuman army, who were in flight before them, the Mongols approached the banks of the Lower Dnieper. Here, not far from the shores of the Azov Sea, the first skirmishes between the Mongols and the Rus' took place. Their meeting was only prelude to the battle at the Kalka River, which took place in late May and early June of 1223. It was a disastrous event in Russian history:


Fig. 27.5. The schematic map of military expeditions of the tumens Subutai and Jebe aimed at gathering information, 1222—1225.

The Mongols attacked the lands of the Rus and Kipchaks. By that time they had already gathered support and collected a large army. When the Mongols saw their superiority, they began to retreat. The Kipchaks and Rus, thinking that they retreated in fear, pursued the Mongols for twelve days. Suddenly, the Mongol army turned back and attacked them before they could regroup, killing [a great number of] people. They fought for one week and in the end the Rus and Kipchaks turned their backs [and fled]. The Mongols chased them and destroyed cities... desolating all areas [of their land]. (Rashid al-Din II: 229)

After Subedei and Jebe had carried out virtually all the wishes of Genghis Khan, they turned their *tumens* in the direction of the main Mongol force in Central Asia. By 1225, all the troops of Genghis Khan returned home, loaded with unprecedented riches.

Certainly, it would be difficult to outline the exact route of the army led by Subedei and Jebe. However, one the total length of their long and difficult circular routes, which began in the Zeravshan River basin in Central Asia, could not be less than 12 or 13 thousand kilometres (fig. 27.5). If we add to this the five thousand kilometres, which they covered in 1225 from Central Asia to the banks of the Onon and Kherlen Rivers, it would appear that the cavalry of the two generals, in just three years, had managed to overcome at least 18,000 kilometres and many difficult battles. Such an achievement could be very favourably compared with the awe-inspiring campaigns of Alexander the Great, whose phalanxes took 10 years (from 334—323 BC) to cover a similar distance.

This observation echoes with earlier statements, for example, of the Persian historian Juvaini, who composed his works at the court of Iranian Ilkhanids, who were the subjects of the Mongolian Empire. This perhaps explains his expression of loyalty and admiration towards his new overlords:

God Almighty in wisdom and intelligence distinguished Chingiz-Khan from all his coevals and in alertness of mind and absoluteness of power exalted him above all the kings of the worlds; so that all that has been recorded touching the practice of the mighty Chrosroes of old and all that has been written concerning the customs and usages of the Pharaohs and Caesars was by Chingiz-Khan invented from the page of his own mind without the toil of perusing records or the trouble of conforming with tradition... And indeed, Alexander... had he lived in the age of Chingiz-Khan, would have been his pupil in craft and cunning, and of all the talismans for the taking of strongholds he would have found none better than blindly to follow in his footsteps. (Juvaini, Vol. 1: 16—17)

Another Persian historian, al-Athir composed his history before the Mongol conquest of Persia was complete. Therefore, he recalled the campaigns of Alexander the Great in a very different way:


Fig. 27.6. Genghis Khan on the throne, Persian miniature (Chronik: 311).

After all, Iskander, whom historians unanimously consider the conqueror of the whole world, did not conquer it so quickly — it took him ten years. Moreover, he did not kill anyone, but only demanded obedience from the people, while the Tatars conquered the largest part of the best, most populous, most cultural, most populated, and educated area in less than one year. In countries which have not yet been visited by the Tatars, people go to bed in fear, they are daily expecting them, wondering when are they going to come upon them. (Al-Athir: 136)

The Great Mongol Empire of Genghis Khan quickly expanded as a result of this one expedition to the West (fig. 27.6).

From Hatred to Flattery

The elite of the Muslim world passed through two stages in their attitudes towards the steppe invaders. These two phases differed sharply from each other in both style and manifestation. At an early stage, in the run-up to the destruction of Khwarezm, cries of pain and hatred dominated the writings of contemporary Muslim chroniclers and writers. I would like to highlight the emotional artistry in the writings of the aforementioned Persian historian, particularly in his *al-Kamil fi at-Tarikh* ("The Complete History"):

For some years I continued averse from mentioning this event, deeming it so horrible that I shrank from recording it and ever withdrawing one foot as I advanced the other. To whom, indeed, can it be easy to write the announcement of the death-blow of Islam and the Muslims, or who is he on whom the remembrance thereof can weigh lightly? O would that my mother had not born me or that I had died and become a forgotten thing ere this befell! Yet, withal a number of my friends urged me to set it down in writing, and I hesitated long, but at last came to the conclusion that to omit this matter could serve no useful purpose. I say, therefore, that this thing involves the description of the greatest catastrophe and the most dire calamity (of the like of which days and

nights are innocent) which befell all men generally, and the Muslims in particular; so that, should one say that the world, since God Almighty created Adam until now, has not been afflicted with the like thereof, he would but speak the truth. For indeed history does not contain anything which approaches or comes near unto it. For of the most grievous calamities recorded was what Nebuchadnezzar inflicted on the children of Israel by his slaughter of them and his destruction of Jerusalem; and what was Jerusalem in comparison to the countries which these accursed miscreants destroyed, each city of which was double the size of Jerusalem? Or what were the children of Israel compared to those whom these slew? For verily those whom they massacred in a single city exceeded all the children of Israel. Nay, it is unlikely that mankind will see the like of this calamity, until the world comes to an end and perishes, except the final outbreak of Gog and Magog. For even Antichrist will spare such as follow him, though he destroy those who oppose him, but these Tatars spared none, slaying women and men and children, ripping open pregnant women and killing unborn babes. Verily to God do we belong, and unto Him do we return, and there is no strength and no power save in God, the High, the Almighty... (Browne 1902, Vol. II: 427—443)

Persian authors described their enemies as ordinary people in the biological sense. They were not described as monsters or beasts, though they seemed almost infinitely cruel. Describing the conquest of Nishapur in Khwarezm, Juvaini wrote:

they severed the heads of the slain from their bodies and heaped them up in piles, keeping those of the men separate from those of the women and children... Flies and wolves feasted on the breasts of sadrs; eagles on mountain tops regaled themselves with the flesh of delicate women; vulture banqueted on the throats of houris. (Juvaini: 178)

There was no doubt at all in the minds of the Muslim elite that the disaster visited upon them was a punishment from the God (fig. 27.7). Rashid al-Din put the following speech into the mouth of Genghis Khan, in his address to the conquered people of Bukhara: O people, know that you have committed great sins, and that the great ones among you have committed these sins. If you ask me what proof I have for these words, I say it is because I am the punishment of God. If you had not committed great sins, God would not have sent a punishment like me upon you. (Rashid al-Din II: Sect. 6)

It is also within the work of this preeminent Persian historian and politician, who was appointed as governor of Bagdad by the Mongols, that we find the second phase of relations between the Mongols and the Islamic world most clearly reflected. After enslaving Persia, the Mongols established the Ilkhanate (*ilkhan* means "subordinate khan"). From that moment, Persian court historians and writers had to prostrate themselves before their new masters and sing their praises. This is clear in many of the previously quoted passages from the *Collection of Histories*. However, a Persian scholar from the entourage of rulers of the Chagatai ulus, Jamal al-Karshi, elaborates further on the vision of Rashid al-Din:

Perhaps they [the Mongols] are one of the precursors to the end of the world? Perhaps Allah has given them power over people, forced [us] to obey them so that he could break the necks of the Persian kings and daunt the infinite power of Roman Caesars? They are the victorious tribe of Allah, conquering everyone and everything on earth.


Fig. 27.7. Right: "The Apotheosis of War," a painting by the famous Russian painter Vladimir Vereshchagin (1872); left — "tribulation."

Victory awaited them wherever they went... No army could resist them in battles, their arrows did not know any obstacles and always struck their target... In battles with heroes they always won... They walked up and down the earth and conquered all the countries [which displeased them] in both the east and the west... There is no land or impregnable fortress in the universe to which they have not been. Allah has given them the opportunity to defeat all the flourishing countries and great tribes. And a command of Allah is fate.

In 1256, Hulagu Khan (the grandson of Genghis) finally conquered the remaining provinces of Iran (fig. 27.8). The Ilkhanids called themselves Khulaguids—the descendants and successors of Hulagu Khan. The fall of Baghdad followed in 1258. For the Arabs this city was the true centre of the world, and many thought could never be defiled and marred by external foes: Baghdad is ripe with splendor and magnificence. It is the dome of Islam, the city of the world, the people's gathering place. It was built by Abu Ja'far al-Mansur... when astrologer Abu Najib chose the right moment to do it... It is said that he proved that no caliph would die in this city... Unless all the rulers of the world were to unite [against it], it would be impossible to lay siege to Baghdad. It would be impossible to enter or exit this great city without permission... (Yurchenko 2006: 267)

The Arabic astrologer was tragically wrong. Hulagu not only seized the "centre" of the Islamic world, but also captured and killed the last Arab Caliph of the Abbasid dynasty, al-Musta'sim. The fall of Baghdad was a great tragedy for the Muslims. Christians, on the other hand, did not even try to hide their glee. An Armenian historian, Kirakos Ganjaketsis, describes the event in the following manner—Five hundred fifteen years had elapsed since that city was built by Ishamaelite Jap'r in 194 A.E [AD 745], and it had taken everything unto its kingdom like an insatiable blood-sucker, swallowing up the entire world. It was destroyed in 707 A. E. [AD 1258] paying the blood price for the blood it had caused to flow and for the evil it had wrought. What its measure of sin was filled up


Fig. 27.8. Hulagu Khan, the founder of the Ilkhanate in Iran, Persian depiction (Wikipedia).

before Omniscient God, He repaid it justly, strictly and truthfully. And the arrogant and fanatical kingdom of the Tatchiks ended after a duration of six hundred and forty seven years. (Kirakos Ganjakets: chapt. 60)

By 1260, virtually all the Eurasian areal of Islamic culture was under the control of Mongols. The muslims did successfully defend their African enclave, and maintained their dominance from the Nile to the Atlantic. However, the endless battle of the Catholic *Reconquista* continued in Iberia.

It is also worth remembering that, by this time, the Mongolian empire could be regarded as a single entity in name alone. Tough Hulagu Khan recognized the supreme power of Meng Khan, who was then wandering the distant steppes of Mongolia and ruling from his equally nominal imperial capital of Karakorum. In fact, he and his successors, the Khulaguids ruled the western Mongol Empire almost entirely independently from its eastern centre.

The dramatic changes in the style of biographical writings composed by Iranian court chroniclers and historiographers, whether driven by instinct or decree, enshrouded the history of Ilkhanids, the Khulaguids, and even the descendants of Genghis Khan in the East, in sycophantic flattery. For instance, according to Jamal al-Karshi, the accession of Meng to the throne brought unprecedented prosperity and peace in his territories:

During his rule there was abundance, prosperity, well-being, peace, and security. His reign became the period of gaiety, festivities, and revival. Thanks to his justice, birds built their nests in the beaks of falcons and domestic animals pastured peacefully with wolves on the hills... All the people, the old and the young, even those of the lowest-rank.. rode horses, as if they had forgotten how to walk. People did not lack any clothing. His age, I swear to Allah, differed from all other epochs in order and prosperity...

The Persian court historian seemed oblivious to the incongruity of his own text, which is full not only of descriptions of the wonderous heavenly grandeur of rule of Meng Khan, but also of stories about the burning hatred of the people of his clan. It

appeared that treacherous relatives of the Khan had a secret desire to assasinate him, but he discovered their cunning and, competing with them in deception and treachery, killed them first... he sent brave men and a crowd of robbers to attack them suddenly late at night when they were asleep. After they killed them, they severed their bodies with sword blows and left them to be eaten by birds and beasts.

In spite of some stiff competition, the foremost candidate for the place of flatterer general to the Mongol Khans was Rashid al-Din, who achieved incredible heights in this art. Perhaps the most explicit example of his style comes from the opening lines of his famous *Collection of Histories*, which contains ...the history of the emperor, the conqueror of the world, Genghis Khan, his great and glorious ancestors and his glorious children... The book was compiled... by order of the emperor, Ghazan Khan — let Allah bless his tomb! And his joyous epoch, which was the object of envy and admiration of the age... Standing in the Gate of Paradise, the royal falcon of the soul of this fair monarch, heard the voice: "O, soul, certain of its fate, return to your Lord pleased and satisfied!" — and answering — "yes!" — it flew high up, leaving the cell of his noble body and built a nest in the Garden of Paradise, on the highest walls of Heaven, where he in eternity resides, alongside the omnipotent Lord. Since his dignity was beyond the merits of the world, he settled in the domain of highest sanctity. Let hundreds of thousands of praises of divine truth pour out on his soul! (Rashid al-din I: 41)

He goes on to address further heavenly praises to the successor of Ghazan Khan, who was, apparently: ...the greatest Sultan, the most noble Khan, the king of the Islamic kings, the master of the human race, the most just Ilkhan, the absolute guardian of the universe, the ruler of all the happy countries, the repository of all good luck, a skillful rider in a race to maintain the faith, the monarch of the realm of law, the founder of the principles of power, who strengthens the foundation for the conquest of countries... the central point of the [royal] rule, the best of all wonderful creations, the core of the cardinal meaning of being of all species and genera, he is the one who lays the carpet of security and peace, the strengthener of the foundations of Islam and faith, the locus and manifestations of the hallmarks of prophetic Sharia, the source of pure liquid of eternal grace, the rising moon of kindness, the holder of the greatness of the Almighty, who has been marked by his divine support and kindness, the refuge of faith, the shadow of the grace of God — sovereign, Sultan Muhammad Khodabandeh.

Sometimes in his attempts to praise the royal ruler, Rashid al-Din found the limitations of prose too defining and resorted to poetry:

The one who is as powerful as fate, and acts as destiny
The one whose thoughts are as elevated as the heavans
And whose appearance is the one of an angel;
And the one whose kingdom's earth and water
Make the stars in the sky
Look like simple beams of light and dust
(Rashid al-Din I: 42)

Ghazan Khan, mentioned in the quoted texts, was a key figure in the history of the Khulaguid Ilkans. Apparently, the captivating flattery of the Persians succeeded in its crucial task, for in AD 1295, Ghazan Khan ordered all his subjects to convert to Islam. According to Rashid al-Din, Allah himself chose the khan have supreme dominion over countries and cities, and therefore destined the angelic Ghazan Khan to shed the light of guidance on the path of true faith and divine revelation... . (Rashid al-Din III: 162)

As a result of tireless efforts of the trusted Muslim teachers of Ghazan Khan '...thanks to the great insight and sagacity of his mind and reason, he discovered the divine truth in a short period of time... and said: Truly, Islam is a strong and pure faith which embraces all the spiritual and mundane spheres. The miracles of the Prophet Muhammad... are rather wonderful and intricate, and their trustworthiness is obvious and visible on the tablets of time. There is no doubt that permanent control over compliance with the commandments, instructions of faith, charitable and wonderful deeds they propagate, unites us with God. As for the worship of idols, it is...pure ignorance and stupidity on the part of [any] sober and capable man. A man with spirit and mind would even consider it disgusting... (Rashid al-Din III: 163)

Expressing his harsh opinion about belief in the power of idols, Ghazan Khan ruthlessly trampled the shrines and temples of his youth.

However, all his wonderful collections of inspirational eulogy and flattering addresses to his overlords did nothing to save the courtly historian. In 1318, he was executed—"cut into two halves by sword"—after he was accused of poisoning Oljeitu Khan, the man whom he had praised with such diligence in his writings.


Once again, striking impact of the "syndrome of allurement," manifested itself with renewed vigour. In the Han Empire, material "allurements" had been directed at the elite of the invincible Xiongnu (see chapter 23), but perhaps the Persians had managed to excel Jia Yi's advice, not only in the field of "enshrouding flattery" but in their presentation of the allurements of the spiritual domain.

Chapter 28

A THIRD WAVE FROM THE EAST: THE MONGOLS AND THE CHRISTIAN WORLD

Although we have already mentioned the initial forays of Subetai and Jebe along the eastern edge of the Christian West, the real invasion of Christendom the did not take place until twelve years after the Mongol hordes had finished ravaging the world of Islam. Although the character of conquest in Christian Europe followed a rather different pattern from the earlier invasion of Central Asia, judging from their records, the Christian elite followed similar stages in their perception (or at least their presentation) of the Mongolian invasion to their Islamic counterparts. This pattern is particularly clear among the court historians and writers of the Catholic world and this chapter will explore both similarities and differences in these accounts.

Unexpected strangers

The first recorded evidence for the appearance of unknown riders in the eastern areal of the Christian world is found in the writings of Kirakos Ganjakets, the well-known Armenian historian:

In 669 A.E. [1220]... suddenly, unexpectedly, many detachments of well organized soldiers burst through the [Derbent] Gate, came to the land of the Aghbanians, and then passed to the lands of the Armenians and the Georgians. Whatever they found on their way they put to the sword—man, beast, even down to the dogs. They were not at all concerned with taking expensive clothing or anything else, except horses. They quickly came to the city of Tiflis (Tp'xis), once more descended into the land of the Aghbanians to the borders of the city of Shamk'or. False information arrived concerning [the Mongols], to the effect that they were mages and/or of the Christian faith, wonder-workers, and that they had come to avenge the Christians from the tyranny of the Tachiks. And it was said that they had with them a portable tent-church, as well as a miracle-working cross, and that they would bring an ephah of barley and put it before this cross and all the troops would take from it and give it to their horses, yet the supply would not be exhausted, for when all of them had finished taking, the original amount remained. The same was true for their own food. Such were the false rumours that filled the land. Therefore the inhabitants of the land did not fortify themselves in, to the point that one lay priest took his people and even went before them with hooded crosses.

The enemy put them to the sword, one and all. Thus finding many people unconcerned, [the Mongols] destroyed and ruined numerous places. Then they secured their bags and baggage in the marshy, muddy place which lies between the cities of Partaw and Belukan, a very safe place which they call Beghamej; and they destroyed many districts with brazen attacks. (Kirakos Ganjakets: chapt. 11)

In this text Ganjakets refers to the swift and successful "reconnaissance" undertaken Subetei and Jebe, who swept, like a tornado across the boundless territories of Iran, the Caucasus, and Eastern Europe (see chapter 27). However, the chronicler apparently confuses the year of their appearance in Transcaucasia, since all other sources date this event to AD 1222. The Armenian Christians could not know that this terrifying onslaught was only the beginning, the first sparks of a murderous wildfire that would sweep in from the steppe. In the search for explanations, the Armenian historians expressed various curious explanations for the arrival of this all-devouring force. Perhaps, they guessed, these "Mogi", seen for the first time in the Eastern Christian realm, had been sent to them from above, to bring down the fiery sword of God upon the heads of their Muslim oppressors.

Even a quarter century later, when the Mongols had subjugated the greater part of Eurasia, including Armenia, the former "chief" of its military forces, Smbat Sparapet, wrote to his brother-in-law, Henry I Lusignan of Cyprus, with the same secret hope:

...after I set forth to go where you know [I have gone], for God for the benefit of the Christian faith, and just as Our Lord led me safely to the town that known as Santequant [Samarkand]; what a multitude of strange lands I have seen along the way. Ynde [India] lay behind us; we travelled by way of the Kingdom of Baudas [Baghdad], and [in the] two months it took to traverse all the territories of that kingdom; [there I saw] many cities that had been devastated by the Tatars, so baren that they could tell nothing of their [former] greatness and richness... For three days we saw no great towns, but more than 100^* [great] mounds consisting the bones of those who the Tatars had slain. And [we thought] if the grace of God had not brought the Tatars to slay the heathens, then they would have destroyed, as we could see, all lands on this side of the sea.

Yet, Smbat's hope seems bewildering. By middle of the 13th Century, it would have been equally possible to construct similar horrifying pyramids from the skulls of Christians killed by the Mongols (see, for example: Appendix 3).

Ganjaketsis' attempts to explain the origin of the Mongols was rather more comprehensive. Indeed, he dedicated an entire chapter of the *History of Armenians* to this question. Its title, "How the T'at'ars arose to pollute the entire world", is predictably provocative:

Our entire history and introductory section to this point leads up to [a description of] this people [the Mongols], about whom we shall now relate. It seems to me that even if many other [authors] narrate the same events, they will nonetheless all be found lacking, for the evils which afflicted all lands are more than can be related. For this is the end of time; and precursors have spoken about the Antichrist and the arrival of the

^{*} Some versions of this text report 100,000, though the smaller figure seems more plausible.

sons of destruction. We too are frightened by the revelations of blessed men borne up by God, aided by the Holy Spirit in predicting the future, and especially the true command of our Savior and God which states: I shall lift up nation against nation and kingdom against kingdom and this will be the beginning of their sufferings (Matthew Paris: 24, 7, 8). Moreover, our patriarch, Saint Nerses prophetically spoke about the destruction of Armenia by the Nation of Archers, destruction and ruin encompassing all lands, which we have witnessed with our own eyes. The circumstances of their rise are as follows: In a distant land to the northeast (called in their barbarous language Qara-Qorum (Gharaghrum) by the borders of Qara-Khitai (Ghatiay? Cathay) there dwelled a barbarian multitude, an ignorant, countless horde called T'at'ars, who had for their king someone named Chingiz-Khan. (Kirakos Ganjakets: chapt. 20)

However, the hypotheses of the Armenian historian could hardly explain the causes behind the sudden appearance of these fierce and destructive Tatar tribes from the little known East. Equally mystified, were the authors of the Russian chronicles, who let out still more sorrowful cries at the arrival of the same volatile horsemen in lands of the Rus':

In the summer of 6731 (1223) a people appeared in the [our]... nobody knows who they are, where they came from, what their language is, which tribe they come from and what their faith is. Only God knows it. They are called Tartars, and they have already seized a great number of countries. They have also slain many ungodly and damned Cumans that have caused much damage to the Russian land... Many Russian princes have decided to confront the Tartars if they were to come to our land... [when this happened] a great battle broke out and the Russian princes were defeated. Many of them were killed; many were tortured to death ... That was the day of the Great Jeremiah, May 31. And great lamentations were heard in the Russian land. (Laurentian Codex: the entry on the year of 1223)

Undoubtedly these lines were a distant echo of the famous Battle of Kalka which took place in 1223 and ended so tragically for unprepared an ill-disciplined Russian troops.

The second Expedition to the West: A Decision to conquer the World

The defeat of Armenia and the Polovtsian horde, as well as the Battle of Kalka were only the prelude to a second major campaign, which set out after the death of the Great Khan and seemed demonstrate his descendants' commitment to his vision of a conquered world. The preparations for this new expedition began almost immediately, with the investiture of Ogedei Khan:

In the Year of the Rat [AD 1228], Cha'adai, Batu, and other princes of the right hand, Otchigin-noyan, Yegü, Yisüngge, and other princes of the left hand, and Tolui and other princes of the centre, together with the princesses the sons-in-law, and the commanders of the ten thousand [households] and the thousand [households], assembled [in their] entirety at Köde'ü-aral on the Kelüren [River]. In accordance with the decree in which Chinggis Qahan had named him, they raised up Ögedei-qahan as Qan. Afterwards, [Ögedei-qahan's] elder brother Cha'adai and [his younger brother] Tolui handed over to Ögedei-qaha the night-guards, quiver-bearers, and eight thousand sentries who

had guarded the golden life of their father Chinggis Qahan, and the ten thousand personal guards who had served at the side of my father the qan. They also handed over to him the central [part] of the [Mongol] nation. (Onon 2001: 209 (269))

Ögedei and his followers now began to declare openly an idea that had long been implicit in the actions his father: that supremacy over all other peoples of the world was not only the right of the Mongols, but also that it was within their power. Obviously, these invincible conquerors had only a limited understanding of the nature of the world at that time, but it is clear that idea of dominion had already begun to acquire an almost religious significance in the minds of the nomadic elite. Mongol supremacy was predetermined and blessed by the all-embracing Tengri, of whom Genghis Khan was perceived as the first messenger (see: chapter 12). His direct heirs were, therefore, regarded as an almost divine authority, the foremost champions of the Will of Heavan.

In order to transform and cleanse the world, it was first necessary to subdue it, and to announce this goal the new Great Khan Ögedei returned home in 1235, having conquered much of northern China. He called a *kurultai*: [But] *before announcing his main goals,* [he and his] relatives [gathered and] feasted in rapport for a whole month, from the early morning till starlight... When the feasting and entertainment ended, [Ogedei] turned to... matters of government... He sent one relative to each land [to maintain order] and... [expressed his intention] to go [west] into the Kipchak steppe... [Ogedei decided] to send Batu, Möngke, and Güyük, together with other princes and a great army, to conquer the lands of the Kipchaks, Russians, Bolars [Bulgars], Magyars, Bashkirs, and Alans, as well as the Sudak. They began preparations for the campaign [immediately]. (Rashid al-Din II: 2)

Endangered Rus'

The first attacks in this campaign fell on the Bulgars and the forest peoples of the Volga region, who first encountered the vast Mongol army in September 1236. By the summer of the next year, most of the resistance in these regions had ceased, and in the autumn their princes jointly agreed to go to war with the Rus':

Batu, Orda, Güyük Khan, Möngke Khan, Kulkan, Kadan and Buri together besieged the city of Arpan [Ryazan]... it took them three days to seize it. After that they had taken the city of Ike [Kolumna(?)]. Kulkan was wounded [in the battle] there and died. One of the Russian emirs, Urman [Roman], led his troops [against the Mongols], but he was defeated and killed... five days later they took the town of Makar [Moscow (?)] and killed the Prince [of] the town, named Ulaytimur [Vladimir]. They besieged the city of Yurgiy, the Great [Torzhok], and captured it in eight days. They fought fiercely. Möngke Khan performed heroic feats until he defeated [the Rus']. The town of Pereslavl, the center of the domain of Vezislav [Vsevolod] they seized together in five days. The emir of that area, Banke Yurku [George] escaped and hid in the woods, but he was also caught and killed. After that the Mongols left the area and decided at a meeting to lead their tumens at every city, area and fortress on their way, seize it and destroy. During that time Batu Khan approached the town of Kozelsk. The siege lasted for two months but he could not

capture it. Later Kadan and Buri came and [together they] seized it in three days. Then they settled down in the houses and rested. (Rashid al-Din II: 2)

Of course, there is no need to describe the Mongol invasion of the Rus' in detail here. It has been extensively presented elsewhere. It is, however, useful to outline its major phases.

It was Batu Khan, Genghis' grandson, who led the expedition to the West. In AD 1237, his army destroyed the towns of Ancient Rus' mentioned above (see also: Appendix 3). The tragic taking of Kiev itself came three years later in 1240, after a long siege. Batu Khan's calalry then moved on into the Danube Basin and fell upon Hungarian, Polish, and Croatian warriors, conquering all. Less than a year later, Batu Khan and his men stood on the shores of the Adriatic Sea, which became westernmost boundary of their invasion. The army of Batu Khan turned back to the east and at the end of 1241 the second Great Khan, Ögedei, died. The centre of the vast Mongolian Empire was immersed in unrest and courtly intrigues in the subsequent struggle for power. The first interregnum began with Töregene Khatun, the widow of Ögedei, at its centre. For nearly five years she fought for the enthronement of her son, Güyük, and her efforts were ultimately successful. A similar situation arose in 1260, when Güyük Khan's successor, Möngke Khan, died in southern, China. At the time, according to Rashid al-Din, his brother Hulagu, who was essentially the independent ruler of Central Asia, had left Turan for Iran with a huge army, and not a single caliph, sultan or melik found the strength to confront him. After he conquered all the countries, he came to Damascus, and if news of the death of his brother had not reached him, Misr [Eqypt] would also have been added [to his conquests].

The Catholic World alerted

In AD 1095 Roman Pope Urban II had called upon the Franks and all other good Catholics to attack the infidel Muslims in the East. From then on, and especially after the murderous capture of Jerusalem by the crusaders in 1099, the confrontation between these two worlds centred on the Holy Land. Over the next 150 years the Catholic world saw no enemy as more hideous than Islam and its adherents. Endless battles for Jerusalem ensued. Crusades, successful and unsuccessful, were launched. Again and again the followers of these different, but still, closely related faiths were plunged into conflict, and it seemed that there would be not end to the fighting. However, in 1228, Louis IX, King of Franks, received some most unexpected messengers:

About this time, special ambassadors were sent by the Saracens, chiefly on behalf of the Old Man of the Mountain, to the French king, telling him that a monstrous and inhuman race of men had burst forth from the northern mountains, and had taken possession of the extensive, rich lands of the East; that they had depopulated Hungary Major, and had sent threatening letters, with dreadful embassies; the chief of whom declared, that he was the messenger of God on high, sent to subdue the nations who rebelled against him. These people have very large heads, by no means proportionate to their bodies, and feed on raw flesh, and even on human beings; they are incomparable archers, and cross over any rivers in portable boats, made of hides; of robust strength, and

large in their bodies, impious and inexorable men; and their language is unknown to all within reach of our knowledge. They abound in flocks, herds, and breeds of horses; the horses are very swift, and able to perform a journey of three days in one... and their chief is a most ferocious man, named Khan. These people inhabit the northern region, either the Caspian mountains, or the adjacent places, and are called "Tartars," from the river Tar; they are very numerous, and are believed to have been sent as a plague on mankind, and although they had sallied forth on other occasions, they seemed this year to rage more fiercely than usual. This powerful and noble Saracen messenger, who had come to the French king, was sent on behalf of the whole of the people of the East to tell these things; and he asked assistance from the western nations, the better to be able to repress the fury of the Tartars. (Matthew Paris: 131, 132)

At first, this news caused only pleasant surprise among the Frankish elites who felt pleased that their hated enemies were in such dire trouble:

The bishop of Winchester, who happened to be then present, and wearing the sign of the cross, interrupted his speech, and replied jocosely, "Let us leave these dogs to devour one another, that they may all be consumed, and perish; and we, when we proceed against the enemies of Christ who remain, will slay them, and cleanse the face of the earth, so that all the world will be subject to the one Catholic church, and there will be one shepherd and one fold." (Matthew Paris's: 132)

For many, the complete destruction of the Islamic World by the arrows and swords of the Mongol invaders seemed a very attractive conclusion. However, disturbing accounts of similar attacks on the Christian world had already been received. Matthew Paris' *Chronica Majora* describes an earlier outbreak of Tartars in 1237:

In this year, that human joys might not long continue, and that the delights of this world might not last long unmixed with lamentation, an immense horde of that detestable race of Satan, the Tartars, burst forth from their mountain-bound regions, and making their way through rocks apparently impenetrable, rushed forth, like demons loosed from Tartarus (so that they are well called Tartars, as it were inhabitants of Tartarus); and overrunning the country, covering the face of the earth like locusts, they ravaged the eastern countries with lamentable destruction, spreading fire and slaughter wherever they went. Proving through the Saracen territories, they razed cities to the ground, burnt woods, pulled down castles, tore up the vinetrees, destroyed gardens, and massacred the citizens and husbandmen... The men are inhuman and of the nature of beasts, rather to be called monsters than men, thirsting after and drinking blood, and tearing and devouring the flesh of dogs and human beings... They have no human laws, know no mercy, and are more cruel than lions or bears... when they have no blood, they greedily drink disturbed and even muddy water. They have swords and daggers with one edge, they are excellent archers, and they spare neither sex, age, or rank; they know no other country's language except that of their own, and of this all other nations are ignorant... they came with the force of lightning into the territories of the Christians, laying waste the country, committing great slaughter, and striking inexpressible terror and alarm into every one. The Saracens, therefore, desired and begged to be allowed to enter into alliance with the Christians, in order that they might, by multiplying their forces, be enabled

to resist these human monsters. These Saracens, the memory of whom is detestable, are believed to have been of the ten tribes, who abandoned the law of Moses, and followed after the golden calves; and Alexander also endeavoured to shut them up in the precipitous Caspian mountains by walls cemented with bitumen; but as this work appeared to be beyond human accomplishment, he invoked the aid of the God of Israel; upon which the ridges of the mountains united one with another, and the place became inaccessible and impassable... as it is written in the scholastic history, they will come forth at the end of the world to commit great slaughter amongst men. (Matthew Paris: 312—314)

The excerpt below, which comes from a letter sent to Archbishop Gerald of Bordeaux in 1243, quoted in the Chronica Majora, paints a grim picture of the atrocities committed of the Mongols in the years after their appearance in the Danube basin: a fierce race of inhuman beings, whose law is lawlessness, whose wrath is fury, the rod of God's anger, is passing through and dreadfully ravaging a wide tract of country, horribly exterminating with fire and sword everything that comes in their way. In the course of this very summer, these people, who are named Tattars, left Pannonia, which they had got by surrender, and with numberless thousands fiercely besieged the town ... in which I perchance was then residing. There were no soldiers on our side ... to oppose them, except fifty knights and twenty cross-bowmen, whom the duke had left in garrison. These, mounting on some neighbouring eminences, saw the immense army that lay round them, and shuddered at the fierceness of those satellites of Antichrist. Miserable groans ... ascending to the Lord of the Christians [were heard], from those who had been surprised in the neighbouring province, and, without distinction of rank, fortune, sex, or age, all perished alike, by different kinds of death. The Tattar chiefs, with the houndish cannibals [who are] their followers, fed upon the flesh of their carcasses, as if they had been bread, and left nothing but bones for the vultures. But, wonderful to tell, the vultures, hungry and ravenous, would not condescend to eat the remnants of flesh, if any by chance were left. The old and ugly women were given to their dog-headed cannibals anthropophagi, as they are called to be their daily food: but those who were beautiful, were saved alive, to be stifled and overwhelmed by the number of their ravishers, in spite of all their cries and lamentations. Virgins were deflowered until they died of exhaustion; when their breasts were cut off to be kept as dainties for their chiefs, and their bodies furnished a jovial banquet to the savages. (Matthew Paris: 467, 469—470)

In 1244, the Catholic bishops gave shelter to Peter, the Archbishop of Ancient Russia, who 'being an honourable, devout, and trustworthy man, as far as could be judged, was driven from his territory and his archbishopric by the Tartars, and came into the Cisalpine provinces, to obtain advice and assistance, and comfort in his trouble, [and to determine whether,] by the gift of God, the Roman church and the kind favour of the princes of those parts could assist him [and his people]. (Matthew Paris: vol. 2, 28)

Such sancturary was rarely given. Since 1054, when the papal legates had been anathemized and expelled from Constantinople relations across the Catholic/Orthodox schism had been very far from friendly, especially after the sack of Constantinople by Catholic Crusaders in 1204. The Orthodox archbishop was actively questioned, especially about the Mongols. This is what he told them:

I believe that they are the remains of the [Midianites], who fled from before the face of Gideon, to the most remote parts of the east and the north, and took refuge in that place of horror and vast solitude, which is called Etren. They had twelve leaders, the chief of whom was called Tartar Khan, and from him they derive the name of Tartars, though some say they are so-called from Tarrachonta, from whom descended Chiarthan, who had three sons, the eldest named Thesir Khan, the second Churi Khan, and the third Bathatar Khan, who all, although they were born and brought up amongst the most lofty, and, as it were, impenetrable mountains, rude, lawless, and inhuman beings, and educated in caverns and dens, after expelling lions and serpents therefrom, were, nevertheless, aroused to the allurements of the world. The father and sons, therefore, came forth from their solitudes, armed in their own way, and accompanied by countless hosts of warriors, and laying siege to a city called Ernac, took possession of it, and seized the governor of the city, whom they immediately put to death, and his nephew Cutzeusa, who took to flight, they pursued through several provinces, ravaging the territories of all who harboured him; amongst others, about twenty-six years ago, they devastated a great part of Russia; where they became for a long time shepherds over the flocks they had carried off, and, after conquering the neighbouring shepherds, they either slew them or reduced them to subjection to themselves. Thus they multiplied and became more powerful, and, appointing leaders amongst them, they aspired at higher things, and reduced cities to subjection to them, after conquering the inhabitants. Thesir Khan proceeded against the Babylonians; Churi Khan against the Turks; and Bathatar Khan remained at Ernac, and sent his chiefs against Russia, Poland, Hungary, and several other kingdoms... Twenty-four years, they say, have now elapsed since the time when they first came forth from the desert of Etren. (Matthew Paris: vol. 2, 28, 29)

What is most striking about all these texts is the unbridled imagination of their authors. The Christian elite, both religious and secular clearly regarded these unknown newcomers as the very denizens of hell, Tartarus, and for that reason they were often, though incorrectly, referred to known as Tartars, rather than Tatars. The Lord, who commanded the creation of this eternal dungeon, had also let out these countless monsters from its darkest recesses as a punishment for peoples sunk in vice (also see texts from the Chapter 21).

The contrast between the representations of the steppe nomads by European writers, and their representation in the texts of Central Asia and the Far East is striking. In the East the familiar nomads were regarded as people, albeit cruel and uncivilized, malicious, hostile, and hateful. In the West, the terrifying novelty of these seemingly countless invaders seemed truly hellish.

Attempts to organize Collective Resistance

We have already introduced the remarkable Holy Roman Emperor Frederick II Hohenstaufen, whose "adventures" at the pinnacle of the Catholic hierarchy brought him into open conflict with the pope (see: chapt. 21 and fig. 21.13). However, Frederick had more forsight than most, and he quickly recognized the reality of the Mongol threat and the trouble it might cause in the kingdoms and principalities of his Empire. Frederick sent letters to the leaders of the countries under his dominion urging them to unite their forces in the struggle. In these letters, Frederick was surprisingly candid about his ongoing feud with the leaders of the Church:

We have, however, by some means or other, been forewarned of and foreseen all these events, and have by letters and messengers frequently requested of your majesty, as well as other Christian princes, and earnestly advised and entreated of you, to allow unanimity, affection, and peace, to flourish among those who hold supreme authority; to settle all dissensions, which frequently bring harm on the commonwealth of Christ... O God! how much and how often have we been willing to humiliate ourselves, giving vent to every kind of good feeling, in order to prevail on the Roman pontiff to desist from giving cause of scandal throughout the world, by his enmity against us, and place the bounds of moderation upon his ill-advised violence... But as will is law with him, for he does not rule the deceitful discourse of his tongue, and he has refused to abstain from the manifold quarrels which he has sought against us; and has ordered a crusade to be published against me, who am an arm and advocate of the Church, which it was his duty... as it is our most urgent business to free ourselves from enemies at home, how shall we repel these barbarians as well. For by their spies, which they have sent out in all directions, these people, although governed without any regard to divine law, yet well skilled in the devices of war, have discovered this public discord, and have found out the unprotected and weaker parts of the country; and hearing of the animosity of kings and the clashings of kingdoms, they are inspirited, and rise against us with greater eagerness... We have, therefore, turned our attention to both matters; and, with the help of God's providence, will apply our strength and industry to avert the scandal to the Church caused on one side by our enemies at home, and on the other, by these savages; we have, therefore, expressly sent our beloved son Conrad, and other chiefs of our empire, with a strong force, to meet and check the attacks and violence of these barbarians. And we most sincerely adjure your majesty, in the name of the Lord Jesus Christ, the author of our Christian faith, with the most careful solicitude, and by prudent deliberation, to take precautions for the protection of yourself and your kingdom, which may God keep in a state of prosperity, and to prepare as soon as possible a complete force of brave knights and soldiers, and a good supply of arms; and this we beg of you, by the blood of Christ shed for us, and by the ties of relationship, by which we are connected. And let them prepare themselves to fight bravely and prudently in conjunction with us, for the freedom of Christianity; so that by a union of our forces against these enemies, who are now purposing to enter the boundaries of Germany, which is, as it were, the door of Christendom, the victory may be gained, to the honour and renown of the Lord of Hosts. (Matthew Paris: vol. 1, 343—347)

Catholics take a more rationalized Approach

Before sending an embassy to the rulers of the Mongols, Pope Innocent IV published a bull "To the King and People of the Tartars" (fig. 28.1) in 1245:

Since not only men, but also animals without reason, and even the elements of the universe, are united together by certain laws of affinity,—after the example of the ce-

lestial spirits, whose choirs have been established in perpetual harmony by the Creator of all things,—we find ourselves compelled to be greatly astonished that you should have invaded, as you have done, a great number of Christian and other countries, horribly ravaged and desolated them, carrying your devastating arms with incessant fury in every direction; breaking all the ties of natural affinity, sparing neither age nor sex, but putting all indiscriminately to the sword... Desiring, therefore, after the example of the God of peace, to see all men united in the fear of the Lord, we warn and entreat you to refrain absolutely from persecuting the Christians, and, to appease the wrath of the Divine Majesty, justly provoked by so many offences, to submit yourselves to some suitable penance. For if up to this hour the Almighty God has permitted na-


Fig. 28.1. Pope Innocent IV sends Dominicans and Franciscans out to the Tartars. Miniature by Vincent of Beauvais, Le Miroir Historial. (Https://en.wikipedia.org/wiki/Pope_Innocent_IV#/media).

tions to fall before you, and under the fury of your attacks, that need not give you audacity to pursue your cruelties any farther. God sometimes omits for a time to chastise the proud; but if they neglect to humble themselves, he never fails to punish their iniquities even in this world, reserving to himself a more complete vengeance in that which is to come. (L'Abré Huc 1857: vol. 1, 166, 167)

Even today, many centuries later, it is difficult to assess the rationale behind the Pope's decision to send a letter to the Mongols, let alone to understand its content. Perhaps, at that time, the papal clergy began to have doubts about the validity of their initial identifications of the Tatars as the Biblical Gog and Magog; if these beasts were in fact human, it might be possible to reason with them after all. However, the pope's grasp of diplomacy was clearly tenuous, and his criticism of violence and his description of a world "united together by certain laws of affinity" smacks of hypocrisy, given the bloodthirsty tendencies of his church. This was a world where a "second inquisition" was in full swing (fig. 28.2). Trials of suspected those s were accompanied by brutal tortures an convicted heretics served as "entertainment", and was usually scheduled to coincide with most important feast days in the Christian calendar: Since God has been enduring our iniquities for centuries, the people quite rightly devote at least one day to avenge the reproach of God. Today the holy tribunal is zealously glorifying the Lord... (Barro 1893: 45)

Scarcely a year before he sent a letter to the "King of the Tartars", the same Pope Innocent IV had issued a bull launching a bloody seventh crusade against the vile Saracens, yet he called on the Khan to repent his evil deeds, naively believing that he would be ashamed of what he had done. However, he remained faithful to the idea that the Tartars were a scourging sword directed at sinners by the hand of the Lord.


Fig. 28.2. The Spanish Inquisition is clearing the world of heretical filth, Western European medieval miniature (Chronik: 313).

After sending his letter, the pope dispatched two embassies to the East. Both of these embassies were led by monks: the first by a Franciscan, Giovanni da Plano Carpini—who became Archbishop of Antivarino on his return to Rome—the second by a Dominican, Ascelin of Lombardia. Carpini set off on his journey to the land of the Mongols choosing the northern route which led him first to the Golden Horde on the Lower Volga River. At the venerable age of 65 years—he was bold indeed to undertake such a journey:

When by command of the Apostolic See we went to the Tartars and the other oriental nations, knowing the desire of the Lord Pope and the venerable Cardinals, we chose first to make our way to the Tartars, for we were afraid that in the near future the Church of God would be threatened by danger from that quarter. And although we feared we might be killed by the Tartars or other people, or imprisoned for life, or afflicted with hunger, thirst, cold, heat, injuries and exceeding great trials almost beyond our powers of endurance all of which, with the exception of death and imprisonment for life, fell to our lot in various ways in a much greater degree than we had conceived beforehand nevertheless we did not spare ourselves in order to carry out the will of God as laid down in the Lord Pope's mandate, and be of some service to Christians, that, at all events, having learned the truth about the desire and intention of the Tartars, we could make this known to the Christians; then if by chance they made a sudden attack they would not find the Christian people unprepared (as happened on another occasion on account of the sins of men) and inflict a great defeat on them. (Quoted from: Dowson 1955: 4)

A year later, in 1246, Carpini's mission reached Batu Khan's capital at Sarai. In the same year they met with Güyük Khan. The harsh response of the Mongolian ruler to the pope's letter, therefore, arrived quickly:

We, by the power of the eternal heaven. Khan of the great Ulus. Our command: This is a version sent to the great Pope, that he may know and understand in the [Muslim] tongue, what has been written... The eternal God has slain and annihilated these lands and peoples, because they have neither adhered to Chingis Khan, nor to the Khagan, both of whom have been sent to make known God's command, nor to the command of God. From the rising of the sun to its setting, all the lands have been made subject to me. Who could do this contrary to the command of God? Now you should say with a sincere heart: "I will submit and serve you. Thou thyself, at the head of all the Princes, come at once to serve and wait upon us! At that time I shall recognize your submission. If you do not observe God's command, and if you ignore my command, I shall know you as my enemy." (Quoted from: Dowson 1955: 85—86)

It seems unlikely that this correspondance from the Mongolian Khan brought any great pleasure to the pope. However, even unpleasant contact was beneficial, and the Franciscan mission returned with new and unexpected knowledge, which significantly expanded the boundaries of the known world:

Now the aforesaid country lies in that part of the east where, so we believe, the east joins the north. To the east of it lies the country of the Kitayans and also that of the Solangi; to the south the land of the Saracens; to the south-west there is the territory of the Uigurs; to the west the province of the Naimans; on the north it is bounded by the ocean. In some parts the country is extremely mountainous, in others it is flat, but practically the whole of it is composed of very sandy gravel. (Quoted from: Dowson 1955: 6)

Diplomatic experience of the Mongols confirmed the idea that these warriors were mortal men, rather than demons:

In appearance the Tartars are quite different from all other men, for they are broader than other people between the eyes and across the cheek-bones. Their cheeks also are rather prominent above their jaws; they have a flat and small nose, their eyes are little and their eyelids raised up to the eyebrows. For the most part, but with a few exceptions, they are slender about the waist; almost all are of medium height Hardly any of them grow beards... On the top of the head they have a tonsure like clerics, and as a general rule all shave from one ear to the other to the breadth of three fingers, and this shaving joins on to the aforesaid tonsure. Above the forehead also they all likewise shave to two fingers' breadth, but the hair between this shaving and the tonsure they allow to grow until it reaches their eyebrows, and, cutting more from each side of the forehead than in the middle, they make the hair in the middle long; the rest of their hair they allow to grow like women, and they make it into two braids which they bind, one behind each ear. They also have small feet...

They believe in one God, and they believe that He is the maker of all things visible, and invisible; and that it is He who is the giver of the good things of this world as well as the hardships; they do not, however, worship Him with prayers or praises or any kind of ceremony. Their belief in God does not prevent them from having idols of felt made in the image of man, and these they place on each side of the door of the dwelling; below them they put a felt model of an udder, and they believe that these are the guardians of the cattle and grant them the benefit of milk and foals; yet others they make out of

silken materials and to these they pay great honour. Some put them, in a beautiful covered cart before the door of their dwelling and if anyone steals anything from that cart he is put to death without any mercy. When they wish to make these idols, all the chief ladies in the different dwellings meet together and reverently make them; and when they have finished they kill a sheep and eat it and burn its bones in the fire. Also when any child is ill they make an idol as I have described and fasten it above his bed. Chiefs, captains of a thousand men and captains of a hundred, always have a shrine [hercium] in the middle of their dwelling... In addition they venerate and adore the sun, the moon, fire, water and the earth, making them the first offerings of food and drink... Since they observe no law with regard to the worship of God they have up to now, so we understood, compelled no one to deny his faith or law with the exception of Michael of whom we have just spoken. What they may ultimately do we do not know, but there are some who are of the opinion that, if they became sole rulers, which God forbid, they would make everyone bow down to that idol. (Quoted from: Dowson 1955: 7—11)

Consequently, in spite of the harsh and arrogant reply of Güyük Khan, the Franciscans accomplished a valuable mission.

It would be difficult to say the same of the Dominican embassy, headed by Ascelin, which set out to meet the Mongols through Asia Minor. This second embassy, moving more slowly than the Franciscans, reached the residence of Baiju Noyon on the 24th May 1247. Baiju Noyon was the head of a Mongolian *tumen* camped near Sisian in Armenia (fig. 28.3). The only description of the mission is fragmentary. Simon St. Quentin's original account, addressed to Rome, survives as extracts cited in Vincent de Beauvais' *Speculum Historiale*. It is, nevertheless, particularly interesting to us because of the completeness of the diplomatic ineptitude it describes.

Upon their arrival at the residence of Baiju Noyon the Dominicans asked to see the prince:

When the ruler, who was sitting solemnly in his tent, dressed in gilded garments, surrounded by barons in rich gilded clothes, learned about it, he sent to the above mentioned brother... his main councilor along with several barons and interpreters. After they conducted a welcoming ceremony, they asked the brothers: "Whose ambassadors are you?" Brother Ascelin, the head of the papal missions answered for all: "I am the ambassador of the Pope, who is esteemed higher than any other man among the Christians and whom they venerate as their father and master."

After they heard those words, they said: "How arrogant you are to say that the pope, your master, is higher than any other human. Is it possible that you do not know that the Khan is the son of God? And since Baiju and Batu are the rulers, their names are known to everyone and are praised everywhere." Brother Ascelin answered them: "The Pope does not know who the Khan is, nor does he know who Baiju Noyon or Batu are and has never heard their names. He has only heard and has build his opinion upon it that there is a barbarian people called Tartars, which had crossed the borders of the East a long time ago, subdued many countries and not taking mercy on anyone slew a great number of people. And if he did hear at least the name of the Khan and his leaders, he would not fail to mention at least one of the names in his message, which we have delivered"


Fig. 28.3. The monastery of Tatev in Sisyan (Armenia). Almost certainly, Mongol horsemen from the troops of the tumens of Baiju Noyon often visited this monastery in 1247. It was with them that brother Astselin led negotiations which turned out unsuccessful (Google, photo by A. Avagyan).

Tensions heightened when the Dominicans were asked about gifts, which were an indispensable element of any embassy at the time:

"We have not brought anything to him on behalf of the Pope, since the Pope does not have the habit of sending gifts to anyone, and certainly not to an infidel or a stranger. On the opposite, his faithful sons, the Christians, and many infidels often send him gifts and offerings."

At this the Mongol officials then became angry:

"How can you shamelessly appear before our master in order to hand him the message of your master empty-handed, when no one who comes here ever does it?"

Brother Ascelin was firm and optimistically tried to persuade the Mongols to convert to Christianity. Under the circumstances, their response was predictably negative:

"You are persuading us to convert to Christianity and become dogs, just like you. Is your Pope not a dog and aren't all the Christians dogs?

Brother Ascelin could not find any answer to these words, and when he tried to speak they "interrupted him with their rough and wild roars and cries."

Baiju Noyon, hearing of their infamous conduct was "filled with outrage and ordered three times to kill them." However, it seems the ambassadors were not beheaded—had it been otherwise we would not possess this interesting account of their incompetence.

For the Mongols, who seemed well on the way to successfully conquering the world, to be told to repent and convert their beliefs towards some pitiful unknown God, must have seemed ridiculous. Clearly, the Catholic elite had some unfortunate prejudices about the realities of the world that surrounded them.

William of Rubruck and Marco Polo

Nevertheless, communication continued. Oddly enough, the Mongolian invasions reestablished the peculiar "bridge" between East with the West, which had all but collapsed a few centuries earlier. The bravest sons of the West attempted to cross the bridge. I will only mention the most famous of them. In 1252, a Franciscan monk from Flanders, Brother William of Rubruck, together with Brothers Bartolomeo da Cremona and André de Longjumeau, set out on a journey to the distant East by order of Louis IX of France. Their first stop was Constantinople where they spent a whole year. In 1253 William and his fellow travelers arrived in the Golden Horde and, after a remarkable effort, they reached Karakorum that same winter. This was the official capital of the Mongolian ruler, Mongke Khan, though it is worth noting that steppe rulers did not like to stay long at their capitals (fig. 28.4). William of Rubruck was astonished by the meager dimensions of the city:

As for the city of Caracorum I can tell you that, not counting the Chan's palace, it is not as large as the village of Saint Denis, and the monastery of Saint Denis is worth ten times more than that palace... There are twelve pagan temples belonging to the different nations, two mosques in which the law of Mahomet is proclaimed, and one church for the Christians at the far end of the town. The town is surrounded by a mud wall and has four gates. (Dowson 1955: 184—185)

Mongke Khan appeared to be rather friendly, and he did not make life difficult for these messengers from the West. William of Rubruck too seemed to be a more skillful diplomat than the obstinate Ascelin. The great number of Christian captives, mostly Nestorians, who were allowed to openly discuss theology with William, were rather more surprising to the visitor. He also met the craftsman who created the famous silver tree fountain for the palace (fig. 28.5):

At the entrance to this palace, seeing it would have been unseemly to put skins of milk and other drinks there, Master William of Paris has made for him a large silver tree, at the foot of which are four silver lions each having a pipe and all belching forth white mares' milk. Inside the trunk four pipes lead up to the top of the tree and the ends of the pipes are bent downwards and over each of them is a gilded serpent, the tail of which twines round the trunk of the tree. One of these pipes pours out wine, another caracosmos, that is the refined milk of mares, another boal, which is a honey drink, and another rice mead, which is called terracina. (Dowson 1955: 176, 177)

William of Rubruck, like many other travellers, was greatly surprised by the remarkable religious tolerance of these emperors of the steppe and the variety of ideas and concepts in circulation at their courts. It was impossible even to imagine a similarly open forum for philosophical discussion in the Catholic world. Even today, the unbridled animosity between of the main religions in the West seems heartlessly and barbaric against the tolerance of distant Karakorum. William of Rubruck recounts the following story:

The monk and we, seeing that he would pass by us, went to meet him with the cross. He, recognising us, for he had on occasion been to our oratory, stretched out his hand and made the sign of the cross towards us just like a bishop. Then the monk,


Fig. 28.4. The city of Karakorum (Kharkhorin), founded in the reign of Khan Ogedei. the capital of the Mongol Empire. This is how it looked in 1979 (top—author's photo 1979). In 2000 it underwent significant changes (bottom).

jumping onto a horse, followed him, taking with him some fruit. Arabuccha alighted in front of his brother's orda, to wait for him until he should return from hunting. The monk thereupon alighted at the same place and offered him his fruit, which he accepted. Sitting near him were two nobles of the Chan's court, Saracens. Arabuccha, aware of the strife which exists between Christians and Saracens, asked the monk if he knew these Saracens. He replied: "I know that they are dogs. Why do you have them in your company?" "Why," said they to him, "do you insult us when we have not insulted you? "The monk replied to them: "I speak the truth; you and your Mahomet are vile dogs." In reply they then began to utter blasphemies against Christ, and Arabuccha put a stop to them saying: "Do not say these things for we know that the Messias is God. (Dowson 1955: 186, 187)

In 1255, William returned home and sent his report to the king. In comparison with the account of Plano Carpini, his descriptions were less systematic, but the numer-


Fig. 28.5. Karakorum after it had been visited by William of Rubruk. Top: in the foreground one can see the legendary silver fountain, which is believed to have been designed by a Frenchman in captivity (Grousset 2007: 192, 193). The nowadays architectural reconstruction of Karakorum with the same silver fountain (Wikipedia).

Fig. 28.6. The family of brave Venetian travelers and merchants Maffeo, Niccolo Polo with his nephew Marco Polo at the reception organized by the great Kublai Khan in the capital of the Yuan China, Khanbalik (Beijing). Illustration from the "Book of the Great Khan" (Chronik: 331).


Fig. 28.7. Pages from Marco Polo's famous book II milione about his travels and encounters (Barlett 2002: 296).

ous ethnographic images and descriptions are nonetheless entertaining. His text, unlike the sterile documents provided by the earlier ambassadors of the Pope, was also full of fantasy. It mentions a race of people just one foot-tall, covered in hair, with a single foot, who jump instead of walking and other such imaginings.

These early accounts are of great interest and marked a new phase in the history of European contact with the East as active trading relationships between these two worlds became increasingly common. Perhaps the most famous character in this history was the remarkable Marco Polo, who set out for the East with his father Niccolo in 1271, at. Niccolo had already made this journey once before, in around AD 1260, with his brother Maffeo. By way of Sarai and the Ilkhanate capital, Bukhara, where they lived for three years, they had ventured as far as China, reaching the residence of the Great Khublai Khan in company with the envoys of the Ilkhan (fig. 28.6). They had returned to Venice in 1270 as ambassadors to the pope, and were immedi-

ately dispatched with replies for the Khan. On this occasion, Niccolo decided to take his young son Marco with them. By the time they returned, Khublai had moved his capital to Khanbaiq, modern Beijing, and proclaimed himself as founder of the Mongolian-Chinese Yuan Dynasty. However, he seemed to remember the Polo brothers and graciously hired Marco as an emissary. Marco's description of this event is presented in his typically self-effacing style:

Now it happened that while he stayed at the court of the great Kaan this youth, to wit Marc the son of Master Nicolau, being of a very distinguished mind, learnt the customs and uses of the Tartars and their language, and their letters, and their archery so well that it seemed a wonder to all; for I tell you quite truly that before a great deal of time after he came to the court of the great lord, he knows several languages and four other different letters and writings so that he could read and write in any of those languages very well; so that no other surpassed him in virtue and noble manners, kindly and gracious with all, loved and received by all. That noble youth being already come to a good age, he was wise and prudent beyond measure, and much did the great Kaan above all men wish him great good for the goodness which he saw in him and for the great valour. And when the great Kaan sees that Marc was so wise he wished to try his sense as one


Fig. 28.8. Perceptions of Eastern creatures in Europe after the travels of Marco Polo and many others. A miniature from the Book of Miracles, France, 15th century (Barlett 2002: 257).

who he secretly hoped was very apt and well able to obtain what he wished; he sends him messenger on some important royal business to a very distant land to a city named Caragian, to which he hardly goes in six months of marches. (Marco Polo: chapt. XVI)

When Marco finally returned to Venice, he was 42 years old. Shortly afterwards he was captured in a war with Genoa and it was only upon his imprisonment that he set to work on his famous book (figs. 28.7 and 28.8) filling its many gaps with the fantasies of confinement.

In any case, the major importance of the events described above was the opening of the ecumene of the West, which led to major changes in the perception of the gigantic Eurasian world, particularly in Catholic Europe.

Chapter 29

THE FALL OF THE GREAT MONGOL EMPIRE

The Apogee of an Empire

By 1270, the half-century-long advance of the Mongols had ended and the Eurasian world breifly stablised. The map (Fig. 29.1) presented here shows only the most general pattern in the fabric of the Eurasian world. Too much detail would distract us from the main focus of our narrative.

By this time, more than half of the Eurasian continental landmass (27—30 million km²) and most of the significant cultures and societies in Eurasia had come under the dominion of the Mongol Khans. It would be very hard to draw any certain northern borderline of the influence of the Great Mongolian Empire in the forest steppes of Eurasia, but it seems quite clear that this northern taiga world and its varied small-scale societies was of little interest to the Mongol Khans.

The Islamic world, the caliphates and sultanates of Central Asia, bore the brunt of the impact of their invasions. The Mongols captured the richest areas of the eastern Islamic community—Iran and Mesopotamia—about 5 million km² in total. Simultaneously, on the opposite western flank of their Muslim domain, in Iberia, the Catholic kings and dukes continued to systematically oust the Moors, pressing them back towards the southern coast of the peninsula. Ultimately, the Islamic rulers retained only the jewel of their Iberian provinces in Andalusia. Apart from this gem and the rich valley of the Nile—which the Mongols had only narrowly failed to take from them—the Muslim rulers were left only with the semi-desert and desert world of North Africa and the Arabian Peninsula. Still, in spite of the Mongol invasion, the Arab Muslims maintained their control over at least 6 million km² of the Old World (considerably more if we consider their trading fringe around the Indian Ocean) (fig. 29.1).

Christendom also suffered considerable damage. The most serious hardships were experienced by the principalities of the Eastern Church, both Catholic and Orthodox. The Armenian, Georgian, Syrian, and Russian worlds were affected most of all. Nevertheless, the Byzantine Empire managed to cling to a territory of more than a million square kilometres.


Fig. 29.1. The schematic map depicting territories of the four major blocks of warring groups in the second half of the 13th century.

Legend: 1 — the Christian Catholic states; 2 — the Byzantine Empire and Orthodox Christian principalities; 3 — the Islamic (Arab) states; 4 — The Mongol Empire and the borders of the Steppe Belt (indicated by a darker color); 5 — the center of the centuries-long confrontation between the Catholic Crusaders and the Muslims.

The Catholic domain, by contrast, not only retained its position but even managed to increase its influence, thanks to the "Islamic-Orthodox airbag" which kept their territories protected from the onslaught from the East. By the end of the 13th century, the countries governed by the canons of the Catholic faith, covered a territory of about 3—5 million km² (fig. 29.1).

A first glance at the map makes it quite clear that the Mongols had every right to proclaim themselves as rulers of the world, at least the world as it was imagined by them. Guyuk Khan was so confident in the justice of his special mission that he wrote to the Roman Pontiff in these words: From the rising of the sun to its setting, all the lands have been made subject to me. Who could do this contrary to the command of God?

Microscopic Polygon

Having established this basic pattern, I will allow myself to digress from the main subject of this chapter to compare the scale of confrontation between other rival worlds which evolved beyond the fringes of the developing Mongolian Empire.

The continuation of bloody conflict between the Christians (particularly, Catholics) and Muslims seemed strangely ill-timed in that epoch of tragedy for so many Eurasian peoples. Undoubtedly, of all the wars only the Spanish Reconquista, which began more than five centuries earlier, appeared to be understandable and logical, at least from a

certain perspective. The descendants of the Visigoths fought against the Moors, seeking vengance for the humiliations that had been visited upon them as they were driven out of Spain. The endless battles across the Holy Land, which lasted for about 150 years seem far less comprehensible. Unlike the large and important socio-religious communities who faced the Eurasian nomads, the Crusaders' state had truly minute territory (fig. 29.1). Even in times of their greatest success it did not exceed 100,000 km².

Although the rather fruitless confrontation between Catholics and Muslims in this microsocpic polygon gave rise to epic masterpieces of prose and poetry, the battles that inspired their authors had very little significance when set against the tectonic sociopolitical shifts that were taking place in Eurasia.

What made the Catholic rulers and the adherants of Islam fight for such an absurdly long time, and with almost no purpose, on the rocky hills of Palestine? In 1237, Louis IX, who was so exceptionally devoted to Catholicism that the Roman pontiff proclaimed him a saint after his death, received a Muslim embassy (see previous chapter). The Muslim ambassadors sought to find some agreement so as to jointly repel the advance of the "monstrous and inhuman race of men" who had come upon them. Unfortunately, negotiations were unsuccessful. So ingrained was the Catholic hatred of the Saracens that Louis IX, overwhelmed by the insults he had to endure at the hands of the Saracens during the unsuccessful Seventh Crusade, sought the help of these very monsters in his fight against Islam. This was the naïve mission, which brough the monk, William of Rubruck to the residence of the Mongke Khan. In his reply to the French monarch, the Great Khan proposed instead that Louis submit to him and become his servant.

The middle of the thirteenth century was characterized by another chain of curious events. Jalal al-Din, the son of Sultan Muhammad II of Khwarezm—who ingloriously ended his life on an island in the Caspian Sea—managed to escape the fierce pursuit of Subetai and Jebe. After they had abandoned the chase, he wandered for ten years in Iran, Asia Minor, and Mesopotamia. Tired, he made his way into the southern Caucasus with the remnants of his army in 1231:

Sultan Jalal al-Din returned to the land of Aghbania, to the fruitful and fertile Mughan plain, in great disgrace. He encamped there and wanted to assemble an army. However, the T'at'ars who had expelled him from his country as a fugitive pursued him and chased him as far as Amida where they ferociously struck his forces. The impious prince died in that very battle. But some say he went on foot as a fugitive and that a man chanced upon him and recognized him as the one who had earlier slain one of his relations and so killed him to avenge his relative's blood. Thus the wicked one died wickedly. (Kirakos Ganjakets: chapt. 19)

Once again, inspite of raids, savagery, and defeats at the hands of the Mongols, the Eastern Christians continued to identify their principal enemies as the Muslims, and reporting their misfortunes with particular malice. However, thirteen years after the death of Jalal al-Din, the remnants of the Khwarezmian army unexpectedly captured Jerusalem. The holy city was pillaged once again. News of this event prompted Pope Innocent IV to issue a bull launching the Seventh Crusade. Louis IX, mentioned above, carried this heavy cross solemnly and humbly; the burden did not bring him any glory.

Three Generations of Conquerors

The Mongols tormented Eurasia for a little less than 70 years—I take the year of the tiger, AD 1206, as the reference point for this calculation. In this year the leaders of the nomadic peoples of the East proclaimed Temujin (Genghis Khan) as leader, chosen by Tengri. In just three generations, the Mongol armies had conquered or otherwise subjugated an uncountable array of peoples across and area of perhaps 30 million km² (fig. 29.1). Just three generations.

Still more surprising is that the total population of these nomads was hundreds if not thousands of times smaller than the populations of the tribes, peoples, and societies they conquered. They could have enlarged their empire further, by 12 million km², had they turned their attention to the sparsely populated forests and tundra, which stretched thousands kilometers to the north along their unmarked imperial borders. These small-scale forest peoples, scattered across taiga, would not have been able to render any active and consolidated resistance to such an onslaught. However, the only valuable goods they could offer were furs, which the Mongols could get without any significant effort. Probably they preferred to pay them this tribute voluntarily, to save their lives and live in peace.

Throughout the "life" of the Great Mongolian Empire, the tribes of the gigantic Eurasian forest zone continued to play their role as the quiet and reliable rearguard of the militant nomadic confederacies of the Steppe Belt. It did not remain so forever. Ultimately, it was from the north that the nomads would be unexpectedly attacked and suffer their greatest defeat. But this was to happen much later and will be discussed in the final part of this book.

Defeats without Battles

The Great Mongol Empire did not last for long and crumbled on all fronts at once. The only exception was perhaps the Golden Horde, which was founded by a grandson of Genghis Khan, Batu Khan, and his "Turkicized" descendants. It dominated the Eastern European nations for a further three hundred years. The era of the Golden Horde gave rise to a famous phrase in Eastern European history the "Tartar-Mongol yoke" which had long been used as the simple and indisputable explanation for Russia's backwardness.

The disintegration of the Greater Mongol "yoke" on Eurasia was, to a certain extent, a second "act" in this bloody Eurasian drama. Like the swift period of conquest, its collapse took place in just three generations.

Yet, the losses incurred by these recent conquerors had very little in common with their bloody and triumphant victories. Their supremacy simply tarnished and gradually began to decay. The curious "reconquista" of the steppe involved few bloody battles of the kind which historians are so fond of adding to inventories of "significant" events. Piece-by-piece, the Great Mongol Empire fell apart. However, this rapid collapse was not felt equally, nor did it become apparent all at once.

Antaeus and Odysseus Syndrome

The figure of Antaeus, half-giant son of Poseidon and Gaia, is well-known from Greek mythology, indestructible as long as he remained in contact with his mother earth. Only Heracles managed to lift him into the air, and as soon as he was aloft, Antaeus lost all his strength and was crushed in the arms of his opponent.

In one significant way, the story of the seemingly invincible Mongol cavalry and their relationship with the grasslands of their steppe homeland is similar to this ancient myth. I call this the *Antaeus syndrome*. Of course, no-one lifted the Mongols into the "air". In fact, they alienated themselves from their steppe domain and were weakened as a result. It is no coincidence that the Golden Horde, which remained more rooted in the steppe, maintained its power for a far longer period than other parts of their wider world empire.

The enemies of the Mongol khans shared little in common with Heracles. In some ways they were more like to Odysseus, who defeated many of his enemies with resourcefulness rather than strength alone. Odysseus is often regarded as an embodiment of Western artfulness, but it was the tactics of allurement, first set out by Jia Yi, that often brought success. The practical application of these tactics and the effects of the syndrome of allurement can be seen most graphically in the example of China.

The Mongol-Chinese Yuan dynasty, founded by another grandson of Genghis Khan, Kubilai, lasted for less than a century. Between 1368 and 1370 it was superceded by a Chinese Dynasty, who sought to reclaim their former power within the Central Plains. The last Mongol ruler of the Yuan, Togon-Temur, was forced to flee from his capital in Khanbaliq just to stay alive:

Togon-Temur, obeying fate,... left the throne and fled to his ancestral homeland in Mongolia... [he] moved from the luxurious palaces of Peking to a modest tent on the sandy beach of Lake Hulun... He could not endure this misfortune... and died... in 1370, leaving the throne to his son, Ayushiridara, who moved his court from Lake Hulun [back] to Karakorum. (Buchurin 1854)

The swift collapse of the Great Mongol Empire was seen by the former masters of the world in a very tragic light, and the *Lament of Togon-Temür* (Ukhaantu Khan) echoes still in Mongolian epic verse:

My Daidu, filled with riches, perfect jewels of many kinds My summer steppe in Xanadu, retreat of ancient Khans

...

Your pleasant mist when early I ascended to the heights!
Lagan and Ibagu made it known to me,
Yet knowingly, I let go of my dear Daidu.
Nobles, foolish-born, cared not for their state
Weeping alone, I was like a calf abandoned on its native pastures

..

My City of Daidu made of the nine jewels Where I sat and held in trust the Nation's reputation In my great four-gated City with my Forty Tumen Mongols
My dear City of Daidu, My Kaiping Xanadu, I have lost you entirely — to China.
A bad name has come upon this once Sage Khan.
China besieged it and took my precious Daidu,
Built as it was, bejewelled with many wonderous adornments,
I have lost it all at the word of the King of Heavan,
Lost to the destiny, the will of Tengri

•••

Who now is the golden seed of Genghis Khan? Who now is the son of Tengri?

(Lubsan Dansan 1973: 253—255)

The Softening of Brutal Souls

One of the most effective, if lengthy, methods of taming the Mongol khans was to introduce them to new religious knowledge. In both China and Iran this approach to spiritual re-education, in Buddhist and Islamic traditions, was subtly attempted. Tonyukuk, one of the key figures of the Eastern Turkic Khanate, highly respected at the time, warned the Great Bilge Qaghan against the dangers of adopting the postulates of religious philosophical systems from China which were alien to the nomadic world. According to Tonyukuk, [the] teachings of the Buddha and Laozi make people philanthropic and weak. The warriors of the steppe had to abstain from such mysterious poison: The [Turkic] people cannot compare in number even with one hundredth of the population of China and what it can do to oppose this kingdom; that is why [the Turks] follow the grass and water, hunt, have no permanent dwellings and train themselves only in war. When they are strong, they attack in search of riches; when they are weak they retreat and hide. (Bichurin 1950: 274)

However, the Tibetan Buddhists (lamaists) diligently "cloaked" the Mongol rulers with their admonitions and achieved considerable sucesses:

Towards the end of the rule of Khublai Khan there came two Tibetan lamas. One of them was called Tanba and the another, Lamba... They lived in the private joss houses of the khan... They were relatives and enjoyed great confidence of the khan and were very important to him. The lamas and their clan came from the ruler of Tibet. Although there are a great number of lamas among the Chinese, Hindu, and others, the Tibetans are trusted the most... Those two Tibetan lamas order and rule. They have appointed their nökurs who know the art of healing and minister to the khan to prevent him from drinking or eating too much. In case they cannot prevent him from doing so, they have two wooden planks tied together. They hit one plank on another to produce a sound of wood-hitting-wood so that the khan becomes alert and begins to limit himself in food. Their words are highly valued. (Rashid al-Din II: 195, 196)

One of the most prevalent and problematic of the vices among the nomads in their new and "civilized" environment was alcoholism. Perhaps, the important figure, whose fate was dramatically altered by drinking, was Genghis' favourite son, Ögedei, the second Great Khan of the Mongol Empire, Rashid al-Din wrote thus:

Qa'an [Ögodei] was extremely fond of wine, and [he] drank continuously and to excess. Day by day he grew weaker, and though his intimate circle and well-wishers tried to prevent him, it was not possible, and he drank more in spite of them. Chaghatai appointed an emir to watch over him and not allow him to drink more than a specified number of cups. He could not disobey his brother's command, but he used to drink from a large cup instead of a small one, so that the number remained the same. And the emir who was supposed to watch after him also added wine to his cup and made him company in order to become close to him when occasion offered... finally, in his sleep, after drinking too much wine, the Qa'an passed away. However, some began to say... thay he had been poisoned by his Qhatun [wife] and the emirs. (Rashid al-Din II: 42)

However, Ogodei himself was aware of his vice. The final section of the *Secret History of the Mongols* gives the appraisal of his life by the khan. At the beginning he mentions all the achievements he can be proud of:

Sitting on [my] father's great throne, the deeds that I have accomplished since my father['s reign] [include] campaigning against the Jaqut people. I finished off the Jaqut people. My second deed was to establish post-stations [so that] our messengers [can] gallop swiftly towards their goal and transport our necessities. My third deed was to have wells dug in places without water and to bring [the water] forth. I provided the people [of] the nation with a sufficiency of water and grass. My fourth deed was to post scouts and garrison commanders among the people of cities in all quarters and to permit the people [of the] nation to rest [their] feet on the earth, [their] hands on the ground. I have let them live. I have added four deeds to [those of my] father the Qahan.

After that Ögödei almost sprinkles ashes upon his head:

However, since having been made to sit on the great throne by the Qahan my father and taking responsibility on my shoulders for his many people now that he has gone, [my first] fault was to be conquered by wine. My second fault was to listen without reason to women's words and to have the girls of the nation of Otchigin, [my] father's brother, brought [to me]. In spite of being Qahan, lord of the nation, I committed wrong acts without [any] cause to do so. Another of my faults was to harm Doqolqu secretly. "Why was [that] a fault?" you may ask. It was wrong to harm Doqolqu secretly, 685 for he had fought bravely in front of his rightful [master], my father the Qahan. Who fights bravely in front of me, today? I blame myself for having secretly harmed the man who diligently adhered to principle in the presence of my father the Qahan and of all [the Mongols], and for failing to appreciate [him]. (Onon 2001: 680, 681)

A similar pattern can be seen if we move to the East, to Khanbaliq, the capital of the Mongol Yuan, (Daidu). The Great Khan Khubilai, the founder of the Yuan dynasty "reigned for thirty five years until he died at the age of eighty-nine [in 1294], leaving the earthly world to his grandson... Temur Khan."

[Temur Khan] was a famous lover of wine. And all the admonitions and punishments of [Khubliai] the Qa'an did not do any good. It reached a point when the Qa'an beat him three times and appointed three guards to keep him away from drinking. A scholar, named Riza, was always by his side and claimed to know alchemy, as well as white and black magic. He conquered his heart with illusion and trickery and secretly gave him


Fig. 29.2. Equestrian monument to Genghis Khan near Ulan Bator. The statue is 40 meters high and was built in 2008 (Wikipedia).


Fig. 29.3 A model of the giant throne in a yurt on wheels which was used for ceremonial entries of the great Mongol khans (the town of Bagrash, Xinjiang; Google).

wine to drink... [Khubilai was furious, but] despite all his efforts, they could not separate him from Temur Khan... he was regarded as a friend and witty company. Since guards and spies prevented them from drinking wine, Riza taught him to go to the baths and tell the bathhouse attendant to secretly put wine instead of water in the pipes. Through the pipes the wine was delivered to the baths and they drunk it. A watchman learned about it and reported to the Qa'an [who] ordered him to separate [Temur] from Riza against his will. [He] was sent under a pretext to a city and secretly killed en route. The day when Temur became Qa'an, he voluntarily gave up drinking and drinks little and rarely. The Almighty drove weakness for wine from his heart... Despite his young age... he suffered from pain in his legs. He always travelled on a palanquin mounted on an elephant. At the moment, because of false rumors and out of prudence he leaves [the residence] less often. (Rashid al-Din II: 196)

Such was the sad end of the short and heroic era of the descendants of the great conqueror of Eurasia, Genghis Khan (figs. 29.2 and 29.3; see also: Appendix 4).

Against this background, the territories conquered by the nomads were quickly "linguistically de-mongolized." What power the Mongolian language had, diminished, even in the upper layers of the society. The peoples who inhabited the lands from the Caspian Sea to the Altai Mountains had spoken various Turkic dialects since ancient times. This swiftly influenced the Golden Horde, which is associated with many of the most tragic phases of Russia's long history. Farsi was still the dominant language on the Iranian plateau.

Similar processes have happened before, during the conquest of the southern Balkan Slavs by the Turkic-speaking Bulgars, who swept in from the northeast under the leadership of the famous Asparoukh Khan. Despite the fact that the Slavs were defeated, this Turkic people almost completely dissolved among their new subjects. They passed to the Slavs only their name, which survived in the name of the Bulgarian State (see: chapter 25).

Chapter 30

AN EASTERN MILLENNIUM

Three Eastern Waves: Similarities and Differences

In the first sections of this book (see: chapter 4), the long history of the stock-breeding cultures was divided into two periods: prehistoric/archeological and the historic/textual. The third part of the book focused on the cultures of the literate epoch, a period of perhaps 1,500 years in the history of the gigantic world of stock-breeding cultures of Eurasia and was mostly characterized by the unconditional dominance of nomads from the East; three mighty waves, which rose in the eastern part of the continent and swept over the West.

Obvious similarities in the character of the three waves can be easily discerned in the striking speed with which they swept across vast Western Eurasia. The activities of the first Hunnic wave and the second Turkic wave are linked, to some extent, by the fact that both took place during the Migration Period: the Hunnic invasions in the 4th and 5th centuries AD, the Turkic invasions in the 6th and 7th centuries.

It is difficult to establish the exact time when the tribes of the first wave of Eastern nomads rode out from their ancestral pastures to become pioneers of conquest in the West and more difficult still to identify the tribes from which they originated. Their symbolic hero, Attila, and his destructive campaigns gave rise to legends about the formation of a "Great Hunnic Empire" in Europe. Yet, however widely promulgated, I believe this "empire" was a mirage. Every state needs to be founded in a more or less coherent ideological system, which justifies the political organization of society. Attila, his father Rugila, and their mounted warriors simply swept across Europe then disappeared. There is little evidence for the emergence of any pronounced or stable imperial systems or active political control. Perhaps is was this very characteristic which so etched Attila and his victories into the European memory. Certainly, it achieved little else.

The second wave from the East had a far greater and lasting impact, leaving a vast linguistic world of Turkic-speaking cultures in its wake (fig. 24.3). This world was not only made and maintained by the incoming bearers of these languages, the anthropologically Mongoloid inhabitants of the Eastern Steppe Belt, but also significantly influenced the predominantly Caucasian, sedentary, agricultural cultures of Central

Asia, Iran, and, in due course, Anatolia and southern Caucasus. Moreover, perhaps because of the defeat of the Turks in their native East Asia by the rising Tang Empire in China, some Eastern Turkic-speaking tribes moved far to the north creating another Turkic enclave in the geoecologically-alien environment of the Eastern Siberian forest (see: chapter 24).

The rapid fall of the gigantic All-Eurasian Turkic Khanate in the 6th century AD, followed by the collapse of the Turkic and Western Turkic Khanates which originated from it, led to the emergence of a myriad of disparate "heirs" such as the Khazar Khanate and the Bulgarian Kingdom. Perhaps the most remarkable effect of their diverse encounters and ethnic-cultural "blending" was the conversion of various anthropologically Caucasian Turkic-speaking peoples to Islam. The most striking example of this tendency was seen in the nomadic and semi-nomadic Oghuz, from which sprang the Seljuk Sultanate and became the forefather of the Great Ottoman Empire.

The third wave from the East broke upon West more six centuries after the preceding Turkic wave and culminated in the formation of the great Chingizid empire of Genghis Khan and his descendants. Even today, it retains the title of the largest land empire in the history of Eurasia. This colossal phenomenon exceeded all of the previous waves, not only in its magnitude or the rapid pace of its development, but also in its systematic organization. The second great khan of the Mongols, Ögedei, justly claimed some credit for the creation of this stable infrastructure: I destroyed the Jaqud people. [As to] my second deed, [I] made one to establish post stations for that Our messengers, hasting on the way, make speed, and again for that [We] make [them] to convey our needs and necessities. [As to] yet another deed, making [one] to dig wells in places without water, making [one] to bring [them] forth, [I] made [one] to bring [them] forth, [I] made [one] to bring the nation and the people unto the water and grass. Again placing spies and tammačin unto the people of cities in the divers quarters, of the nation and the people, causing [them] to set [them], I caused the feet to be on the ground the hands [to be] on the earth. After my father the Qahan [I] added [these] four deeds [to all those done by him]. (Onon 2001: 227 (281)) Ögedei Khan was barely exaggerating his claims.

However, the Great Mongol Empire soon broke apart from within. Its fragmentation had already begun by the second half of the 13th century, as various regional blocs within the empire (*uluses*), started to pursue political pathways that were increasingly independent from aims of the nominally central authority in Karakorum. The collapse of the empire was not accompanied by large-scale conflict, of the kind that characterized its formation. Indeed, the only truly bloody episode of this period was the so-called "Red Turban Rebellion" in China, which marked the end of the Yuan Dynasty.

In my view, the Mongol Empire was undermined by the self-imposed separation of these nomads from their native steppe landscape and its familiar tenor of life, combined with enshrouding flattery and delights that confronted them in the regions they conquered. Togon Temur, the last significant ruler of Yuan China was forced to abandon his capital and flee into the steppe. His famously doleful "Lament", cited in the previous chapter, expressed the depth of his longing to return.

Written Sources and their Advantages and Disadvantages

The main sources available for the study of this remarkable millennium, with its three mighty waves of nomadic invasion are well known. In the first Millennium AD, their authors were the chroniclers and historians of the "civilized world" from China to Western Europe—including Persia, Armenia and Byzantium. In later periods, a very significant place in my text was given to the equally well-known, but very important self-perceptions of the steppe people themselves, reflected in the Mongolian epic *The Secret History of the Mongols* (see: Onon) and *Altan Tobchi* a Mongolian-Chinese chronicle written by Lama Guush Luvsandanzan.

At several points in this study, I have sought to compare the main characters of these two categories of historical source and to correlate them with what evidence we have from the archaeological record.

It is clear that those writing the histories of sedentary civilization saw the peoples of the steppe in a negative light, though the degree of negativity varied greatly in different contexts. Until the embassies and Eastern travels of Plano Carpini, William of Rubruck, and Marco Polo, the writers of the Catholic West tended to portray the incoming nomads as fantastic or inhuman beasts, cannibals, or the denizens of hell. The authors of the Chinese texts tended to be more willing to admit their problematic neighbours into the human spesies, albeit of a rather despicable breed: unpleasant, outlandish, and barely tolerable.

Much of the Persian literature has a quite different tone, particularly after the Mongol conquest, when its forced flattery reached unimaginable heights. However, it is hard to believe that any of these texts were taken seriously even by the great Khulaguid ilkhans for whom were composed.

Probably, all this negativity is deeply rooted in encounters with nomads long before the widespread use of writing among the sedentary populations of the Southern domain. Although we have no direct evidence for such raiding in these periods, it seems certain that such horse-borne aggressors would have excited little love among their neighbours. This eternal conflict is writ large in the texts of later sedentary cultures, and their active relationships with the nomads are painted in colourful terms, enumerating an endless round of military campaigns and bloody battles. At other times they focus on descriptions of the sly politics used in their attempts to regulate the behavioiur of their neighbours. This is particularly common in the Chinese chronicles. In times of peace, we find virtually no mention of the nomads at all, and the chroniclers focused solely on the internal politics of the state.

Another important detail of the texts written in the first millennium AD is the complete absence of description or comment on technological discoveries and achievements, either among the nomads or within their own sedentary cultures. Information of this kind almost always serves as the foundation for general historical conclusions in archeological research. The only exception to this is the descriptions of defensive constructions created to foil the inexorable advance of the nomadic cavalry with their lethal arrows, and attempts to destroy the enemy with the help of new types of ordnance. Chroniclers usually conclude that the best way to defeat these insidious enemies is to

wait until their various tribes levy deadly wars upon each other, or until natural disasters decimate their herds and people.

Focusing only on written documents can make it difficult or even impossible to draw definite georgraphical borders for the dominions of the societies mentioned in the chronicles. Toponyms are often confused and always used unsystematically as in sentences like: "the Hu barbarians moved beyond the sandy steppe". Clearly, the number of areas of "sandy steppe" in the Mongolian hills are so numerous, that it remains impossible to reconstruct which one of these areas the Chinese chronicler had in mind. More over, as the majority of chroniclers had never been to any of the places they described in their texts, and wrote only on the basis of second- or even third-hand stories, their understanding of the landscape was far from complete.

Historical Realities and the "Mongolian Syndrome"

Archaeological evidence is, of course, more geographically grounded. But however tied to its distributions of finds and sites, the kinds of evidence we recover are rarely discussed in the texts and the creation of any stable connection between these two types of sources remains a hugely difficult task. Even the famous and well-situated descriptions of endless battles, attacks, and retreats, for which we might expect to find considerable material evidence, are often impossible to identify on the ground even with modern survey techniques. A striking example of this problem is the long and ultimately fruitless search for the historical battlefield at Kulikovo, which, in September AD 1380, was the site of one of the most important battles in Russian history. Although the historical records include many details of this viscious conflict between the army of Dmitry Donskoy and the horde of Khan Mamai, archaeologists have found almost no trace of this gigantic battle in which tens of thousands of warriors are thought to have died. Even in this relatively recent period, the information we are able to extract from the archaeological record about the lives of these nomads seems meager and inexpressive when compared with the texts.

This conclusion about the prospects of archaeology, though rather negative, is nevertheless important to us. Similar situations present themselves throughout the earlier history and prehistory of Eurasian nomadic societies, and, as I have said many times already in this book, the most important archeological information about nomads is always to be found in their tombs.

Returning to the problems of building some correlation between written and archeological sources leads us back to the *Mongolian Syndrome (or Effect)*, as defined in chapter 4; which is my term for the archaeological outcome of funerary rites which do not lead directly to the interment of the dead.

Such obitual rites were limited to ceremonies that took place above ground. They could consist of cremation, exposure—so that wild animals and birds could devour the flesh of the dead—placing the dead in water, on platforms in trees, and so forth. As a result, archeologists, deprived of any information, are forced to offer only plausible assumptions about the character and fate of contemporary societies and cultures. This

topic is described in detail in chapter 4 of the second part, but I return to it now to consider the deeper significance of this remarkable phenomenon.

It is difficult to overstate the importance of understanding the impact of this Effect (or Syndrome) in our reconstructions of the nature and history of nomadic communities in Eurasia. To emphasise this, I would like to present a brief comparison between the Eastern waves of nomads, who have occupied our attention over the preceding chapters, and the predominantly prehistoric nomads who emerged from the West, whose exploits filled the pages of the second part of this book. Yet, with so little material evidence for these later societies, how can we begin to compare them with the expressive funeral ceremonies of the Early Bronze Age Maikop culture, or the royal kurgans of the Scythian world. All we can say is that the contrast seems striking. This Effect, in spite of its name, does not apply only to the Mongols. Even the Turks, until they fell under the charm of Islam, did not leave us any tombs that could be compared with those seen in the Western model of culture. Even the richest tombs of the Xiongnu elite, though amazingly deep and well-equipped, have no ostentatious surface markers, no great mound visible from afar. Although, at Noin-Ula, Tsaram, and other elite cemeteries in Mongolia we find obvious imitations of the Chinese model of culture in the layout of graves. Oddly, however, the skeletal remains of the primary occupants have not yet been found in these graves.

At this point I would also like to highlight another striking mismatch between written and archeological sources, regarding the burials of the legendary rulers such as Attila or Genghis Khan. According to the historical texts, the former ruler of the Huns was solemnly buried somewhere in the Danube region with unimaginably rich grave gifts and goods, as probably befits such a person. In order to "to prevent human curiosity to such great wealth, they [his family] had killed all those who were entrusted with this matter in an awful manner, thus rewarding them; an instant death took hold of the ones who were engaged in burying him just like of the buried one" (see: chapter 22). But where is his grave now? Indeed, where are any of the graves of his many contemporaries?

We are on no firmer ground in the case of Genghis Khan. Of course, the *Altan Tobchi* by Lubsandanzan gives many details about the death of this conqueror of the World and the rites performed at his funeral: At the age of sixty-six, in the twenty-second year of his rule, on the 12th of July in the year of the red pig, he became Tengri. Argamaks were harnessed into a big carriage and the golden remains of the Great Qahan were put upon it... but the carriage would not move, and only when it was promised that his ashes would be returned to his people and his beloved wife, Borte, did the wheels of the carriage begin to turn. [The] people rejoiced!...[and took him to a place where] they buried his garments and ties and constructed a yurt on top of them... [Some] people say, that his body was buried in Burkhan Khaldun. Others say that he was buried on the northern slope of the Han Altai or on the southern slope of Kentey-Khana or in the area which is called Ikh Khorig? (Lubsan Dansan 1973, chapter XIII: 102—105)

Yet, in spite of this detail, have any of the endless expeditions to discover these graves been successful?

Let us forget these legendary monarchs and turn to the ordinary burials, which were discovered on the territory of the Golden Horde, the cultural and anthropological affiliation of which are not always clear. Most burials show the distinctive influence of Islamic burial rules, and though a few graves of the nomadic inhabitants of the steppes of the Lower Volga region have also been discovered, they contained few expressive objects.

There is little doubt that in both to the East and West of the discovery of poor Mongols cemeteries with small numbers of graves demonstrates the influence of ancient obituary rites which were widespread in their original homelands. According to these canons, the souls of the dead parted company with their bodies not beneath the ground, but above it.

At this point, let us return to the first wave from the East, back to the sudden appearance and rapid spread of the remarkable series of bronze weapons which characterise the Seima-Turbino transcultural phenomenon around the turn of the second millennium BC (see: chapter 15). This unique saw metal objects produced by the Seima-Turbino cultures, dispersed across a gigantic expanse of Eurasia from Xinjiang to the Eastern Baltic, yet only very rarely do these finds have a direct relationship with typical burials of individuals in necropoleis. These weapons and tools were mostly associated with large memorial sanctuaries from which no human remains were recovered. Clearly the *Mongolian Effect* is relevant even in the Bronze Age. Perhaps when we encounter an apparent chronological hiatus in the burial record, identified with the help of radiocarbon analysis, for Eurasian cultures of the fifth or fourth millennium BC (see, for instance: chapter 11), should we also consider this as a manifestations of the same *Effect*?

Great Silk Road and archeology

The author has ventured (only ventured!) to touch upon the topic of the so-called Great Silk Way since a number of its characteristics have obvious similarities with the Mongolian syndrome. There are a great number of words on the silk and its route across Eurasia which is more than 10,000 kilometers long in the contemporary literature. However, all these endless and rather unsystematic talks always give rise to one insidious question: where is the silk, the rolls of which were allegedly transported by trade caravans from China to Western Eurasia up to the Roman Empire for many hundreds of years? It is very easy to refer to the short-lived organic structure of the silk which makes it incomparable with metal which is known so well thanks to archeology. It is indeed true, but archeological evidence is based on several non indicative pieces of silk found to the west of the Dzungarian Gate which are always invoked by the Russian-speaking authors. Available archeological data allows us to talk, perhaps, only about weak contacts and not about an active silk trade between the East and the West. However, let us look at this problem more closely.

The "Great Silk Way" is a purely Russian term. In world literature and particularly in English the name of the route is shorter—Silk Road or Silk Way. Ferdinand von Richthofen, who spent a great number of years researching geology and geography in China, was the first to introduce the term in 1877. In German, the Silk Way is known as *Seidenstraße*. In the last decades the topic of the Silk Way became incredibly famous and partly

acquired a truly speculative character. It is in the focus of too many articles and stories many of which are unfortunately far from the requirements of scholarly literature. Daniel C. Waugh even publishes a journal with a distinctive title, "The Silk Road." It offers a great diversity of serious and not very scientific publications. Every museum in the towns of the Chinese province Xinjiang opens its exposition with the indication of the role of its town in the three main channels, southern, northern and central, of the Silk Road. In the last years people started to organize numerous pseudo-scientific conferences almost always named like "Following the Silk Road" or something like that. It is curious, what research tasks guide these expeditions. They seem to be only tourist excursions with a convenient advertising motto. At the same time, such enterprises have a lot in common with the unwearying quests of the so much desired grave of Genghis Khan.

The year of 138 AD is usually regarded as the starting point of the whole topic of the Silk Way, which is associated with the figure of the famous Chinese traveler Zhang Qian. He lived during the rapid growth of the might of the Han Empire. By order of Emperor Wu Zhang Qian was sent to the West, apparently to the Scythian pastoral people of Yuezhi (see: chapter 23). The empire wanted to enlist their support in their war with the Huns, the treacherous and dangerous enemies of the Celestial Empire. However, the Huns captured Zhang Qian on the way and hold him captive for ten years. To tell the truth, in captivity he got married, got a son and even occupied a high position in the Hunnic society that had captured him. After he partied with the Huns, he managed to reach Bactria and saw the world which was very new and different from the Han Empire. He returned to China 13 years later and told the emperor about his impressions and about the great differences between the Western and Chinese worlds. Sima Qian in the Records of the Grand Historian claimed that the marvelous traveler told the emperor about various peoples of the unknown world and about unusual plants they were cultivating, which made their world similar to China. Zhang Qian tried to convince the emperor that those states had very weak military and that they highly valued the gifts and reaches of the Han Empire. The Shiji tells that the emperor learned of the Dayuan, Daxia, Anxi, and the others, all great states rich in unusual products whose people cultivated the land and made their living in much the same way as the Chinese. All these states, he was told, were militarily weak and prized Han goods and wealth. (Sima Qian: chapter 123)

He advised the emperor to establish all sorts of trade with those people, including silk trade, although silk never seemed to move into the first place in their talks. Perhaps, the remarkable journey of Zhang Qian marked the appearance of the interest of China in the alien culture of the West demonstrated in the historical documents. At the same time silk became a symbol in the interaction between the very different civilizations of the East and the West.

However, I should once again repeat the already asked question: where is the silk, which gave its name to the route across Eurasia, many thousand kilometers long? The question is certainly a provocation, since we already know the answer. The run which run across almost the whole Eurasian continent existed long before the travels of Zhang Qian and is mentioned almost in every chapter of the book. Back in the III millennium BC the Western waves of Caucasian migrants easily surmounted the gorges of the Dzun-

garian Gate. Archeologists find their traces all across Xinjiang. Let me once again remind you about the striking eastern wave which came from the opposite direction and was manifested in the monuments of the Seima —Turbino transcultural phenomenon at the turn of the III millennium BC. Its amazing bronze weapons and arms were distributed all across the zone of many thousands which stretched between Xinjiang and the Baltic. The gigantic world of ancient Scythians and their astonishing mounds became the unquestionable climax of the "preliterate" epoch. The "literate" period was characterized by Eastern waves, which brought Mongoloid conquerors to Western Europe. In was during the sequence of these alternating pendulum motions that the bridge across Eurasia, mostly used by the cultures of mobile herders, was formed.

As regards caravans with rolls of silk, perhaps they were capable of crossing thousands of kilometers of steppes, mountains and gorges. However, first of all, I doubt that silk was the very good that interested foreigners the most among those carried by merchants. Secondly, trade caravans with camels and horses loaded with goods could hardly cover thousands of kilometers from the East to the West and back regularly. They would have to cross the territories of local rulers that could be entirely unknown to them. It must have been a highly dangerous and unsafe enterprise. Everything or at least almost everything depended on the stability of political organization of steppe societies. Only a strong centralized power similar to the one of Genghis Khan and his descendants could secure safety of the caravans in their long journeys with precious goods. But let me remind you how in 1218, at the time of Genghis Khan, who already considered himself to be the master of the world, a large rich trade caravan was pillaged in Khwarezm and all the people that accompanied it were killed.

650 years later Eastern Turkestan or the modern day Central Asia and Xinjiang became the field for unfriendly attempts to establish a mutually accepted border between the Russian Empire and the Chinese Qing Empire. This vast region was alien and unknown to the two empires. The natives of this territory spoke different languages pertaining to one large linguistic family of the Turkic language and unconditionally followed the cannons of Islam. A Kazakh scholar, Chokan Valikhanov (Muhammed Qanafiya at birth) was sent to the bordering north-western territories which belonged to China to conduct intelligence work in 1858. His task was to cross the Tian Shan Mountains, reach the basin of the River Tarim and arrive in Kashgar. The mission undertaken by the agent was very broad. However, it was mainly aimed at establishing the most feasible routes to enter Xinjiang across dreadful mountains and wild deserts. Russian authorities were also very interested in certain important ethno-political groups among the local population and in fact in everything that could be noticed on the way. Chokan Valikhanov turned out to be not only a high-level intelligence agent. His detailed reports were very similar to qualified ethnographical descriptions of the mid-nineteenth century. Twelve years later, Nikolay Przhevalsky for the first time organized a much more large-scale to this region. His works were greatly in keeping with Valikhanov's reports.

Our biggest interest lies within the details of the journey, undertaken by Chokan Valikhanov under the name of a subject of Khokand (and not of Russia) Alimbay in 1858 and 1859 as a member of a big trade caravan (see: Appendix 5). The route started from

the rivers flowing into the Lake Balkhash, run across the famous so called Iliyski hollow od the Tian Shan Mountains and other gorges of the great mountain system and was only 600 hundred kilometers long. "Only 600 hundred kilometers long" because it is just a very small part of the estimated length of the Silk Way. Before setting off on a journey, the merchants, "Asians from Semipalatinsk" tightly loaded 101 pack camels with goods. Only 36 exhausted two-humped animals with great effort managed to reach Kashqar. The report prepared by Valikhanov is full of stories about endless extortions which were imposed on the merchants by the official Chinese and unofficial local authorities, encountered by the caravan. Numerous gangs frightened them. Only 135 versts from Kashgar, "at such close distance from the main goal of our journey we were to face one more serious danger. A famous plunderer, Kirgiz Ateke, the terror of Kashgarian caravans, who had recently plundered an imperial column of carts next to a Chinese picket [frontier guard] in front of us on a road from Aksu to Kashlagar, wandered in a mountain pass in Terekta." The journey took the caravan only three months and lasted from July 1 until October 1, 1858. In winter the road was closed and the secret Russian agent waited for spring together with Turkestanian merchants in Kashgar before setting off on a return journey (Valikhanov 1964: 237).

The account of the journey undertaken by Valikhanov once again makes us question the widespread reconstructions of the Eastern route across Eurasia, many thousand kilometers long. As you can see, even short trade expeditions were possible and relatively successful only under the protection of the authorities. However, even when the Chinese and Russian bodies rendered assistance, it often appeared to be unreliable. I wondered what happened when even such a protection was absent. Let the people imagine and draw the endless line of the Silk Road as a chain of successive short trips on the span from China to Rome. However, I should confess that I lack imagination to develop such schemes.

Therefore, the notion of a land Bridge between the East and the West sounds much more realistic than the "Silk Road". It was possible to cross the bridge more or less successfully and safely only under the protection of bellicose nomads that resided in the Great Steppe Belt of Eurasia.

The fate of Mongolian cities

The emergence of adherents of Muhammad within the Mongol Empire was one of clearest heralds of its forthcoming collapse and submission to the Turkic-speaking peoples. Temporary cities were built in the steppe, and new mosques were constructed. Curiously, the central buildings of these cities and settlements had very few or almost no indications of the prior role of Mongolian nomads. Most probably, the newly founded uluses were in the same position as the official capital of the Mongols at Karakorum, constructed in the centre of the Mongolian plateau by Chinese craftsmen at the order of Ogedei Khan. As pastoral peoples, the Mongols had neither the habit, nor the desire to tie themselves to a permanent place, whether it was a city or a smaller settlement. Their traditional subsistence strategy held them faithful to the nomadic way of life and many chose to live in the steppes in close proximity to the great khan and his entourage.

A many Mongolian tribes never abandoned this way of life, many others abandoned it only recently. The capital city of Karakorum was used by the Mongolian elite mostly for the purpose of hosting various ceremonies, particularly receptions of important foreign guests, as well as other prestigious rituals.

Another very important function of the Mongolian cities was to allocate special areas to accommodate craftsmen and their workshops who had been delivered to the Khan from all over Eurasia. The craftsmen worked almost exclusively for their enslavers. William of Rubruck vividly described their position in Karakorum. Religious tolerance of the Mongols, which surprised many, allowed a relatively peaceful co-existence of various ethnic groups and adherents of different religions in one place. Therefore, the Mongols ordered the construction of urban settlements and populated them with groups of people entirely unrelated to the Mongolian ethnos. When the power of the Mongols weakened and almost disappeared, their cities also died and many if not all of their inhabitants swiftly fled.

The story of the Juchi's Ulus, better known as the Golden Horde, was very similar to the picture outlined above. Sarai Berke or Sarai Batu on the Akhtuba River in the Lower Volga Basin was considered its capital. An Arab traveller and merchant, Ibn Battuta visited it in 1334 and left an impressive description of Sarai:

It is one of the finest of cities, of boundless size, situated in a plain, choked with the throng of its inhabitants, and possessing good bazaars and broad streets. We rode out one day with one of its principal men, intending to make a circuit of the city and find out its extent. Our lodging place was at one end of it and we set out from it in the early morning, and it was after midday when we reached the other end... [There is] a continuous line of houses, among which there were no ruins and no gardens.

However, researchers often accuse Ibn Battuta of falsehoods and excessive exaggeration. William of Rubruck visited Sarai eighty years later and described his visit with just a few of insignificant words, certainly Rubruck found his stay in Sarai less pleasing than his predecessor.

Nevertheless, I would like say a little more about the history of the urban and rural settlements of the Golden Horde, which appeared at the end of the 13th or, perhaps, the beginning of the 14th century. The majority of their inhabitants were Muslims and, as in the East, many of them had been forcefully transported from Central Asia, particularly Khwarezm. The character of urban population of Juchi's Ulus is reflected in the anthropology of people who were buried in its numerous cemeteries. They are mostly dominated by individuals of the Caucasoid type, though some Mongoloid individuals were also identified. During excavations at a number of settlements of the Golden Horde, archeologists have identified areas with dugout house platforms, which were allegedly populated by Russian slaves.

At the very end of the 14th century, the onslaught of Tamerlane struck a fatal blow to the foundations of the Golden Horde. Its decline was immediate and significantly affected the temporary cities of Juchi's Ulus. Within decades, they were abandoned by their inhabitants and remained almost intact until the arrival of the archeologists.

Thus ended the history of the Golden Horde and the fragile links which connected the written and archeological sources. The disappearance of the cities of the Golden Horde cannot be explained only as the result of devastation by Timur. After all, many ancient Russian cities were ruthlessly destroyed by the armies of Batu Khan, but these were quickly rebuilt. Their revival began almost immediately because the Russians could not imagine existence without such settlements, even in the tragic thirteenth century. The swift extinction of the Mongolian cities can only be explained as the outcome of their artificial character, as created environments, by the fact that they had no solid roots in the past and that Mongols themselves had no desire to adopt a sedentary life. A similar tendency was characteristic of the collapse of the Khazar Khanate, which was marked by the complete disappearance of its capital, Itil, from the map. It left only ruins to its progeny.


A glance at the history of these Mongol cities and the cities of the Golden Horde leads us, almost automatically, to an analogy which might, at first glance, seem odd. For, in some ways, I find parallels, between these cities in the steppe and the Gulag settlements of the Stalinist era. At this time, the Chief Administration of Corrective Labor Camps built settlements for prisoners in the tundra and forest tundra, which were utterly unsuitable for the construction of long-lasting settlements in any way adapted for the life of people. Huge masses of prisoners were transported there as forced labour. The strength of the central repressive power was manifest in the continuous growth and improvement of these Gulag "towns". Later when the central power grew weaker and changed its nature, the changes became immediately apparent in the character and nature of the "towns". In the end, like the Mongol cities those ugly creations disappeared completely.

Of course there is one significant difference. I do not refer to the difference which existed between the tundra Gulags and incomparably milder southern steppe cities. The difference I refer to is that the Mongols did not demand that the forced inhabitants of their temporary cities should have unified views. They were indifferent to the worldviews of their captive immigrants. For that reason, the population of such cities could freely construct mosques, synagouges, chapels, churches, and pagan prayer houses. Life in the Gulag "towns" was governed by very different principles...

Sculptor Dashi Namdakov


Khan


Part IV

Rus', Russia and the Nomadic World


Chernykh, Evgenij N.. Nomadic Cultures in the Mega-Structure of the Eurasian World, edited by Peter N. Hommel, and Irina Sav Academic Studies Press, 2017. 17:22:55.

Chapter 31

WHY ONLY RUS'?

The title of the fourth part of the book, *Rus'*, *Russia and the Nomadic World*, might surprise some readers. Why only Russia? Perhaps it is because the author is Russian? Or are there any other reasons for this especially "Russian" section?

The first reason is the almost inseparable and complicated co-existence of the two strikingly different worlds — Russian and nomadic. They were in active interaction throughout their histories into the very recent past. However, the same could be said of China or Iran, who co-existed with the nomadic world in much the same way, for a much longer period of time. So, why only Russia?

Before returning to answer this question, it is worth adding a small preface to this part of the book.

Russia throughout its history has always fought on two fronts — in the West, on its borders with Europe, and in the South and East, on its borders with the steppe. The overwhelming majority of historical works dedicated to Russian history describe only the first of these fronts. I see a strange aberration here, for the social energy that Rus' and later Russia expended on the formation of relationships with the cultures of these two zones was at least equal, and in the early history of these "expenses" the steppe direction was obviously predominant.

The second reason is still more significant. It concerns the revolutionary transition to the Modern Age that was related in many respects with the so-called Age of Discovery*. However, the organizers and participants of these expeditions were not so much interested in geographic exploration as they were in conquest, colonization, and rewards. Fixing the location of these new lands was, undoubtedly, an secondary task. Here, for example, are the words of Columbus that he wrote in his journal about his first navigation of 1492, when the victorious rulers of Aragon and Castile, Ferdinand II and Isabella I:

...granted me great favors, and ennobled me that thenceforth I might call myself Don, and be High Admiral of the Sea, and perpetual Viceroy and Governor in all the islands and continents which I might discover and acquire, or which may hereafter he discov-

^{*} Perhaps more accurately described as the Age of European Colonization.

ered and acquired in the ocean; and that this dignity should be inherited by my eldest son, and thus descend from degree to degree forever. (Columbus 1827: 10—11) For four centuries (from the 16th to the 19th) the world was transformed by multidirectional waves of colonization. Initially, these waves were propagated from the southwestern coastal flank of Europe, almost instantly shattering the borders of the Eurasian nucleus (see: chapter 12), which had previously seemed firm.

Russia also took an active part in the process of colonization, although the orientation and aspirations were very different from those in Europe itself. The latter was focused on lands and riches beyond the Oceans, the former was based on colonization overland. The Russians were attracted first of all by Siberia and the lands further East, the enormous forest zone of northern Eurasia. Although the Russians were the first to appear on the Northwest coast of America (from Alaska down into California) they did not change their dominant mode of conquest, or their aim of establishing a vast, contiguous, land empire.

Taking a global perspective on European colonization, there are two important characteristics that are uniquely connected to the Russian colonization of Asia. Firstly, the belligerent pastoralists of the steppe had apparently become accustomed, over many thousands of years, to the presence of relatively neutral and hunter-fisher-gatherers on their northern forest frontiers. But these regions and communities were rapidly conquered and assimilated into a culture that could by no means be considered weak or neutral to the nomads of the steppe. The second circumstance is that, with the conquest of Siberia and northwest Asia up to Chukotka and the Sea of Okhotsk, completed around the turn of the 18th century, the geoecological "cake" of Eurasia, described in the opening chapters of this book, was dramatically changed. As I consider geoecology—the spatio-temporal regularities of the interaction between society and nature, this is of particular importance. At the turn of the 18th century the pastoral communities of the Steppe Belt found themselves clamped, from north and south, with gradually increasing pressure.

History and Archaeology Revisited

In previous sections, when discussing the waves of pastoral warriors from the East. I mentioned the unexpectedly weak reflection of these waves in the contemporary archaeological record and the consequent dominance of written documents in deciphering the histories of the nomadic communities of the steppe. Unfortunately, for the earliest Slavic cultures—the Antes and Vistula Veneti, which some historians associate with the origins of the Rus' (e.g. Sedov 2003)—the situation seems quite similar. Every attempt to find the well-defined interconnections between the groups described in the histories of the 6th and 7th centuries in the materials of this or that archaeological culture, have been ambiguous at best. When the early East Slavic tribes made the transition to statehood (becoming the Kievan Rus') and began to build cities, the situation changed. The cultural layers of these settlements suddenly reveal an astonishing abundance of material. By any standard, the excavations at Velikiy Novgorod, Staraya Ladoga, Pskov, Yaroslavl, and Old Ryazan (to name but a few) are quite remarkable.

However, in this account, the archaeological sites of Kievan Rus', despite their large number and all the detailed research carried out on their materials, will be mentioned rarely. As in the third part of the book, the fourth is largely based on historical texts, chronicles, and other documentary evidence. The maintainence of this switch is largely a matter of scale, the main subjects of the final chapters will be large scale political aspects of Russian history, about which archaeology is often silent and unable compete with the chronicles, especially in the recent past.

In chapters of the concluding part, as in all the others, I will either quote directly from the primary sources or from researchers who, in my opinion, give the best account of the history. In this way I will also introduce some balance to my account, through the words of other authors with different perspectives on the past.

The Historians of the Kievan Rus'

Almost all of the key historical documents pertaining to the earliest years of Russian were known to a quite narrow circle of educated Russians around the end of the 18th century. In the first quarter of the 19th century, they were actively used by N.M. Karamzin (1766—1826) in his 12-volume *History of the Russian State* published in 1816—1829. That his work is the first systematic publication on the Russian history is quite undisputable (fig. 31.1).

The first parts of the, sadly unfinished, 29-volume *History of the Russian State from the earliest times*, by S.M. Solovyov (1820—1879) appeared soon after (fig. 31.2). Solovyov wrote that, in his childhood, he ...had read Karamzin's History no less than twelve times by the time [he] was 13. It would be a mistake not to mention here the outstanding predecessor of both Karamzin and Solovyov—F. I. Miller (1705—1803), known in Germany as Gerhard Friedrich Müller. Miller came to St Petersburg as a twenty-year-old student from Westphalia, and by the age of twenty-six he was a professor. From 1733 to 1744, Miller worked in the so-called "Great Northern expedition". He did not quite reach Kamchatka, but he visited a great number of the cities and towns in Siberia, where

he collected a unique archive of notes which he used as the basis of his fundamental work (Fig. 31.3.) on the history of *The Siberian Kingdom*. He is also well-known in the history of the Russian science for his audacious assumption that the Russian state had Norman-Varangian origins, and also for the 258 briefcases that he left containing extracted passages from a vast number of archival documents.

Solovyov's *History* was very different from the historical work by Karamzin, both in its contents and style of narration. The innumerable quantity of historical sources used by the historian in his work never ceases to amaze. Its 29 volumes are saturated with quotations


Fig. 31.1. Nikolay Mikhaylovich Karamzin. Left: The sculpture of the famous Russian historian on the Monument to the Millennium of Russia in Veliky Novgorod.


Fig. 31.2. The famous Russian historian Sergey Mikhaylovich Solovyov.

from annals, chronicles, letters and official document. Few historians, Russian or otherwise, have managed to excel Solovyov in this respect, and it will come as no surprise, therefore, that translated extracts from his *History* appear frequently over the subsequent pages. Comparing Solovyov with later works on Russian history, it feels as though no discoveries in terms of primary sources can be now be made, that the textual basis of early Russian history are fully exhausted.*

It is exactly for this reason that the historians of subsequent decades have concentrated all their efforts on the interpretation and reinterpretation of the same, well known annals, chronicles, and letters rather than seeking, in vain, for new documentary evidence. An example of

this is the heated debate on the origins of the Russian state (at least regarding its name—Rus'). Did this name derive from the name of a Varangian tribe invited by the Slavs, as the *Primary Chronicle* states? Or is it originally Russian, coming, for example, from River Ros'? This is not the only cause of debate. Is the *Lay of Igor's Campaign* a genuine text of the 12th century or a copy made in the 18th century belonging to Archimandrite Ioil? How


Fig. 31.3. The cover of the book by Gerard Frederick Miller "The Description of the Siberian Kingdom...", published by the St. Petersburg Academy of Sciences in 1750. It seems that no portraits of G. Miller have survived, that is why I can only offer his profile to the reader (Wikipedia).

^{*} I would note that the numerous finds of manuscripts on birch bark from Novgorod make no difference for my conclusion. All of these texts deal with everyday local matters, and not with geopoliticical situation of the time.

should we perceive Ivan the Terrible? Murderous despotic paranoiac or fearless knight who kept the villainous boyars at bay in his attempt to unite the Rus'?

In Soviet times, historians had to look at cultures and societies through the lens of Marxist-Leninist doctrine on social evolution and historical materialism: from disgusting systems of slavery, through feudalism and capitalism to the bright peaks of socialism and communism. Today, such ideas seem strange and resulted in few positive developments. In those times, just as before, historians based their research on the same chronicles, annals, and associated documents, never forgetting, of course, to refer to the genius of the "founders" of this new doctrine on the destiny of mankind.

In the second part of this book, where the account of historical processes was based on archaeological sources, I did not allow myself to state the conclusions made in this field ten or twenty years ago. All the general conclusions made in previous years had to be tested by archaeological research in different countries over the last two decades. Otherwise, I am sure, my colleagues might have reasonably welcomed these mossgrown pages with an ironical grin. In the second part of this book, where I describe the results of archaeological excavations at the end of the 19th century, I always had to keep the interpretation in line with the modern state of archaeology.

When it came to history, however, I found I had free rein. The reader will see that I often and with great pleasure extract passages from Solovyov regardless of the fact that his work was created nearly 150 years ago. I simply could not find anything more interesting in any of the later works that I know of.

"Bad Environment, bad Neighbours"

Recently, a number of specialists have suggested that, around the beginning of the Common Era, the predecessors of the Early Slavs were to be found in the area of the Danube and the rivers that run down, north and south, from the Carpathians. The most active Slavic groups moved from this area to the east and northeast, where they were later called the Eastern Slavs, and gave birth to the Rus', and ultimately, the Russians. These ideas are quire well supported in the text of what is probably the most honoured chronicle of Russian history — the *Primary Chronicle*:

Over a long period the Slavs settled beside the Danube, where the Hungarian and Bulgarian lands now lie. From among these Slavs, parties scattered throughout the country and were known by appropriate names, according to the places where they settled. Thus some came and settled by the river Morava, and were named Moravians, while others were called Czechs. Among these same Slavs are included the White Croats, the Serbs, and the Carinthians. For when the Vlakhs attacked the Danubian Slavs, settled among them, and did them violence, the latter came and made their homes by the Vistula, and were then called Lyakhs. Of these same Lyakhs some were called Polyanians, some Lutichians, some Mazovians, and still others Pomorians. Certain Slavs settled also on the Dnipro, and were likewise called Polyanians. Still others were named Derevlians, because they lived in the forests. Some also lived between the Pripet' and the Dvina, and were known as Dregovichians. Other tribes resided along the Dvina and were called Polotians on account of a small stream called the Polota, which flows into the Dvina. It

was from this same stream that they were named Polotians. The Slavs also dwelt about Lake Il'men', and were known there by their characteristic name. They built a city which they called Novgorod. Still others had their homes along the Desna, the Sem', and the Sula, and were called Severians. Thus the Slavic race was divided, and its language was known as Slavic.

It is hardly surprising that later researchers managed to guess that the Slavs who hurried to the East of Europe were unlucky in the place they chose to live. S. M. Solovyov, writing in the middle of the 19th century, began his 29-volume work with the following words:

The environment of the East European plain is monotonous, it surprises the traveller with few wonders... [it] is characterized by an inclement climate; its South-Eastern part is a steppe inhabited by various nomadic tribes... The northwest of the plain is covered with forests and rivers, lakes and bogs, once full of trappers and hunters. Taking into consideration all this, the East European plain could not become highly populated in a short period of time... Across the vast expanse from the White Sea to the Black, and from the Baltic to the Caspian, the traveller would not encounter any rising ground, neither he can notice any drastic changes in anything. Because of the monotony of nature there are few regional differences, and all the population has the same occupations. Sameness of the occupations leads to monotony of traditions, characters, and beliefs. Monotony of traditions, characters and beliefs makes war impossible. (Solovyov, 1: 56—59)

However, compared to this cheerless environment, the surroundings in which the early Russians found themselves was even worse. For they had very bad neighbours, especially in the south, along the edge if the steppe:

The Russian State was founded on territory previously unknown to history, in a land dominated by savage nomadic hordes, in a land that was open to the whips of God, to the wild populations of Middle Asia that wished to devastate Europe. Being founded in such a land, the Russian State was from the beginning destined to lead a devastating struggle against the dwellers of the steppe. Soon after the state was founded, the fourth Russian prince, the most daring one, was killed by the nomads, and a Pecheneg prince drunk wine from a goblet made of Sviatoslav's skull. Only at the end of the 17th century, the end of our ancient history, did the Russian state manage to succeed in negotiations which put an end to the sending of compulsory gifts [or tribute] to the Crimean Khanate...

...For a long time all the attention of the Russians was concentrated in the East, on the world of rapacious steppe barbarians, on the unchristian[, undeveloped] nomadic peoples... The Russians were conscious of the striking difference that existed between them... Their state was young and governed by soul; the Russians realized that their difference from the steppe barbarians was grounded in religion. It was not the opposition between Russian and Tatar that mattered, but that between Christian and non-Christian mattered; it was there that the moral border between the Russian statehood and the Asian world was drawn. (Solovyov 18: 18, 19, 27)

It seems these eloquent words served as sufficient explanation for the backwardness of Russian society and its lack of early development, which was essentially pre-

determined by its poor envirionment and troublesome neighbours. This explanation became proverbial in the later periods of Russian history. Authors with very different political orientations wrote versions of it down or spoke them aloud. The same explanation is even found in pre-revolutionary school textbooks, for example, in the *History of Russian Literature*:

In comparison with other kindred tribes, the Russian people had far more difficult conditions for cultural development. Life on the plain, open from every side, made them a constant target for nomads from Asia; their remoteness from seas and more enlightened European centers postponed its well-being, education and statehood; life close to rapacious nomads and half-savage Finns took absorbed too much energy and lowered the cultural level; the fight for life was also harder due to the inclement Northern climate, the sparseness and separation of people, as well as the relative poorness of nature. (Savodnik 1915: 139)

Later on, in the Soviet times, the most common explanation for backwardness of the Tsarist Russia in comparison with other European countries was the three centuries* of toil under "the Mongol-Tatar yoke". The yoke was so heavy that pace of development, in comparison with the other "advanced countries" of Europe, was slow, and remained slow until the 20th century.

Looking back at the passage from Solovyov, two contradictions stand out. His comments on the words "monotony of traditions, characters and beliefs" and the consequent impossibility of war, contradicts the long feudal fragmentation of the Kievan Rus. It common knowledge that, for centuries, the Russian princes were locked in murderous dissensions and disputes. It is also widely held that these same ceaseless conflicts contributed to the impetuous defeat of Rus' by the Mongols in the 13th century.

Quite often their ultimate victory at Kulikovo in 1380, was voluntarily associated with the actual date of the fall of the hated "yoke". However, parallel to this perception, the historical literature was dominated by the idea of a "three hundred year long yoke" meaning that the yoke remained until the times of Ivan the Terrible in the 16th century AD. It seems impossible to reconcile these contradictions.

It is true that the thousand-year-long history of the Russian people was tainted by their complicated, and often murderous, relationships with the nomads of the Steppe Belt. But this fact does not seem nearly so unusual when we compare their history to that of other countries. We know that, for example, China had similar and no less disastrous contacts with steppe nomads for at least 3000 years. The explanations that have been just mentioned, therefore, sound very narrow and insubstantial. Clearly, it would be more effective to study these problems within a larger historical and spatial context.

^{*}Only relatively recently, in the Brief history of the USSR, was the duration of this "yoke" reduced to 240 years (Nosov 1978: 63).

Chapter 32

FROM THE AVARS TO THE TIME OF TROUBLES

Over more than a thousand years of history, the relationships between the Rus (and later Russia) and their nomadic neighbours can be divided into a number of phases. Among these, the period between the 13th and 15th centuries AD is certainly taken to be the most significant, encompassing the Mongol conquest and the rule of the Golden Horde. Many researchers see this as a critical boundary in the past, and divide Russian history accordingly in three phases: the *pre-Mongolian*, *Mongolian*, and *Post-Mongolian* periods. Within the early stages of the latter we can define three further sub-phases defined by a) the destruction of the Kazan Khanate by Ivan IV and appearance of a


Fig. 32.1. Nestor the Chronicler. Traditionally, historians and linguists consider him as one of the most respected authors of The Tale of Bygone Years. Sculpture by P. Antokolsky.

Cossack Army in the region of the Trans-Urals; b) the colonization of Siberia up to the shores of the Pacific, c) the formation of the Russian Empire—from the rule of Peter the Great to the final subjugation of the nomadic cultures of the Western Steppe.

To embrace such a long and complicated wedge of history in this single chapter might seem over ambitious, but I make no attempt to provide a comprehensive catalogue of the events leading up to the rise of the Russian Empire; forests of books, articles, and textbooks already exist to address this aim. Instead, as in previous chapters, we will sketch this history only in outline as a context for the discussion of some of the major changes in Rus and Russian relationships with the steppe.

In the first parts of this chapter I will follow the chronology of Rus's most ancient and famous chronicle of the Russian history—*The Tale of Bygone Years* or the Russian *Primary Chronicle* (fig. 32.1). As before, the chapter will be structured around short extracts from the text accompanied by brief but necessary commentary.

Avars, Khazars and Pechenegs

After the Huns had vanished from the European scene, (see: chapter 22) the lands to the north of the Black Sea many further invasions from. The first of these was accomplished by the Avars, but they were soon followed by others:

Now while the Slavs dwelt along the Danube, as we have said, there came from among the Scythians, that is, from the Khazars, a people called Bulgars who settled on the Danube and oppressed the Slavs. Afterward came the White Ugrians, who inherited the Slavic country. These Ugrians appeared under the Emperor Heraclius, warring on Chosroes, King of Persia. The Avars, who attacked Heraclius the Emperor, nearly capturing him, also lived at this time. They made war upon the Slavs, and harassed the Dulebians, who were themselves Slavs. They even did violence to the Dulebian women. When an Avar made a journey, he did not cause either a horse or a steer to be harnessed, but gave command instead that three of four or five women should be yoked to his cart and be made to draw him. Even thus they harassed the Dulebians. The Avars were large of stature and proud of spirit, and God destroyed them. They all perished, and not one Avar survived. There is to this day a proverb in Rus' which runs, "They perished like the Avars." Neither race nor heir of them remains. The Pechenegs came after them, and the Magyars passed by Kyiv later during the time of Oleg.

Information about the presence of Slavs in the Dnieper River region before the 8th—9th centuries is vague and unreliable and we have little further evidence for their "relationship" with the Avars. The Pechenegs who belong to the Turkic language family are mentioned in the *Tale of Bygone Years* far more often. They appeared in this region after than the Avars had "perished" and roamed its grasslands from the 9th to the 11th centuries causing a lot of trouble to the incoming Slavs. Karamazin (vol.1: chapter VI) provides us with a very expressive passage about these nomadic warriors

But soon new enemies, numerous, audacious, and prone to marauding appeared within the boundaries of the Russian state. They were called the Pechenegs and were so often mentioned in Russian, Byzantine and Hungarian chronicles from tenth to the twelfth centuries that we must say a few words about them and their origins as they appear on the stage of history. The Eastern part of the present Russian Monarchy, where the Irtysh, the Tobol, the Ural, and the Volga rivers flow, has for many centuries terrified Europe due to the ferocious peoples that one-by-one appeared from its vast steppes. Maybe, these peoples' languages were different, but their characters, ways of life, and ferocity were similar. They were all nomads; they lived on stock-breeding and hunting: the Huns, the Magyars, the Bulgars, the Avars, the Turks—and all of them disappeared in Europe, except for the Magyars and the Turks. The Oghuz Turks and the Pechenegs, tribesmen of the Iraqi Turkmens, were among the latter peoples. The first, who lived between the Volga and the Don, close to the Pechenegs, forced the latter out of the Saratov steppe; these exiles went westwards... and for several years ravaged Bessarabia, Moldavia, and Wallachia, forcing the Magyars to move from there to Pannonia. They began to dominate from the Don to the Olt. They formed eight different regions, four of which lay to the East from the Dnieper, between the Russians and the Khazars, and [four]... on the Western bank of the Dnieper, in Moldavia, Transylvania, on the Bug river


Fig. 32.2. Prince Oleg watches his men nailing the shield to the gates of Constantinople, as a sign of victory over the Byzantine Empire. A drawing by F.A Bruni (Wikipedia).

and close to Galicia, in the vicinity of the Slavic peoples dependent on the Kievan rulers. Unfamiliar with agriculture, living in tents, the Pechenegs were only looking for good pastures for their herds. They were also looking for rich neighbours to loot, their horses were known to be the fastest. The Pechenegs, armed with spears, bows and arrows instantly could encircle the enemy and disappear in a moment; they could cross the deepest rivers on their horses and used big pieces of leather instead of boats. They wore Persian clothes and had ferocious faces... They became horror and devastation [of Russia and its] neighbours; they served as a weapon of their reciprocal hatred and for money helped one exterminate the another... This unlucky [mercenary] politics allowed these robbers to carry out their disastrous task for more than two hundred years.

The Khazars, of course, were better known and more powerful than the Pechenegs. They probably arrived on the scene from the far western fringe of the immense Göktürk Khaganate, which had such an impact from China to Byzantium. Whatever the case, Turkic-speaking cavalry appeared in Crimea between AD 570—580 and began to attack Byzantine settlements and forts (fig. 32.2).

In AD 603, the rather the flabby giant that was the Göktürk Khaganate divided into Eastern and Western blocs that became quite hostile to each other. We have already mentioned the Turks of the Eastern Khanate in connection with their leaders Bilge Khagan and Kul Tigin whose base was in the steppes of Central Mongolia (see: chapter 24). The Western Khaganate that spread its rule across the whole western part of the Steppe Belt also came to an end in approximately AD 745. The Khazar's dominion spread across the grassland from the Northern Black Sea littoral to the Northern Caspian area, cover-

ing the basins of the Kuban and Terek rivers in the Caucasian area, and also basins of the Dnieper, Don, Volga, and Ural. There is a short note on the Khazars in the *Tale of Bygone Years*:

After this time, the Polyanians were oppressed by the Derevlians and their other neighbors. Then the Khazars came upon them as they lived in the hills and forests and demanded tribute from them. After consulting among themselves, the Polyanians paid as tribute one sword per hearth, which the Khazars bore to their prince and their elders, and said to them, "Behold, we have found new tribute.

The long struggle against the Khazars has already been outlined in chapter 25, in the narrative of the *Tale of Bygone years* is a passage rather similar to one of the major episodes in Biblical history, when Moses led the Israelites out of Egypt, which the commentators considered a victory. The Chronicles see the story of the steppe dwellers in much the same light:

Just as the Egyptians ruled supreme, but were themselves subsequently ruled over, so it has also come to pass that the Rus' rule over the Khazars even to this day.

In the words of A. S. Pushkin:

Oleg, the wise Prince, roused to arm, Cried: "Vengeance on the ruthless horde. Of raiding Chosars! Field and farm, My men shall put to fire and sword!"

However, we should mind that the "wise" prince Oleg, whose "golden shield hangs o'er the gate of proud Byzance" did not cause much trouble for the Khazars, according to the text of the Primary Chronicle. His arrows were mostly aimed in the direction of other Slavic tribes and also in direction of "Byzance". The defeat of the Khazars fell to Prince Svyatoslav, and happened much later:

Svyatoslav sallied forth against the Khazars. When they heard of his approach, they went out to meet him with their Prince, the Kagan, and the armies came to blows. When the battle thus took place, Svyatoslav defeated the Khazars and took their city of Bela Vezha.

However, I would like to return to Rurik and Oleg, for entry for AD 862 in the *Primary Chronicle* contains one of the most remarkable passages in Russian history, which remains a subject of heated debate:

6370 (862). The tributaries of the Varangians drove them back beyond the sea and, refusing them further tribute, set out to govern themselves. There was no law among them, but tribe rose against tribe. Discord thus ensued among them, and they began to wage war one against another. They said to themselves, "Let us seek a prince who may rule over us and judge us according to the Law." They accordingly went overseas to the Varangian Russes: these particular Varangians were known as Russes, just as some are called Swedes, and others Normans, English, and Gotlanders, for they were thus named. The Chuds, the Slavs, the Krivichians, and the Ves' then said to the people of Rus', "Our land is great and rich, but there is no order in it. Come to rule and reign over us."... On account of these Varangians, the district ... became known as the land of the Rus.

Here begins the centuries-old history of the East Slavs united under the name of Rus'. Here are the origins of the first Russian dynasty—the Rurikids.

Oleg the Wise was the second prince of the new dynasty after legendary Rurik. Many still consider Oleg the genuine founder of the Russian state.

6387 (879). On his deathbed, Rurik bequeathed his realm to Oleg, who belonged to his kin, and entrusted to Oleg's hands his son Igor', for he was very young.

It seems that in the course of the endless conflict with the armies of the Steppe Belt, the military forces of the Slavs were clearly influenced by nomadic tactics. This can be seen, for instance, in the portrayal of Prince Svyatoslav, the son of Igor and grandson of Oleg, who was extremely famous in the history of Kievan Rus': *Prince Svyatoslav had grown up and matured, he began to collect a large and valiant army. Stepping light as a leopard, he undertook many campaigns. Upon his expeditions he carried with him neither wagons nor kettles, and boiled no meat, but cut off small strips of horseflesh, game, or beef, and ate it after roasting it on the coals. Nor did he have a tent, but he spread out a horse-blanket under him, and set his saddle under his head and all his retinue did likewise.*

Apparently, the prince himself preferred the lifestyle of a nomadic warrior: *I do not care to remain in Kiev, but should prefer to live in Pereyaslavets on the Danube, since that is the centre of my realm, where all my riches are concentrated; gold, silks, wine, and various fruits from Greece, silver and horses from Hungary and Bohemia, and from Rus', furs, wax, honey, and slaves.*

However, in 972, when the prince was returning from Bulgaria, he was attacked by the Pechenegs: Svyatoslav was killed. The nomads took his head, and made a cup out of his skull, overlaying it with gold, and they drank from it. ... the years of Svyatoslav's reign were twenty-eight.

N. M. Karamzin commented on his death with these sorrowful words: "Thus ended the life of the Alexander of our ancient history".

The Cumans

Yaroslav the Wise, the last great prince of Kievan Rus', died in 1054. Karamzin wrote (vol. 2: chapter IV): With Yaroslav, the Kievan Rus' buried all of its power and well-being... his heir could not unite the parts as one whole, and the State, having made, so to say, in one century, a step from its cradle to its greatness, began a three century long period of weakening and decay. Thus began a time poor in glorious deeds and rich in the vain discord of its numerous rulers, whose shadows tainted with the blood of their poor subjects flash before ... the eyes in the twilight of the next centuries.

In this dim light we find not only the shadows of "... a crowd of weak and worthless princes", but also hordes of new and terrible nomads: the Cumans.

[Our] motherland, liberated from the Turkic peoples, saw with fear the approach of other barbarians, previously unknown to the world. As long ago as in 1055 [1054] the Polovcians, or the Comana, were in the region of Pereyaslavl: their Prince Bolush made peace with Vsevolod. This nomadic people, kindred to the Pechenegs and, apparently to the contemporary Kirghizs, lived in the Asian Steppe, close to the Caspian Sea; they

forced out the Oghuz Turks (probably the ones that the chronicle calls Torks) and made them flee to the Danube river (where part of them died of disease and part of them were defeated by the Greeks); it seems that this people then forced the Pechenegs out of today's southeastern Russia and occupied the shores of the Black Sea as far as Moldavia, causing terror in all of the neighbouring states... The chroniclers write with disgust about the character of this people: who amused themselves with robbery and bloodshed, lived only in tents; [drank] horse milk, [and ate] raw meat and blood of the beasts as its staple foods. There could be no peace with these barbarians but a dangerous armistice, and in 1061 the Polovcians, who didn't have enough patience to wait until summer, entered the Rus' lands with their Prince Sekal, defeated Vsevolod and with their spoil returned to the Don. These were the times when calamity befell Russia. (Karamzin, ibid.)

The Primary Chronicle confirms the historian's sorrowful words: AD 1061. The Polovcians invaded Rus' to make war for the first time. On February 2, Vsevolod went forth against them. When they met in battle, the Polovcians defeated Vsevolod, but after the combat they retired. This was the first evil done by these pagan and godless foes.

From that time until the Battle of the Kalka River with the Mongols in 1223—which means, for over 160 years—there were continuous confrontations between the Russian princes and the Polovcian cavlalry (fig. 32.3). In an endless kaleidoscope of princes' names, conflicts between principalities, unstable alliances, and raids of armed forces, the pages of the *Primary Chronicle* unfold.

Seven years after the steppe warriors defeated Vsevolod: 1068. A multitude of those nomads known as the Polovcians attacked the land of Rus', and Izyaslav, Svyatoslav, and Vsevolod went forth against them as far as the Al'ta. They joined battle in the dead of


Fig. 32.3. A famous painting by Victor Vasnetsov. "After Prince Igor' Battle with the Polovtsy." Unfortunately it has little to do with the reality and much more with imagination of the painter. Based on witness accounts of such battles, after-battle sceneries were as a rule much more frightening and scarier.

night, but since God had let loose the pagans upon us because of our transgressions, the Russian princes were put to flight and the Polovcians were victorious.

Still, Svyatoslav soon gained revenge:

While the Polovcians were ravaging throughout the land of Rus', Svyatoslav was at Chernigov. As soon as the pagans raided around Chernigov itself, Svyatoslav collected a small force and sallied out against them to Snovsk. The Polovcians saw the approaching troop and marshalled their forces for resistance. When Svyatoslav observed their numbers, he said to his followers, "Let us attack, for it is too late for us to seek succor elsewhere." They spurred their horses, and though the Polovcians had twelve thousand men, Svyatoslav won the day with his force of only three thousand. Some of the pagans were killed outright, while others were drowned in the Snov', and their prince was captured on November 1. Svyatoslav thus returned victorious to his city.

In 1078 there was sad news for Rus', when the Russian princes themselves brought the Polovcians to Rus' to wage war against Vsevolod: Roman advanced with Polovcian forces as far as Voin', but Vsevolod remained near Pereyaslavl' and made peace with the Polovcians. Roman returned homeward with them, but they killed him on August 2. The bones of Svyatoslav's son and Yaroslav's grandson still lie there even to this day.

One of the gravest defeats of the Russian troops occurred in 1093 in the battle of Trepol in mid-Overdnieper Land when the Polovcians besieged the town of Torchesk:

While the Polovcians laid seige to Torchesk, the inhabitants resisted and fought boldly from the town, so that they killed many of their enemies. The Polovcians then began to press them hard and cut off their water supply, so that the inhabitants weakened from hunger and thirst. They thus sent messages to Svyatopolk to inform him that unless he sent them food supplies they would be obliged to surrender. Svyatopolk despatched the supplies, but because of the multitude of the besiegers it was impossible to introduce them into the town. ... The enemy had thus beleaquered the town for nine weeks... Svyatopolk sallied forth in the direction of Zhelan' where the two forces advanced to the attack. When the battle-lines met, a fierce combat ensued, but our men fled before the pagans, and many perished, an even larger number than at Trepol'. Svyatopolk arrived at Kiev with two companions, and the Polovcians returned to Torchesk. This sad event took place on July 23. Upon the next day, that is, on July 24, the festival of the holy martyrs Boris and Gleb, there was no joy in the city, but only lamentation, because of our manifold sins, our unrighteousness, and for the multiplication of our transgressions. ... God sent the pagans upon us, not because he held them dear, but to chastise us that we might abstain from evil deeds. He thus punishes us by the incursions of the pagans (for they are the scourge of God) that we may perhaps repent and turn from our wicked way. ... For God caused great mourning in our land; our villages and our towns were desolated, and we fled before our foes.

Not a year had passed before the sad story of betrayal happened again:

Svyatopolk made peace with the Polovcians, and took as his wife the daughter of their prince Tugorkan. In this same year, Oleg arrived from Tmutorakan' before Chernigov with a force of Polovcians. Vladimir fortified himself in the city. Oleg then approached and burned the environs, including the monasteries. Vladimir made peace with Oleg,

and departed from Chernigov to occupy his father's throne in Pereyaslavl', while Oleg took possession of the city that had been his own father's. The Polovcians committed many depredations in the vicinity of Chernigov, and Oleg made no attempt to restrain them for the reason that he himself had inspired their raids. This was, in fact, the third time that he had led a force of pagans to attack Rus'. May God forgive his sin, for many Christians were destroyed, while others were taken captive and scattered throughout the lands.

Still, Oleg was not the only one to bring the Cumans to the principalities of Rus'. Even Vladimir II Monomakh, a personality so honored in our early history, in his Instructions gives an account of such deeds very calmly, apparently not considering them shameful:

Svyatoslav then died, and I again went to Smolensk, and thence during the same winter to Novgorod, and in the spring to help Gleb. In the summer, I went with my father to Polotsk, and during the second winter before Polotsk the city was burned. He then went to Novgorod, while I, supported by Polovtsians, marched against Odresk, carrying on constant warfare, and thence travelled to Chernigov. ... During the autumn, in company with men of Chernigov, as well as Polovcians and Chiteeviches, we captured the city of Minsk and left in it neither slaves nor cattle.

But, as we know, good luck does not last forever, and finally, in 1103 God turned to the Russian princes:

God inspired a noble project in the hearts of the Russian princes Svyatopolk and Vladimir... Svyatopolk with his retainers ... began the discussion, and remarked that it was not advisable to open hostilities in the spring, since they would ruin the peasants and their fields. Vladimir then replied, "I am surprised, comrades, that you concern yourselves for the beast with which the peasant plows. Why do you not bear in mind that as soon as the peasant begins hisplowing, the Polovcian will come, shoot him down with his bolt, seize his horse, ride on into his village, and carry off his wife, his children, and all his property? Are you concerned for the horse and not for the peasant himself?" Svyatopolk's retainers could find no answer... They advanced on horseback and by boat, arrived below the cataracts, and halted by the rapids at the island of Khortitsa. ... When the Polovcians learned that the Russes were on their way, they collected innumerable forces and began to deliberate. Urusoba proposed that the Polovcians should make peace with the Russes, since the latter would offer the nomads a violent combat in view of the fact that the Polovcians had done much scathe to Rus'. The younger chiefs replied to Urusoba that even if he was afraid of the Russes, they were not dismayed, for after conquering the Russes, they would invade their country and take their cities, and they wondered who would protect the Russes against them. The princes of Rus' and all the soldiery offered their prayers to God and made their vows to God and to the Blessed Virgin... The nomad troops came on like the trees of the forest, and their mass was impenetrable. The Russes straightway advanced to meet them. Now God on high inspired an awful fear in the Polovciaos, so that terror and trembling beset them at the sight of the Russian forces, and they wavered. Even their steeds possessed no more swiftness of foot. But our soldiery, both foot and horse, advanced joyously to the combat. Upon beholding the effort of the Russes against them, the Polovcians fled before the Russian troops without even

waiting to meet them, and our men gave chase and cut them down. On April 4, God thus performed a great salvation and bestowed upon us a mighty victory over our foes. Upon this expedition twenty Polovcian princes were slain... Beldyuz' was taken captive. The cousins then rested, since they had overcome their foes. They brought Beldyuz' before Svyatopolk, and the Polovcian chief offered to pay gold and silver, horses and cattle as his ransom. Svyatopolk then sent him to Vladimir. ... He then directed that the Polovcian should be killed, and they cut him to pieces. Thereafter all the kinsmen gathered together, and Vladimir exclaimed, "This is the day that the Lord hath made, let us rejoice and be glad in it. For the Lord hath freed us from our foes, and put down our enemies, and crushed the serpents' heads. He bath given them as food to the men of Rus'." They thus seized sheep and cattle, horses and camels, tents with booty and slaves, and with the tents they captured Pechenegs and Torks. They then returned to Rus' carrying great spoil, with glory and a great victory won.

And, as often in the *Primary Chronicle*, the standard explanation follows: "God granted us the victory for our piety".

Let me finish this section on the Cumans with an extract from the *Tale of Igor's Cam*paign. The general pathos of this remarkable text is, of course, in the bitterness of the neverending disputes, discord, intrigues and fights that the Russian princes themselves were guilty of. The author of the *Tale* also recalls the ancient pages of the Russian history:

And, brothers, Kiev groaned in sorrow, and so did Chernigov, in adversity; anguish spread flowing over the Russian land; abundant woe made its way midst the Russian land, while the princes forged discord against their own selves, [and] while the pagans, with victories prowling over the Russian land, took tribute of one vair from every homestead. Yaroslav, and all the descendants of Vseslav. The time has come to lower your banners, to sheathe your dented swords. For you have already departed from the ancestral glory; for with your feuds you started to draw the pagans onto the Russian land, onto the livelihood of Vseslav. Indeed, because of those quarrels violence came from the Kuman land. (Translation by V. Nabokov)

Hitherto, for more than two centuries, we have seen our ancient motherland cease-lessly tormented by internecine dissensions and often by rapacious foreigners. But these seemingly such calamitous times were, in fact, a golden age compared to the centuries that came later. They were followed by the time of general disaster, far more terrible, which exhausted the state, destroyed its well-being, humiliated our ancestors and for several centuries left deep, ineffaceable traces filled with blood and tears of many generations. *In 1224 Russia heard the name of the Tatars for the first time...*

The Mongols — the Kalka River

The last time we read about the Cumans in the Russian chronicles is in the spring of 1223, when a horde of the Polovcians under the command of Köten, attacked by the Mongols, appeared at the walls of Kiev. The Cuman ruler asked his son-in-law, Prince of Galich, Mstislav Mstislavich, for help: "Today the Tatars have taken our land, tomorrow they will take yours if we don't step up against them together." The Russian princes agreed, and the allied Russian-Cuman army took to the field against the common enemy.

Kiev and the infamous Kalka River, which lies close to the Sea of Azov, are separated by 650 km as the crow flies, which means that the cavalry had to travel about 800 or even 900 km on the ground. They had to cover 65—76 km a day. It was a hard trip!

There is no point in describing this battle, so tragic for the Russian princes, its outcome is well-known. After their triumph, the Mongols did not go on to Kiev, but moved eastwards instead, back to their remote encampments in the steppe. After all, this expedition of Jebe and Subutai's *tumens*, which had such incredible results was nothing more than a reconnaissance mission for the invaders (see: chapter 27).

Four Years and Four Waves of Batu Khan's Conquests

Fourteen years after the Battle of Kalka, the Mongol troops of Batu Khan (or Batiy, in Russian transcription) drew near to the Eastern borders of Rus' again. The Russian princes seemed to have learnt little from their previous encounter. But maybe it was with this second encounter that the famous Russian belief in good luck began to take hold. It was a miracle that any of the Russian states survived

In November 1237 the citizens of Ryazan were the first to feel the impact of their leaders' unforgivable errors as a new invasion targetted their land. After just five days of siege—from December 16th to December, 21st—Old Ryazan was destroyed. Just days after the fall of Ryazan it was the turn of Kolomna, on the 1st of January 1238.

The first three months of 1238 were extremely hard for Kievan Rus'. Thrust after thrust pierced their defences with astonishing rapidity: Moscow fell on January 20th, Vladimir followed on February 7th, and within a few weeks Mongolian troops had managed to capture and ruin fourteen cities and countless small settlements: Suzdal, Yuryev-Polsky, Rostov, Gorodets, Galich, Kostroma, Vologda, Yaroslavl, Uglich and others (the tragedy of Yaroslavl is discussed in more detail in App. ... of this book). Only Kozelsk—a small town on the East of the Principality of Chernigov—put up a more effective defence, withstanding the Mongol siege for more than seven weeks.

A second wave of invasions came in the autumn of 1238, and continued into the beginning of 1239. The Mongols captured and ruined the cities of the Middle Volga and Oka regions: Nizhny Novgorod, Gorokhovets, Gorodets and Murom. A third wave swept in at the end of 1239 and hit the Principality of Chernigov; its capital was taken, along with Putyvl and many other towns. The fourth and final wave came in the second half of 1240 and swept across the Southern principalities of Rus'. The most significant episode in this slaughter is, of course, the downfall of Kiev.

In beginning of September Batu Khan's army surrounded the "mother of the Russian cities"; after the siege — either in the end of November or in the very beginning of December—the Church of the Tithes was razed to the ground, the last stronghold of resistent Kievers.

Karamzin (vol. 4: chapter I) quotes the relevant passages from the ancient manuscripts: Batu Khan, like a savage beast, devoured entire regions, tearing the remains to pieces with his claws. The most daring Russian princes died in battle; others fled to foreign lands in search for protectors among the peoples of other religions, but finding none; they were so rich before, but now they lost everything.

This was the end of the conquest of Rus'. Batu Khan went on to the West, across Poland and Hungary. In 1241, he reached the shores of the Adriatic Sea and returned to the East. It was at this time that Genghis Khan's heirs first heard the rumours about the dangerous internal disputes in their immense nomadic empire, which until so recently seemed solid as rock.

Soviet historians began the count of the famous "three hundred years of the Mongol-Tatar yoke" from this moment.

The Mongol Yoke and the Russian Princes

Those dark centuries were, undoubtedly, among the most dramatic in the Russian history. But did the elite of Kievan Rus' learn lessons from these calamities? I have already said that the princes did not learn anything from the battle of the Kalka River. Neither did they learn from the violence of the Cuman period. Here are Solovyov's words which provide a kind of an epigraph for Rus' in the 13th and 14th centuries. This outstanding historian expresses his thoughts with an incredibly long sentence that fully shows the difficulty of the situation:

When [Alexander] Nevsky died, Vasily of Kostroma impeded Yaroslav of Tver to become more powerful, but he himself died soon without any heirs, his throne was open for Nevsky's sons; here we see the same phenomenon: Dmitry of Pereyaslavl could not become more powerful because Andrey of Gorodets impeded him; ... [the] elder sons of Alexander exhausted their forces and did nothing for their heirs, while Dmitry's son died childless; meanwhile, during the dissension of the princes of Pereyaslavl and Gorodets to principalities had an opportunity to become more powerful: they are the principality of Tver... and the Duchy of Moscow under the rule of Daniel of Moscow, Alexander Nevsky's son. The rivalry between them was unavoidable — but would it be for the last time? (Solovyov, 4: 441)

His question, of course, is purely rhetorical, for he knows the answer very well — the rivalry lasted *for a very long time*!

Of course, there is a fundamental difference between dissensions of the Cuman period and of the time of the Mongol Yoke. In the Cuman period the princes schemed against each other and fought the other princes of Rus' as well as the Cumans. They even and asked the 'foul pagans' for help when they wanted to overthrow a neighbour — their compatriot and coreligionist. Now, to overthrow another Russian prince, one had to set out on a long and dangerous journey to the lowlands of the Transvolga, to the Golden Horde, with abundant gifts and relatives as hostages. One had to abase oneself to the Khan to acquire his favours. How shall we judge this shameful flittering of Russian princes around the throne of the Khan in search of aid.

Karamzin (vol. 4: chapter IX) wrote: The ancient Russian proverb "Close to the Tsar, close to death" appeared first, I think, when our country was under Mongol rule. The princes went to the Horde as if to the Last Judgement. Those who returned with Khan's favours, or even with their head on their shoulders, were considered very lucky.

I will not enumerate all the visits that the princes made to the Horde. I will just mention two historical figures as examples, who bore great significance in Russian history. I

refer to the sainted Alexander Nevsky and Ivan Kalita, who united the Grand Duchy of Moscow.

Alexander Nevsky, the son of Yaroslav, began to rule in Novgorod in 1236. In 1248, in a famous battle he defeated the Swedes on the Neva River.

The inhabitants of Novgorod loved to see Alexander at the head of their troops, but they could not stand him as a ruler. Alexander followed in his father's and grandfather's footsteps: in the same year of the victory on the Neva, he moved out of Novgorod, having quarrelled with its inhabitants... Their complaints about Alexander's autocracy are documented in their agreement with his brother. (Solovyov, 3: 149)

In 1242 (evidently, in winter) he rushed to the Horde. Batu Khan had sent him an unambiguous warning: "God let me subjugate many peoples, are you the only one who does not want to surrender to my power? If you want to save your land, come to greet me and you will see the honour and the glory of my kingdom." (Solovyov, 3: 151)

He returned from this visit just in time to achieve a second major victory, this time agaist the Germans, on April 5th at well-known Battle of the Ice on the Peipsus Lake.

However, the victory was followed by conflict with his brothers, as disputes between them broke out about the right to rule in this or that city. Back in the Horde, during his next visit ... Alexander and Andrey had... a firey dispute about who should rule in Vladimir, and who should rule in Kiev. The Khan gave Kiev to Alexander [Nevsky], and Vladimir — [to his brother] Andrey... But Alexander, being the elder brother, was unsatisfied with this decision. Vladimir was had already been superior to Kiev for a long time... the princes of Kiev could not do anything without the princes of Vladimir... [Moreover,] Kiev was in ruins, and there was no honour in ruling it... In 1252, Alexander went to the Don to Sartaq Khan to complain about his brother who took his priority and did not accomplish his duties to the Tatars. Alexander received the priority, and [with] many Tatars... invaded the land of Suzdal. Andrey then said: 'What is that, oh Lord? Why should we quarrel and set the Tatars against each other? I would prefer to flee to a foreign land then make friends with the Tatars and serve them." (Solovyov, 3: 152)

Soon after this, began the feud between Alexander Nevsky and his second brother, Prince Yaroslav of Tver.

Initially, Alexander made his son Vasily rule in Novgorod in place of himself. But, in 1255, its inhabitants turned Vasily out of the city and summoned another prince. Nevsky and his army approached the city. After long and scandalous negotiations he managed to return his son to the position of prince of Novgorod again. But, in 1257, he brought Tatar ambassadors to Novgorod who demanded a population census in order to establish tribute, *yasak*, and also "tithe and tamga". The inhabitants did not agree, nor did Alexander's son Vasily. In 1259, a mutiny broke out in Novgorod. The Tatar officials, Darughachi became scared and begged Alexander for help: "Provide us with guards, otherwise we will all be killed." (Solovyov, 3: 155)

Nevsky issued orders to guard the Darughachi after nightfall. When the ambassadors had completed their population census, Alexander left with them, setting yet another of his sons, Dmitry, to rule in Novgorod in his stead.

It is curious how this victorious commander, vanquisher of the Swedes and the Teutons alike, became so terrified of the Horde and so obedient to its instructions. It was this servile attitude that was the source of the enmity between him, his brothers, and his son.

The second "significant personality" I would like to consider was the creator of the unified future Tsardom of Russia, Ivan Kalita.

Now the princes had a new, important and difficult duty to visit the Horde; Ivan Kalita visited it nine times, while his son, Simeon the Proud, went five times during his short reign. Sometimes the princes even took their wives and children to the Horde; sometimes several princes went together; ... sometimes the princes had to go on campaign together with the Khan. (Solovyov, 4: 487)

The gravest deed of Kalita was not his obedience, but his actions in the ruthless and murderous destruction of Tver, which he achieved with the help of the Tatars. The principalities of Moscow and of Tver were rivals and asked for the Horde's help continuously:

At first, fortune was on the side of Tver, but as we have already seen, all the great [Russian] princes aspired to annex Novgorod...; it was easy for the prince [of Tver] to achieve this, and now the citizens of Novgorod, repressed by Mikhail, called upon Yury of Moscow. There is no doubt that it was their money that helped Yury succeed in building a relationship with the Khan, a fact that eventually led to the death of Mikhail. But Tver did not fall with Mikhail; Yury, who did not care much about the manner of getting his advantages, who spent all his life in [political] concerns, in journeys, did not avail himself of the fruit of his hard and unpleasant labours, and died childless in the Horde at the hand of Mikhail's son. But his brother Ivan Kalita succeeded to him, and, though Alexander, son of Mikhail, prince of Tver, received from the Khan the principality of Vladimir-Suzdal, Kalita enticed the archbishop to Moscow—and this was far more important than any the favours from the Khan... [The] rivalry was not over; Kalita was waiting for a good opportunity... then there was mutiny in Tver, all the Tatars were killed; Kalita with the Tatar army devastated and broke down the principality of Tver and was the cause of Alexander's murder in the Horde. Moscow triumphed and, without further rivals, began to unify the lands of Russia. (Solovyov, 4: 442)

The task of this book is not to clarify the reasons of these harsh centuries-long fights of the Russian princes with each other and not with those who were devastating Rus' with their invasions and yoke. Even the battle of Kulikovo did not make any radical changes in this difficult situation. The problem, as it seems, laid in another aspect: there was a concept of Rus', but there was no feeling of common motherland. Unfortunately, this feeling matured a lot later.

The Kulikovo Battle

For many, the lifting of the Mongol-Tatar yoke and revival of Rus' began with the events which took place at the beginning of September 1380, with the famous victory of Dmitri Donskoy over the army of Mamay. It is hard to calculate, even roughly, all the eloquent speeches that have been made about this battle, which sometimes placed among the most significant events in history, determining the destinies of entire continents and civilizations.

Eastern Europe was saved from the barbarians [the Mongols], but its Eastern part long open to further invasion; from the second half of the 9th century there formed here the state that became Europe's stronghold against Asia. Evidently, in the 13th century this stronghold was ruined, yet, the foundations of this European state was preserved in the remote northeast, and because of these foundations, the state could [rebuild and] unify over [the next] 150 years and become stronger. The Battle of Kulikovo proved its solidity, it symbolized the victory of Europe over Asia that had to resolve the great question of the history—which part of the world would dominate the other? (Solovyov, 3: 278)

The Russian historian Solovyov, whose words you have just read, should be respected and honoured for many things. But I would like to draw your attention to a particular remarkable feature of his creative work. He has a tendency to express certainty that a particular conclusion or idea of his is justified; he wholeheartedly praises historical events that are important to him. But the next moment, the reader can see something in his text that either conflicts with his passion, or at least makes him correct his enthusiasm and doubt his rightness. This is exactly what happens in the case of his apparently too effusive praises of the battle of Kulikovo, for he continues:

However, the victory at Kulikovo was one of those victories that border closely with defeat. According to the legend, when the grand prince ordered his men to count the warriors who survived in the battle, a boyar named Mikhail Aleksandrovich told him that there remained only 47,000 warriors. Initially there had been over 400,000.... on one hand, it was a great glory, but on the other it was a deplorable and pitiful event. The chronicler says: Rus' was deprived of voivodes, of servants, of warriors, and this caused great fear in all the lands of Rus. (Solovyov, 3: 278)

This "great fear in all the lands of Rus" proved very reasonable, for after his defeat, Mamay went straightway to collect a new army, and having collected it prepared to return. Just then, unfortunately for Mamay, but luckily for the Russians a new anti-hero of the Russians, Tokhtamysh, arrived on the scene. Meeting Mamay on the banks of the Kalka River, strangely enough, Tokhtamysh utterly defeated him and became the new ruler of the Horde. He immediately sent his ambassadors to Moscow to inform the prince about this shift in power. "The princes received his ambassadors with respect and sent their own ambassadors with gifts for the new Khan to the Horde". However, the Mongols themselves were quite terrified by their defeat at Kulikovo. However, Tokhtamysh decided "to drive this terror away" and, in 1382, he set out with a large army towards Moscow. The princes of Nizhny Novgorod and of Ryazan were terrified. The prince of Nizhny Novgorod sent his two daughters to the Khan, and the prince of Ryazan showed Khan the best way to get to Moscow.

Dmitry Donskoy (fig. 32.4), who had once defeated Mamay, had no forces left to defend his city, so he went to Pereyaslavl and Kolomna to gather an army. In Moscow, "great alarm" began. Many people wanted to flee. Robbery, conflict, and general brigandage broke out. "Those who wanted to flee the city were not let out, but were robbed and beaten instead". Among the fugitives was the archbishop, the grand princess, and the noble boyars. The Tatars burned the city and besieged Kremlin. After three days of siege, Tokhtamysh, by a ruse, entered the heart of Moscow and initiated the traditional


Fig. 32.4. Dmitry Donskoy with the defeated Tatar prince underneath his feet at the Monument to the Millennium of Russia in the Veliky Novgorod. The hero of the Battle of Kulikovo is placed in a row with the most significant figures in Russia's thousand-year long history.


Fig. 32.5. The "Master of the Universe," the "Iron Lame" Tamerlane, Persian miniature (Roux 2007: 192).

massacre. After the fall of Moscow many princes, as before, began to hurry to Khan to pay their respects and give tribures to the ruler of the Horde.

For myself, I think that the main significance of the Battle of Kulikovo was that it was the moment when the Russians began to see that the Mongols could be defeated, that the situation was not entirely hopeless. It was the time when growing signs of spiritual freedom were seen; as yet, these were merely the lights at the end of the tunnel, but they grew steadily brighter. The previously dense and allabsorbing shadow of the yoke began to lift.

The Weakening of the Horde

Towards the end of the 14th century the Horde had substantially diminished in power, from its heyday under Batu Khan. The battle of Kulikovo played some part in weakening the Horde. However, it was the three disasterous wars that Tokhtamysh fought with the legendary Tamerlane (fig. 32.5). which had a far greater influence.

Tokhtamysh remembered that he had the blood of Genghis-khan in his veins and was proud of it. But, absurdly, it made him believe that he was the rightful ruler of the Universe. This parvenu Timur or Tamerlane irritated him, and he set out to crush this upstart emir. In 1387, Tokhtamysh, inspired by his victory over the Muscovites, crossed through the gateway of Derbent into the southern Caucasus, where the army of Tamerlane had already been. He was unwise. In the winter of the next year he pressed on with his mission across the Caspian steppe and deserts, to reach Tamerlane's capital at Samarkand. Here his campaign failed completely. Defeated, Tokhtamysh sent his ambassadors to the emir with a cunning and, as the courtiers of Tamerlane defined it, ambiguous letter with a wish for peace. Tamerlane's answer to the ambassadors was extremely tough: ...[your Khan] has transgressed the borders of Transoxiana and risen my own peoples against me... Let him suffocate himself with his wish for peace... Woe to him! He woke up the gods

of war, and I am their fatal war weapon... [I will not be at peace] until Tokhtamysh's eyes are closed forever because of the eyesight of my revenge. (Roux 2007: 84)

In 1395, Tokhtamysh again sought to defeat Tamerlane in the Southern Caucasus, but, fearful, he retreated through the gateway of Derbent to the Terek River in Ciscaucasia. Tamerlane hurried to meet him. The battle of the Terek River was cruel, and Tamerlane's usual luck almost deserted him. However, at the last moment, Tokhtamysh suddenly wavered and his army was routed. This marked the end of his rule. Tamerlane went north into lands unknown to him, to the Volga. He did not make it to the Bulghars; he turned to the southwest and captured Yelets instead. Then he went down to the Sea of Azov along the Don, destroying all the centres of Christianity that he encountered on his way. He went to the Kuban, having defeated the Circassians. Then, in the harsh winter of 1395/1396 his warriors attacked Xacitarxan (Astrakhan) in the very lower reaches of the Volga. After Xacitarxan, Tamerlane could not resist the opportunity to complete his vengeance against Toktamysh by wiping Sarai, the capital of the Golden Horde, off the face of the earth.

Because of Tamerlane's victories over the Horde, they ceased to terrorize the developing Tsardom of Muscovy. The Russian princes did not visit the Khans' quarters, even after Edigu Khan's campaign of 1407, during which Moscow was briefly besieged. 'The Tatars could not get across the walls of the Kremlin, [so] the Prince [Vasily, Dmitry Donskoy's son, ordered the people] to set fire to the settlements around the Kremlin. Several thousand of houses that before had hosted peaceful families of labourous citizens, now went up in flames together. People did not even think of saving their possessions and ran to the gates of the city. Fathers and mothers with not roof over their heads, carried their children or led them by the hand. They begged the gatekeepers to let them enter, but they were not admitted because there was a fear that if there were too many people were let in inside the Kremlin, famine would begin. The sight was terrible: fire, smoke and, everywhere, perturbation, lamentation, and despair. (Karamzin, vol. 5: chapter II)

Only in 1412, when the new Khan Jalal al-Din, Tokhtamysh's son, gave jarlig to the princes of Nizhny Novgorod, did Vasily I of Moscow go to the Horde with many gifts and all his grandees. (Solovyov, 3: 288)

Even after all the misfortunes and weakening of the Horde, it was impossinle to describe them as weak, and the Muscovites could not stop paying attention to them. In 1445, Olugh Mukhammad Khan defeated Vasily the Blind, grandson of Dmitry Donskoy, and captured him. According to some sources the Russians had to pay a "great ransom" for the prince amounting to 200,000 rubles. The last "tributary" visits to the Horde, with the aim of receiving *jarlig*, seem to date to 1431/1432, when the young and as yet unblinded Vasily II sought to dispute his uncle's right to the principality of Muscovy.

It should be said that, by the 15th century, the situation within the nomadic communities of the steppe had undergone many changes. For one thing, Islam was taking up more and more space in these steppe dwellers' lives. This affected the importance of the Southern centers of Islam. In many cases they provided the structural backbone for

the tribes of more northerly territories, which continued their nomadic lifestyle. Such, for example, was the destiny of the nomads of Central Asia and Kazakhstan steppe, which remained dependent on Tamerlane (see: chapter 30).

By the 1440s, the Crimean Khanate had become both strong and independent under the rule of the Girays (the Girays will be mentioned in passing later: see: Appendix 4). From 1478, the Crimean Khans officially claimed themselves to be an Ottoman protectorate, and for the next four centuries this Khanate was to play an important part in the complicated dynamics of Russian political relations with its southern and even western neighbours.

From the Great Standoff on Ugra River to Ivan the Terrible

Against the background of bloody, glorious, and tragic "victory" at the battle of Kulikovo, the standoff that developed across the Ugra River (a tributary of the Oka) between Ivan III and Akhmat Khan at the end of 1480, looks quite humble and hardly heroic at all. Especially, if we take into account that this Russian grand prince was rather terrified. He left his army and even commanded his heir, Ivan Molodoy, to leave his positions and withdraw to Moscow. Ivan Molodoy refused to obey his sovereign father; the supreme clergy and even ordinary Muscovites disparaged the prince's cowardice and his flight from the Tatars. Finally, when Akhmat Khan threatened to cross the frozen Ugra and defeat Ivan "the betrayer and the slave of the Horde", the latter commanded that his army move several kilometres away from the river. But the boyars and the princes were astonished, and the warriors were confused because they thought that Ivan was afraid and did not want the battle to take place. The army did not withdraw but fled from the enemy that might [at any time] attack from the rear. Then, according to the chronicles, there was a miracle: the Tatars saw that the left bank of the Ugra was now deserted and thought that the Russians were seeking to ensnare them in a trap. The Khan, overcome with strange terror, drew back on November, 7. ...[The] two armies fled from each other, without being chased! The Russians finally stopped their flight, but Akhmat had already gone. This was the end of the last invasion of the Khans in Russia. (Karamzin, vol. 6: chapter III)

The historians quite justly considered this miraculous standoff on the Ugra River to be a Russian victory (figs. 32.6 and 32.7). From this time it is possible to talk about the lifting of the "yoke"—though in fact the Russians sent tribute (which were called "gifts") to the Steppe Khans until the reign of Peter I. However, for the nobles it was the end of the humiliating procedure of begging favours from the Khans.

From the end of the 16th century the roles were switched. More and more often, the Russians initiated the "redistribution of lands and authorities" in their confrontation with the Steppe and its Northern satellites. However, it was only seventy years later that Ivan the Terrible would strike the first and most painful blow to the northern fringe of the formerly solid but, by then, greatly changed steppe world—the Kazan Khanate. It was in 1552, when, after many attacks, Kazan, the capital of the Khanate, fell to the armies of Ivan.

After this defeat, river passage on the Volga became much easier and safer. Just four years later, the weak Astrakhan Khanate came under the dominion of Moscow. In 1586


and in 1589, construction on the fortress-cities of Samara and Tsaritsyn began, these were intended to reinforce the route to the Caspian Sea. The long Volga route cut through Steppe part of the western half of the Eurasian belt like a narrow wedge.

In the 16th century, two more of these "Slavic wedges" penetrated the Turkic-speaking pastoral world. Both were attached to the river routes the Don and the Dnieper. The history of the Don and the Zaporozhye Cossacks began in these territories. The Don Cossacks during the reign of Ivan the Terrible were to some extent dependent on Muscovy. The early history of the Zaporozhye Sich and its relative independence is, of course, more closely related to Poland and not to Moscow.

Evidently, in the 16th century, Moscow took the lead. It even managed to drive these wedges into the foreign lands of the steppe. However, it would be a mistake to think that the steppe lay back and begged for mercy.

Fig. 32.6. The great stand on the Ugra River, miniature from the 16th century Chroni-The essential goal that Ivan the Terrible set him- cles (Wikipedia). self, after defeating Kazan, was not in the South, but the West. His designs on Livonia and his desire to gain access to the Baltic Sea, led him into the long and unsuccessful Livonian War with Oprichnina, which absorbed much of Russia's energy. Evidently, this did not pass unnoticed among its enemies. Soon after a particularly brutal conflict with Oprichnina, in 1570, in Novgorod, the Khan of Crimea, Devlet Giray, rode to Moscow with his army in May of 1571 and burned it to the ground. Only the Kremlin remained. According to some sources, this brief but brutal invasion, several hundred thousands people who fled to Moscow died; the Tatars also took captive more than 150,000 people. Ivan the Terrible disgracefully abandoned Moscow and

did not take part in its defence. The Giray Khan sent him a letter ripe with scorn, with choice phrases such as: "If you had any conscience at all you'd come to stand against us."


From Ivan the Terrible to the Time of Troubles

Ivan the Terrible died, followed by miserable son Feodor; Boris Godunov passed away. There followed the most tragic years in the Time of Troubles with all the False Dmitris and ruthless civil dissensions. There were also renewed problems with the peoples of the steppe, who remained the enemies of Russia and sought to expand their small Crimean domain to the North, encroaching upon the border of Russia. Jacques Margeret, a mercenary captain and an attentive observer who served in Russia from 1600 to 1611, in the time of Boris Godunov and in the Time of Troubles, wrote notes about these impetuous steppe horsemen which are, in many ways, very interesting. Here, he comments on the Russian attempts to predict the intentions of these steppe-dwellers' and forestall their invasions:

Every spring the Russians burn [the grass of the savage land] so that the Tatars do not have any pastures in spring and so that the grass will eventually would grow better. And if they [the Tatars] go by any of the previously mentioned roads, then the Russians can determine their approximate number by the depth of the track they leave in the ground. The Russians also can foresee their approach seeing the dust that the Tatars rise in the air, because they don't like to ride on the grass not wanting the horses to be out of breath. And when the scouts by the paths that only they know bring the news of the enemy forces, the generals withdraw to some river or forest and wait to stop the approach of the enemy.

But the horsemen of the Steppe Belt had little difficulty in recognizing the predictable manoeuvres of these Russian commanders:

...the Tatar is such a swift and agile enemy that having heard of this [tactic] he distracts the army with twenty or thirty thousand horses and at the same time direct another part of their armies to devastate the land in another area. They make it so quick that their strike comes faster than the Russian army can receive any warning. They don't burden themselves with any other prey... neither do they take any load with them. However, every Tatar has one or two horses ... so well trained that they don't cause any difficulty; the Tatars themselves are so agile that they can, at a trot, jump from one horse to another. They are armed only with bows, arrows, and curved sabres. When they flee, they shoot much further and better than in other circumstances. The provisions they take with them is sun-dried meat, finely chopped; they also tie to their saddles a long thick rope. In the end, a hundred Tatars can always make two hundreds Russians flee, if these Russians are not the best of people. Russian infrantry or the harquebusiers located on a river bank or in a forest are more capable of scaring the Tatars than causing them any real harm. If it happens so that a divison of fifteen or twenty thousands of equestrians starts to chase them, then on the distance of a cannon shot there won't be even three or four thousands of them, and the rest of them will look more like ghosts on donkeys than like people on horses. So the Tatars always leave without major losses except when the Russians lie in wait for their return and block the passage through some forest or river [crossing], this does not happen very often. (Margeret 1669: f24, f25)

But it was not only the Turkic-speaking steppe-dwellers who suddenly and perfidiously turn their sharpened blades towards the north. There were also the Don and the


Fig. 32.8. A Cossack army before leaving for a military expedition. A drawing by the painter I. A. Vladimirov (Wikipedia).

Zaporozhye Cossacks. Solovyov is always skeptical about the role of the Cossacks in Russian history. For this reason, I would like to end this chapter with a short quotaton from one of his public lectures dedicated to the Time of Troubles:

... the steppe became agitated again, Cossacks (fig. 32.8) ... came from there and performed all the [traditional] steppe jobs of devastation and the razing of everything to the ground even better than the Tatars would have done; Russia had to spend a lot of time recovering from this visit from this rebellion... [Travellers said] that when they passed the settlements which the Cossacks had visited, to come and warm up in these peasant's houses, they had to take out the bodies of their dead hosts before they could enter. (Solovyov, 18: 29)

Although the steppe and its peoples continued to trouble the Russian state for some time, a period of radical change was approaching, which would affect not only the peoples and cultures of Eurasia, but of the whole world.

Chapter 33

THE EARLY MODERN PERIOD: RUPTURING OF THE BORDERS OF THE EURASIAN NUCLEUS

Climatic Centuries in the Transition to the Early Modern Period

The year 1500 is often regarded as a "Rubicon" in historical periodization, marking the start of the Early Modern Period, though of course, this neat and easily remembered year is purely symbolic. The various transformations in European society—the most generally accepted characteristics of the Early Modern Period—occurred gradually between the 15th and 18th centuries. These transformations were seen, first and foremost, in the intellectual sphere and in the social conceptualization of the material and spiritual world. It tends to be used most frequently by Western European historians, for in the eastern Eurasia other principles of historical periodization are preferred.

As an epigraph for the Early Modern Period we could choose one of the aphoristic sayings attributed the great English scientist Francis Bacon (1561—1626): *Scientia potentia est*.


In fact, this phrase does not belong to Bacon but to another English scientist, Thomas Hobbes. It is however a paraphrase of Bacon's earlier statements like "knowledge and human power are synonymous" or "nature can only be commanded by obeying it". Bacon expressed all these ideas in his philosophical work Novum organum. The titles of the two main parts of this book are very characteristic: the title of the first one is On the Interpretation of Nature and the Empire of Man and the title of the second one is On the Interpretation of Nature, or the Reign of Man.

All of the essentially revolutionary technological developments of the age were the essentially the result of this new attitude towards intellectual insight. In the 14th century firearms were invented, and in the subsequent centuries they became widespread and ever more "efficient". From the end of the 17th century the effects of the so-called Industrial revolution began, step-by-step to be ever more apparent in every sphere of life—beginning with developments in mining and smelting technology and leading on to everything from cotton mills to the harnessing of electrical energy.

First stages in these changes took place during the Renaissance in Western Europe, in the 14th and 15th centuries, at a time when the canons of the Middle Ages were called, one-by-one, into question. Nicolaus Copernicus' *De revolutionibus orbium coelestium,* in which he laid out his evidence for a heliocentric solar system, was first published in Nuremberg in 1543. Whether it was published before or after his death remains unknown. In 1600, a follower of Copernicus's ideas, Giordano Bruno, was burned at stake in Campo de' Fiori (Field of Flowers) in Rome on the order of the Holy Inquisition. After the enraged Church anathemized the idea as a heresy in 1616, Galileo Galilei, who studied the sky through the lenses of his telescopes and clearly understood the heavenly world, was so afraid of retribution that he openly renounced his heliocentric beliefs.

The ability of the church to cling to its traditional canons is truly remarkable. Nearly 200 years after Copernicus' discoveries, at the beginning of the 18th century, Stefan Yavorsky, *locum tenens* of the Russian patriarchal see, who had received an excellent education in Kiev and in Rome and was famous throughout Russia for his outstanding sermons, made this bold statement:

An astronomer named Copernicus had a dream that the Sun, the Moon and the stars stood still, and the Earth revolved [around them] against the Holy Writ. [We] theologians laugh at him. (Savodnik 1915: 292) It was only in October of 1992 that Pope John Paul II issued a public apology to the late Galileo Galilei, proclaiming the Inquisition's decree to be fallacious and returning to Galilei "the right to be the son of the Church." Rather more quietly, Giordano Bruno, Savonarola, Jan Hus and Martin Luther were rehabilitated.

However, all this is something of a divergence from our main topic, and we should pay more attention to the first steps of discovery in the world beyond the limits of the technologically developed Nucleus of Eurasian cultures.

A rupture in the West

To do this, it is worth returning briefly to some of the points outlined in detail in chapter 12. The beginning of the second millennium BC was marked by an incredible territorial expansion of advanced metal-using cultures. The Nucleus of technologically developed cultures that was formed as a result occupied the territory of about 40—43 million km². Of course, this enormous world included communities that were very different in both character and level of technological development. However, all were characterized by their use of metal. These communities occupied themselves in some way with mining, smelting and/or the secondary processing of copper and its alloys, and, later, with the production and use of iron. Within the nucleus there were also some cultures that remained essentially Stone Age in their approach to material. Though they had certain metallic objects, the latter did not have much importance in their everyday life.

The scale of this territorial outburst was ten times greater than that of similar events in previous epochs (Copper, Early- and Middle Bronze). However, it ended suddenly and was followed by an unexpectedly long period of territorial stagnation lasting more than three thousand years.

All the key events in the progressive dynamics of Eurasian socio-political and technological development over the subsequent millennia were concentrated within the limits of this Nucleus with little clear influence beyond them. The vague character of the Northern frontiers of the Nucleus was such mainly due to unclear, ill-defined borders of the forest zone of the Eurasian continent.

The initial rupture of the borders of the Nucleus that for long thousands of years seemed unshakable happened on its western—European—flank, and the time of this break happened to be close to that symbolic year of 1500.

The Iberian Wave and the Dream of the Indies

The Portuguese were unquestionably the pioneers of this great transoceanic advance (fig. 33.1). At first glance it might seem quite strange, since the kingdom of Portugal was not among the most technologically developed of the Western European states. The most important figure in the organization of Portuguese sea expeditions was, without doubt, Prince Henry, the son of John I of Portugal, known to history as Henry the Navigator, despite that he had never been in a long-distance oceanic expedition. However, all the life and desires of Henry became dominated by [his dream of]... reaching the Indian Islands... the Moluccas where the precious spices grew: cinnamon and pepper, ginger that Italian and Flandrian merchants consider worth their weight in gold (Zweig 2001).

After Henry's death in 1460 the Portuguese continued their advance to the South along the shores of Africa. In 1488, Bartolomeu Dias reached the Cape of Good Hope (at first, Dias called it the Cape of Storms). Ten years later, in April of 1498 the most famous of the Portuguese navigators, admiral Vasco da Gama (fig. 33.2), rounded the cape and on his carrack São Gabriel reached the dream of all Europeans, India. He ended his life in this country in 1524 with the title of Indian Viceroy granted him by the Portuguese monarch in 1499.

Until 1492, Spain, the mighty neighbour of Portugal, though not yet consolidated into a single state, had been occupied with final stages of the long and murderous *Reconquista* and the head start taken by the Portuguese in this matter—their rather weak and ignoble peninsular neighbour—was naturally a source of envy among the Spanish monarchs. However, within five months of the capture of Granada and final surrender of the last Islamic emirate on the Peninsula to the Catholic armies of Queen Isabella I of Castile and John II of Aragon, Spain too turned its full attention to the lands beyond the sea. This situation was good for Christopher Columbus (fig. 33.3), who set out with a contract, according to which he was granted the title of viceroy of all the lands he could discover (see previous chapter). Columbus's energy and impulse in organizing the expedition was incredible. On the 3rd of August the same year, three ships (the flagship "Santa-María", the "Pinto", and the "Niña") departed from Palos de la Frontera, quite close to the Southern border with Portugal, to the unknown West.

Not even six weeks had passed when Columbus's flotilla (fig. 33.4), according to his journal, "reached one of the Lucayan (Bahamas) islands that the Indians call Guanahani [on October 12th]. We immediately saw naked people there..." Thus, in this first sprint of the Spanish to find a Western route to the Indies—it seemed they had found success!


Fig. 33.1. The major figures in the history of Portuguese voyages of the 15th—16th centuries. From left to right: Prince Henry the Navigator, Vasco da Gama, Pedro Alvares Cabral.

Portugal has been beaten! Something incredible has happened. Some Colon, or Colom, or Colombo, "Christophorus quidam Colonus vir Ligurus", as Petrus Martyr reports, or, according to another report "an unknown man"—"una persona qui ninguna persona conoscia"—went under the Spanish flag to the ocean, to the West, instead of going eastwards across Africa, and—what a miracle!—"by this shortest way"—"brevissimo cammino"—reached, as he puts it, India. (Zweig 2001)

It is well known that in the course his four 'successful' expeditions, the last of which took place in 1502, Columbus reached not only the islands but also the coast of the continental isthmus between North and South America. In all this time, the great navigator had not the slightest doubt that he had reached the shores of cherished India. He did not care much about the concurrent success of Vasco da Gama who had reached the actual India, for he had a much more profound esteem of his own achievements!

Spain and Portugal had become rather hostile rivals in this oceanic regatta, both constantly appealing to the Pope to give his blessing to the partitioning of the lands which these two countries so desired. New lands seemed to emerge from the depths of the ocean with every new oceanic expedition and grow bigger at an incredible rate. As early as 1481, before the first Columbus's discoveries the Pope's *Aeterni Regis* bull divided all lands according to the principle of latitude. Lands to the South of the Canaries' belonged to the Portuguese; lands to the North belonged to the Spanish.

Consequently, immediately after Columbus's return from his first expedition, John II announced that the islands that he had discovered belonged to Portugal. Columbus, in turn, claimed that the Bahamas were located further to the North and that they were the property of Spain, though he was evidently being cunning. To resolve these potentially dangerous disputes, the new Pope Alexander VI signed a new bull in 1493, curiously entitled *Inter caetera* or "Among other things", which proclaimed the partition of the world according to principle of longitude instead of latitude. However, the new bull did not put an end to the contradiction. In the end, the Spanish monarchs gained a victory and in the Castilian city of Tordesillas a new treaty between Spain and Portugal was


Fig. 33.2. The marble tombstone intended for the great Portuguese navigator Vasco da Gama in the Cathedral of Lisbon. Above: German engraving of 1527 showing the debarkation of Vasco da Gama in Calcutta in 1498 (Barlett 2002: 261).


Fig. 33.3. The portrait of Christopher Columbus by Ridolfo Ghirlandaio (?), ca. 1525 (Barlett 2002: 268).


Fig. 33.4. The debarkation of Christopher Columbus on the island of Guanahani (San Salvador) on a day which bears a great significance for the history of the world—Friday, October 12, 1492. (Chronik: 372).


Fig. 33.5. A world map, known as the Cantino planisphera. Alberto Cantino, the spy who worked for the Duke of Ferrara did not have anything to do with the creation of the map. It was made in 1501 or 1502 by Portuguese cartographers on the basis of information obtained not only by the Portuguese, but also Spanish explorers at the end of the 15th century (Wikipedia). The map shows the world's demarcation line according to a papal bull from 1494 (marked by arrows).

signed. It is known as the *Compact Between the Catholic Sovereigns and the King of Portugal Regarding the Demarcation and the Division of the Ocean Sea*, and it was signed on the 7th of June, 1494 (fig. 33.5). It decreed:

That, whereas a certain controversy exists between the said lords, their constituents, as to what lands, of all those discovered in the ocean sea up to the present day, the date of this treaty, pertain to each one of the said parts respectively; therefore, for the sake of peace and concord, and for the preservation of the relationship and love of the said King of Portugal for the said King and Queen of Castile, Aragon, etc., it being the pleasure of their Highnesses, they, their said representatives, acting in their name and by virtue of their powers herein described, covenanted and agreed that a boundary or straight line be determined and drawn north and south, from pole to pole, on the said ocean sea, from the Arctic to the Antarctic pole. This boundary or line shall be drawn straight, as aforesaid, at a distance of three hundred and seventy leagues west of the Cape Verde Islands, being calculated by degrees, or by any other manner as may be considered the best and readiest, provided the distance shall be no greater than abovesaid. And all lands, both islands and mainlands, found and discovered already, or to be found and discovered hereafter, by the said King of Portugal and by his vessels on this side of the said line and bound determined as above, toward the east, in either north or south latitude, on the eastern side of the said bound provided the said bound is not crossed, shall belong to, and remain in the possession of, and pertain forever to, the said King of Portugal and his successors. And all other lands, both islands and mainlands, found or to be found hereafter, discovered or to be discovered hereafter, which have been discovered or shall be discovered by the said King and Queen of Castile, Aragon, etc., and by

their vessels, on the western side of the said bound, determined as above, after having passed the said bound toward the west, in either its north or south latitude, shall belong to, and remain in the possession of, and pertain forever to, the said King and Queen of Castile, Leon, etc., and to their successors. ... And should, perchance, the said line and bound from pole to pole, as aforesaid, intersect any island or mainland, at the first point of such intersection of such island or mainland by the said line, some kind of mark or tower shall be erected, and a succession of similar marks shall be erected in a straight line from such mark or tower, in a line identical with the above-mentioned bound. These marks shall separate those portions of such land belonging to each one of the said parties... . (Davenport 1917)

Since then South America, Mesoamerica and a part of North America became subject to the treaty signed in Tordesillas. Thus, only Brazil with its large continental protuberance became a Portuguese-speaking country, while all the other countries of Americas became Spanish. However, the Portuguese did not abandon their search for a Western route to Asia. João Fernandes Lavrador reached the coast of Greenland. In 1500, Gaspar Corte-Real, also in search of a northwestern passage, reached the coast of Labrador, which he graciously named after his predecessor. He also discovered the island of *Terra Nova*, which was later given the more English-sounding name of Newfoundland. It is curious that the Portuguese were acting near the Northern shores of America together with the English navigators. Finally, Pedro Álvares Cabral on April 22nd, AD 1500 led his vessels to the shores of Brazil. Of course, one of the achievements of the Portuguese art of navigation and cartography is a map of all the known lands of the world (fig. 33.5.), such documents were closely guarded secrets and this map survived only thanks to resourcefulness of a secret agent of the Duke of Ferrara, Alberto Cantino, who secured a copy in 1502 and managed bring it to his employer.

Amerigo Vespucci and America

The rapid and energetic interest of the citizens of the European states in response to the discovery of new lands was remarkable. Ten years before Alberto Cantino stole the Portuguese map, a German cartographer, Martin Behaim, presented a globe of the Earth to the illustrious public (fig. 33.6). In 1507, another German, Martin Waldseemüller, provided a still greater and more significant surprise on a map made for his *Universalis cosmografia Ptholomaei traditionem et Americi Vespucii aliorumque lustrationes* (The Universal Cosmography according to the Tradition of Ptolemy and the Discoveries of Amerigo Vespucci and Others). The map was enormous, 233 cm by 128 cm, consisting of twelve interconnected sections (fig. 33.7). but its most surprising feature was the addition of a fourth continent, a new world that the cartographer called *America*. He explained his choice of name in a very interesting way: *Inasmuch as both Europe and Asia received their names from women, I see no reason why anyone could justly object to calling this part Amerige, i.e., the land of Amerigo, or America, after Amerigo, its discoverer, a man of great ability.*

Both the continent and its name immediately caused great and sometimes scandalous interest. Many refused to accept the proposal, wanting to believe—and continuing


Fig. 33.6. The terrestrial globe created in 1492 by the German cartographer Martin Behaim (Chronik: 383).


Fig. 33.7. The portrait of the famous Florentine, Amerigo Vespucci from a world map published in 1513 by the German cartographer Martin Waldseemüller. From that time on, thanks to the publication of the atlas, "India" discovered by Columbus has been known as America. Amerigo himself never asked for such honor and had no relation to the initiative of renaming the continent. It was the accident that determined everything (Chronik: 387).

to do so—that Columbus had discovered India. Others, who recognized that this unknown New World (Mundus Novus) could prove still more alluring, started to appear. In time, however, many began to blame Amerigo Vespucci (1454—1512) for misappropriating, as they believed, not only the discovery of the New World, but also for giving his name to the new continent. Even five hundred years later, some still actively dispute the question of why *America* is not called *Columbia* and whether this was indeed Amerigo Vespucci's fault (fig. 33.8).

A famous Austrian writer, Stefan Zweig, dedicated a whole book to this complicated and emotive subject: Amerigo: A comedy of errors in history. However, it is hardly credible to claim that Vespucci was responsible for the naming (or misnaming) of the continent: In different cities—in Paris, in Florence, nobody knows where it first happened, but almost everywhere it happened simultaneously, in 1503—appeared five or six printed sheets entitled «Mundus Novus». They say that the author of the treatise is a certain Alberic Vespuzio or Vesputio, who in form of a letter to Lorenzo Pietro Francesco Medici gives account of a trip he made on the order of the King of Portugal to the previously unknown lands. (Zweig 2001)

The name of Amerigo Vespucci was often mutilated, but this was not unusual in Europe at the time. In letters mentioned by Stefan Zweig, Vespucci writes how he soon realized that the lands he had visited during his four oceanic expeditions were part of some new and specific continent, entirely separate from Asia. Here is a short extract of a long letter written by Amerigo in September of 1504, to his protector Gonfaloniere Soderini: On the seventh day of August of 1500 we anchored at the shores of these lands and,


Fig. 33.8. The Amerigo Vespucci sculpture in Florence (Wikipedia).

solemnly thanking our Lord, celebrated a Mass. There we understood that this land was not an island, but some continent, because its extremely long coasts did not close making it an island. There were plenty of people, and we found countless tribes, peoples, and all the forest beasts that can be found in our lands and many other things that we had never seen before...it would take a lot of time to give an account of each one of them...

Many tribes came to see us, and wondered at our faces and our whiteness: and they asked us whence we came: and we gave them to understand that we had come from heaven, and that we were going to see the world, and they believed it. In this land we placed baptismal fonts, and an infinite (number of) people were baptized, and they called us in their language Carabi, which means men of great wisdom*.

By one way or another, the new and enormous continent of America became a reality for the Europeans, and further expeditions were raised to explore it further. A Portuguese man serving at the Spanish court, Ferdinand Magellan, led the greatest of these missions. His expedition was not planned as a circumnavigation, it became one almost involuntarily.

On the 20th September AD 1519, five vessels under Magellan's command (figs. 33.9 and 33.10) left the small port of Sanlucar de Barrameda in the delta of the Guadalquivir River. After more than a year of searching, the crew had managed to find a route between the Atlantic and Pacific Oceans. It took the squadron more than a month to get through the straits, which later received the admiral's name, with their labyrinth of fiords. Even when they had made it through, the sailors had to endure three months with scarcely enough drinking water and food to survive as they traversed the immensity of the Pacific Ocean. They successfully struck land again on the archipelago of the Philippines. But Magellan never saw Europe again, having survived the hardships of their Pacific crossing, the admiral was killed on 27th April, AD 1521, Magellan was kill died in a meaningless quarrel with the local population on one of the islands they visited. The ragged remainder of his crew took another one and a half years to limp back to Europe. The only one ship of the squadron to return was the "Victoria", manned by just 18 souls.

^{*} The apparent success of their evangelical mission seems quite extraordinary, enough even to raise a sceptical eyebrow. After all how could these remarkable achievements in communication be reached, when the two sides of the discussion had no mutual language in common!


Fig. 33.9. The portrait of Ferdinand Magellan (Wikipedia).


Fig. 33.10. A Spanish marine carack-like sailboat. The contemporary reconstruction of Nao Victoria, one of Magellan's ships (Wikipedia).

The gold of South America

By the middle of the 16th century Spain and Portugal had largely concluded the conquest of South and Mesoamerica. In less than fifty years, their colonies spread across a territory more than twenty times bigger than their peninsula homeland, territories populated by people many times more numerous than their conquerors. Yet, the Spanish managed to defeat and dominate them all — Maya, Aztecs, and Incas alike.

[In the case of the Aztecs the] question is sometimes asked, "How did 500 Spaniards manage to defeat the Aztec empire whose armies had tens of thousands warriors?"... this question is not well phrased. The Aztec empire was defeated by 500 Spaniards, aided by tens of thousands of native allies and a disease epidemic of proportions never before seen in the New World. Much of the Spanish success was owed to the political astuteness by Hernando Cortés, who quickly divined the disaffection towards the Mexica that prevailed in the eastern empire. He turned that desire for rebellion to his own benefit through strategic alliances with the Totonacs and other Mexica subjects as well as with their traditional enemies, the Tlaxcallans. These indigenous troops deserve credit for a major part of the Spanish victory. (Smith 1996: 283)

There is one more consideration that seems very important in the explanation of Spanish victories: An ancient myth cleared the way [for the] conquistadors when they invaded the world of the Aztecs in 1519. The Aztecs took the appearance of Hernán Cortés and his crew for return of a benevolent Quetzalcoatl of the Toltec times — a white bearded deity, creator of arts and crafts. [His] return was predicted by the pictograms and drawings of pre-Columbian times that told that one day Quetzalcoatl would return from the East, where the shore of the Gulf of Mexico was directed...


Fig. 33.11. Spain, the town of Trujillo, the birthplace of the famous conquistador Francisco Pizarro. An equestrian monument dedicated to him, the central town square.

The most eloquent evidence of respect with which the Mexicans treated their religious doctrines is presented in the answer that several Nahuatl sages gave to the Spanish missionaries during the famous conversation of 1524: You say that we don't know our Lord, creator of the Sky and the Earth. You say that our Gods are false ones. These are the strange words you say. These words make us worry. For our forefathers, those who were here, who lived on this land, never said so. They gave us the precepts, they made us live truthfully. They honoured and worshipped our gods. They taught us all the forms of worshipping and honouring the gods... But if our gods are now dead, as you say, let us die, let us perish too, because our gods are now dead. (León-Portilla 1977: 432, 453—454)

The "exploits" of Francisco Pizarro (fig. 33.11), conqueror of the Incas, seem darkly im-

pressive, his conquests marked by massacres that his *conquistadors* did not even try to conceal. Pizarro's justification was clear, the filthy heathens must be made to submit to Christianity on Earth, and there was no place on Earth for them if they would not.

Pizarro was not young when he set out for the New World. In fact, he was close to sixty in 1532, when he approached the Incan capital in the Andes. His army was small even when compared to Cortes' five hundred men, just 158 soldiers and 37 horses—different sources give different numbers, but all these estimates are broadly similar). Nevertheless, these Spanish equestrians, armed with guns and preceded by the news that they were invincible gods, made a rapid advance into Inca territory.

At that time two Inca princes, brothers Atahualpa and Huáscar were in dispute over the right to rule. Pizarro, like Cortes, decided to make use of this unrest and approached the city of Cajamarca, where prince Atahualpa's army was located.

Atahualpa [was] invited to the Spanish camp...[and] came there unarmed and just with one guard. At that very moment the mounted Spanish attacked and killed all his retinue.... Atahualpa's numerous army was located in the outskirts of Cajamarca; without its leader the army retreated in confusion. The Incas offered the Spanish an incredibly big ransom for Atahualpa. A room where the captured Atahualpa was kept, with area of 35 sq.m. and height of 2.4 m, had to be filled with gold up to the ceiling. (Catholic Encyclopaedia; www.newadvent.org/cathen)

It took the Incas several months to collect this gold, representing a total weight of about six tonnes, and a price, in contemporary Spanish currency, of around 15,000,000 pesos. In spite of this vast payment and the conditions they had agreed with their cap-

tive, the conquistadors garrotted Atahualpa while he was still in their custody. The fantastic scale of this treasure astonished everyone, and gold, once again, became the symbol of colonial success.

The subsequent success of the conquerors and the atrocities they carried out were respectively astonishing and horrifying, they shocked even some of their compatriots. The testimony of Diego de Landa, head of the Franciscan order of Yucatán and Guatemala from 1553 to 1570, is both well known and revealing. As a member of the Inquisition and a Catholic fanatic, we might expect the plight of these "indians" to be given short shrift, yet he dedicates an entire chapter of his book to a description of the atrocities that were committed:

The Indians took the yoke of servitude grievously. The Spaniards held the towns comprising the country well partitioned, but there were some among the Indians who kept stirring them up, and very severe punishments were inflicted in consequence, resulting in the reduction of the population. Several principal men of the province of Cupul they burned alive, and others they hung. ... they took the leading men, put them in stocks in a building and then set fire to the house, burning them alive with the greatest inhume. I, Diego de Landa, say that I saw a great tree near the village upon the branches of which a captain had hung many women, with their infant children hung from their feet... The Indians of the provinces of Cochuah and Chetumal rose, and the Spaniards so pacified them that from being the most settled and populous it became the most wretched of the whole country. Unheard-of cruelties were inflicted, cutting off their noses, hands, arms and legs, and the breasts of their women; throwing them into deep water with gourds tied to their feet, thrusting the children with spears because they could not go as fast as their mothers. If some of those who had been put in chains fell sick or could not keep up with the rest, they would cut off their heads among the rest rather than stop to unfasten them. They also kept great numbers of women and men captive in their service, with similar treatment... In their defence the Spaniards urge that being so few in numbers they could not have reduced so populous a country save through the fear of such terrible punishments. They offer the example from the history of the passage of the Hebrews to the land of promise, committing great cruelties by the command of God. On the other hand, the Indians were right in defending their liberty and trusting to the valour of their chiefs, and they thought it would so result as against the Spaniards. (Landa 1937: 24—25)

Knowing all this, it seems strange that in 1564, precisely because of the cruelties committed, De Landa was recalled to Spain for investigation by the church. Ultimately, the supreme council discharged him of any blame, and he returned to the New World. "Surrounded by [an] aura of holiness" he died in Yucatán with the rank of bishop in 1579.

The British wave and the Global Dream

If the first wave to breach the boundaries of the Eurasian Nucleus's in the West was related to the Spanish and Portuguese conquest and colonization of South America, then the British wave was the second. Although I call this wave "British", many other Western European countries were also actively involved, particularly the Dutch, French,


Fig. 33.12. The portraits of Abraham Ortelius (by Peter Paul Rubens) and Gerard Mercator (copper-plate engraving by Frans Hogenberg) (Wikipedia).


Fig. 33.13. The atlas created by Abraham Ortelius published in 1570 (Wikipedia).

Germans, and others. The first migrants belonged not only to different nationalities, but also to a wide range of Christian communities: Anglicans, Protestants, Catholics, and Puritan-Genevans alike, as well as many other minor sects. All this variety is especially visible against the more homogenous background set by the Iberian, Catholic conquistadores of the first wave. In many other features the second wave was also very different.

However, to a large extent the second wave of demolition was prepared by the creations of the great Flemish cartographers Gerardus Mercator (1512—1594) and Abraham Ortelius (1527—1589) and their creation were already markedly different from the earliest (figs. 33.12 and 33.13).

Captain Hudson and New Amsterdam

Normally, the history of North American colonization opens with the first British colony, Jamestown, founded in 1607. But in many respects the history of colonization around modern New York later is a lot more interesting. After all, New York was built on the foundations of another New "city", originally built by the Dutch—New Amsterdam. The famous American writer Washington Irving, under the pseudonym Diedrich Knickerbocker, recounted the history of this remarkable settlement in his satirical History of New York, from the beginning of the World to the end of the Dutch Dynasty:

In the ever-memorable year of our Lord, 1609, on a Saturday morning ... did that "worthy and irrecoverable discoverer (as he has justly been called), Master Henry Hudson," set sail from Holland in a stout vessel called the Half Moon, being employed by the Dutch East India Company to seek a north-west passage to China. (Irving 1831: 84)

In this respect, Hudson was one of a long line of explorers to set out with this aim, the great dream of European nations at the time.

...being under the especial guidance of Providence, the ship was safely conducted to the coast of America... [and] on the fourth day of September entered that majestic bay which at this day expands its ample bosom before the city of New York, and which had never before been visited by any European... As they [the Dutchmen] stood gazing with entranced attention on the scene before them, a red man, crowned with feathers, issued from one of these glens, and after contemplating in silent wonder the gallant ship, as she sat like a stately swan swimming on a silver lake, sounded the war-whoop, and bounded into the woods like a wild deer, to the utter astonishment of the phlegmatic Dutchmen, who had never heard such a noise or witnessed such a caper in their whole lives. (Irving 1831: 89—90)

The people of Amsterdam were apparently so happy about Hudson's discovery that many volunteered to go on a large vessel, the *Goede Vrouw* (Good Woman, to live in the West, following Hudson's lead. In the Hudson's delta they founded a settlement which they hoped would be the heart of the New Netherlands—the first Dutch colony in America—this fort was known from the beginning as New Amsterdam. Barely a year later, however, the tranquillity of the Dutch colonists was doomed to suffer a temporary interruption. In 1614, Captain Sir Samuel Argall... visited the Dutch settlements on Hudson River, and demanded their submission to the English

crown (Irving 1831: 103—104). Even by this time, the British aspiration to control the whole of North America was clear. In 1664, the English managed to liquidate the New Netherlands and renamed its major settlement and fort "New York". It was also at this time that a new phase of British colonial development in North America began.

Thirteen British colonies and the origins of the independence of America

As I have already said, in 1664 the territory around the former New Amsterdam was, like the city itself, renamed New York State, becoming the eleventh of the thirteen British colony-states. About a century later, all these colonies claimed their right to independence and freedom from British colonial Rule. The 13 states shaped a narrow band along the Atlantic coast of the continent (fig. 18.18). The total area of these colonies was quite small—no more than 800,000 km². The colonies began to quickly develop in the first years of their existence, gaining momentum with every decade as their agricultural and, especially, industrial production grew. The flow of migrants to these remote lands was constantly growing, as many who found the traditional "chains" of old Europe increasingly uncomfortable set sail. The ideas and evident successes of these migrants made it possible for the idea of independence to mature among the actively involved American colonists.

The dynamic success of their territories over the Atlantic made the metropoleis' elite feel both jealous and concerned for their colonial security. Appropriate reaction followed. In 1750, Britain set an embargo on building of iron foundries in the colonies, and from 1763, colonists were allowed to transport their goods only on vessels under the British flag. These were just two of many other new laws that intended to stifle the new Americans with increasing taxes. In December 1773, in Boston, the regional capital of Massachusetts, citizens outraged by unjust laws and excessive taxes threw 45 tons of tea in the sea. For eight years, from 1775 to 1783, migrants and settlers fought against armies of the King for independence. Finally, on the 3rd September 1783, England abandoned the campaign and recognized the right of the United States of America to become independent.

The British Empire

In spite of the loss of its American colonies, Britain's aspiration to acquire new lands across the immense Ocean remained intact. After all, America's big continental neighbour to the North—Canada—remained part of the British Empire for more than a century. In 1776, when the Anglo-American war was in full swing, the legendary English sailor James Cook sailed off on his final expedition, and before his death, in 1779, the adventurous captain managed to sail once more almost across all the oceans of the planet, bringing more and more lands into the British Imperial domain (fig. 33.14). By the end of the 18th century few lands remained unknown to Europeans. Step-by-step, with great persistence, England increased its colonial territories. For more than two centuries, British forces, in the shape of the East-India Company, fought with the principalities of India,


Fig. 33.14. The portrait of the legendary British explorer, Captain James Cook (1728—1779), and his three journeys: the first (1768—1771) — red, the second (1772—1775) — green: the third and final (1776—1779) — blue (Wikipedia).

Bengal and Kashmir. By the end of the 19th century, practically all the Indian subcontinent was subjected to British rule.

At the beginning of the 20th century, the British Empire, on which the Sun never set, occupied an area of almost 35 million km²: a colonial area was more than 100 times bigger than the area of its insular home territories. Clearly, this was a remarkable achievement, after all, the territory of Spanish and Portuguese colonies was only 20 times bigger than their European possessions.

Perhaps only the Great Mongol Empire of the Chingizids had achieved more, though of course it is impossible to determine the size of its original core, where the members of the Borjigin and Olkhunut tribes wandered in the steppe.

Chapter 34

SARMATIA ASIATICA AND SARMATIA EUROPEANA

The third blow to the boundaries of the Eurasian Nucleus of technologically developed cultures emerged from the aspirations of the Russian state in the East, beyond the Urals, into Siberia, and on to the shores of the Pacific. This wave was very different from the previous two because it was achieved almost entirely by land—not counting, of course, the rivers, which played a critical role in the conquest. This breach of the boundaries of nuclear Eurasia was also practically mono-ethnic, in that European Russians almost exclusively dominated the advance. The main thrust of the conquest took place almost simultaneously with the colonization of North America, and the geoecological niches in which these two colonial actions took place shared many common features. However, in all other respects, these two waves of colonization were very different. As with the history of European exploration, the roots of this phenomenon began much earlier.

Again, the drama of conquest began right at the end of the 15th century, very close to the symbolic date of 1500, which seems quite remarkable considering how rarely generalized historical periodizations correspond with the realities of life. However, I very much doubt that there was any idea of the simultaneity in these attempts to break out from the once unshakable boundaries of the Eurasian nucleus. The remarkable map composed by Martin Waldseemüller in 1507, or Abraham Ortelius (fig. 33.13) mentioned in the previous chapter (fig. 33.7), does not even mention Rus', Russia, or Muscovy. Instead, the place where Muscovy was located at the time goes under the name of Sarmatia Europeana, while the area behind the Riphean (Ural) mountains, which are for some reason located far to the West of their true location—somewhere around the Neman basin—we find Sarmatia Asiatica. It was not for another forty of fifty years that Muscovy began to appear on European maps (see: Herberstein: 139, fig. 14). (fig. 34.1). It seems even that the great princes of Muscovy, Ivan III and his successor Vasily III, too, had only a vague idea of the jigsaw of kingdoms and principalities which comprised the Holy Roman Empire. They knew almost nothing anything about the Pyrenees or the lands beyond. What simultaneity there was seems to be either coincidence, or some kind of interaction that we can neither detect nor define with the information and methods at our disposal.


Fig. 34.1. Seas, rivers, cities, and countries of Eastern Europe on the map of Sigismund Gerberstein, 1549; an engraving from the Basel edition of 1566 (Herberstein: 139).

All the available information about the lands of Perm, the Urals, and beyond was housed in the Russian state archives, and it was Baron Sigismund von Herberstein, delegate of the Austrian House of Habsburg to the court of Vasily III, who became the first Western European to become acquainted with these documents. His book based on research conducted between 1517 and 1526, was published under the title *Notes upon Russia* and widely circulated. It contained not only various comments on the remote and mysterious kingdom of Muscovy, but also all the information about the Eastern borders of that state which von Herberstein had managed to gather. The delegate called the documents he was provided with "a Russian itinerary" and translated them without omitting anything. Consequently, his narrative combines real places and routes with myths and fables that the Baron clearly realized were fantastic:

Hitherto, whatever I have related, has been literally translated by me from a Russian itinerary, which has been placed at my service; and although in my narrative some things may appear fabulous and scarcely credible,—such a men being dumb, dying, and coming to life again, the Golden Old Woman, men of monstrous shape, and fishes having the appearance of men,—yet I myself, in spite of diligent investigation respecting them, have not been able to get certain information from anyone who has seen them with his own eyes, although by universal report they are held to be true... (Herberstein: 42)

Nevertheless, the information collected in these volumes is of great value. In the book that the Austrian delegate published in 1549 there is also a map of Muscovy (fig. 34.1) Unfortunately, the cartographer's name remains unknown, but the map itself is a very curious monument to cartography in the first half of the 16th century, and at that time, it was a very useful auxiliary to the unknown territories of the Moscow state.

Evaluation of the Events of Two Centuries Ago

The end of the 16th century was a very difficult time for Russia. From 1558 to 1583, the endless murderous conflict of the Livonian war raged on. At first, luck was on Ivan the Terrible's side. But the last stage of the war—after Stephen Báthory was crowned King of Poland in 1576—was disastrous for Russia. It seems strange that for a quarter of a century Ivan the Terrible strove to so hard to add these small territories—comprising no more than 150—175 000 km²—to his kingdom. Though, of course, these territories, which now form Estonia, Latvia and Lithuania, were preventing access to the Baltic Sea, which Russia had long aspired to obtain. Although Ivan the Terrible expressed the view that "Livonia belongs to us" many times, it was only Peter I who succeeded in advancing his empire West, opening a "window" onto the Baltic and the wider European stage. Nevertheless, it was in the time of Ivan the Terrible that the way to the rich and immensity of the Orient was suddenly "discovered":

Here are the thoughts of our famous historian, N. M. Karamzin (vol. 9: chapt. VI):

At a time when Ivan, who had three hundred thousands soldiers, was losing ground in the West...to the twenty six thousand half-dead Lyachs and Germans,... a numerous gang of vagabonds, governed by the greed of self-interest and a noble aspiration to glory, acquired a new empire for Russia, opening a second new world for Europe, deserted and cold but open to human life, varied, majestic, with prosperous nature, with metals and precious stones in its bowels, plenty of fur-bearing animals in the depths of its wild forests. Nature there by itself seeds the vast steppes with savage bread; navigable rivers, great lakes full of fish and fruitful prospering valleys surrounded by high poplars, which would give plenty of land to the peoples who are penned in Europe and hospitably provide them with everything they need, are waiting for the patient inhabitants of the next centuries who will present new successes in civil activity. Three merchants and a runaway ataman of the Volga Cossacks dared to conquer Siberia without the Tsar's permission, but in his name. This immense expense of North Asia, protected by the Ural Mountains, the Arctic Ocean, the Eastern Ocean, the Altai, and the Sayan Mountains is homeland of small Mongol, Tatar, Finnish, and American tribes. It was hidden from the cosmographers' curiosity. There, on the most elevated place on Earth, was the pristine shelter of Noah's family after the fatal Flood, just as great Lynnaeus had divined; there the imagination of Herodotus' contemporaries searched for gryphons keeping watch over their gold. History did not know Siberia before the invasion of Europe by the Huns, the Turks, and the Mongols.

This preface to the great Eastern discoveries of Russia make it sound as though they were owed solely to "three merchants and a runaway ataman of the Volga Cossacks", Yermak Timofeevich, but by the end of Karamzin's text Yermak is re-branded as an undisputed hero of the Russians: "Russia, History and the Church pronounce the eternal glory of Yermak!"

Of course, Yermak had quite a number of predecessors, though they were not so fortunate. In praising Yermak's exploits, we should not forget, earlier attempts of the Kingdom of Muscovy to reach the territories beyond the "Stone", which was the name of the Ural Mountains at the time. These attempts were made both before and after the

Russian subjugation of Perm and the territories of Kama basin. In 1483, Ivan III ordered a great expedition, the second of his reign. Eighteen years earlier a man from Ustyug, Vasily Skryaba, had travelled to the "Ugric Land" and captured several princes there. However, the expedition beyond the Urals headed by Prince Kurbsky Cherny and Saltyk Travin had a much greater success. The members of the expedition came to the "Land of Siberia", conquered many "cities", and captured many people on the Irtysh and Ob' as well as several local Ugric princes.

In the *Historical review of Siberia*, published in 1838 by the long-forgotten author P. A. Slovtsov, the "pre-Yermak" expedition beyond the Urals is described with brief, but exalted words:

Is it not remarkable that at the end of the 15th century, at the same time when Manuel I of Portugal organized Vasco da Gama's first expedition, Ivan III also sent to the East, beyond the Stone of Ugra, his own "Vasco da Gama of the land," to Obdoria and the low lands of the Ob[?]... The industrialists of Vychegda knew the way beyond the Stone for some time, but it was not industry that led them on, but the pride of the state, disturbed by the attempts of local hunters on the safety of Great Perm. Around 1501, the sword of Muscovy was bathed in blood of those insolent hunters. (Slovtsov 1838: XV)

Strangely, however, he forgot to mention the name this Russian "Vasco da Gama of the land"—when pride should always come personified.

The "Barrier" of Kazan

The century-long pause after the first attempts to reach out beyond the "Stone" can be ascribed to the so-called "barrier" of Kazan. For in order to open a safe rout to the east, Moscow had to first defeat and then subjugate the Khanate of Kazan. This was no easy task, but in 1552, the young grandson of Ivan III, who later became Ivan IV, did just that. After a brief and successful attack, Kazan fell. On October 4th the army began clearing the city of the countless dead, and on October 6th the Russians hurriedly began construction on the Church of the Annunciation.

However, it was immediately clear that there was a need to make arrangements to deal with the savage, belligerent people... who lived in [the surrounding region, in] places comfortable for primitive men on both banks of the Volga, its western and eastern basins, its higher and lower sides. These peoples were Mari, Mordvins, Chuvashes, Udmurts, and Bashkirs... [The] first action undertaken by Ivan after capturing Kazan was to send these peoples an invitation to become the subjects of Muscovy, and to have the same kind of relationship with Moscow that they used to have with Kazan. The peoples agreed, and the matter seemed to be settled... (Solovyov, 6: 458, 462)

However it only seemed so. Some answered the messengers of the Tsar; others pretended not to have received them at al. The Steppe Belt, even at its peripheral Northern border, was in no hurry to surrender to Muscovite rule. Further south, the peoples of the Steppe Belt were getting stronger and stronger and remained an almost unshakable barrier to Russian expansion for centuries to come:

The state of Muscovy [would only] start a victorious war with the Muslim East and Turkey...two hundred years later, when it [truly] became the Russian Empire and had all

the characteristics of a European State. In the 16th century its government still had to occupy itself with the acquisition of resources [to build this future], and for this it had to turn to the West, where these resources could be found; thus, Ivan, as soon as he had calmed his Eastern borders by taking Kazan, turned his attention [back] to the West. (Solovyov, 6: 481)

The mysterious task of civilizing the savage peoples of Eurasia, by showing them "the foundations of civilized society", fell to Yermak (fig. 34.2) and his Cossack companions. I would like to quote one of the chronicles where this great Russian hero is mentioned:

In the summer of 1579, on the 6th of April, Semyon, Maxim, and Nikita Stroganov found out from trusted sources about the audacious and daring... Yermak Timofeyev and his comrades, who on the banks of the Volga River had beat and ravaged the Nogais and merchants; and the Stroganovs, having heard of their audacity and bravery, sent their messengers to them with letters and gifts asking them to come to their cities and burgs on the Chusovaya River and help.

These Cossacks were glad to receive messengers from honest folk seeking help; thus, atamans and Cossacks, Yermak Timofeyev and his comrades, Ivan Koltso, Yakov Mikhailov, Nikita Pan and Matfey Mescheryak gathered their...retinues of 500 and 40 men, and soon marched out to them...

On June 28th of the same year,... the atamans and Cossacks from the Volga River, Yermak Timofeyev and his comrades, came to the towns on the Chusovaya River; Semyon, Maxim, and Nikita Stroganov received them with many honours, drank their fill and enjoyed it. The atamans and the Cossacks stood against the godless Nogais audaciously and irreversibly with the inhabitants of the towns. They fought the godless Nogais without mercy and beat the infidels; the Cossacks and atamans stayed in those towns for two years and two months. (Spassky 1821: 13—15)

It is unlikely that the Stroganovs had failed to perceive the potential benefits to be had from the fur-rich regions beyond the Urals. Probably they shared the same expeditionary dreams as Timofeevich himself. Small wonder then that the Stroganovs, just "two months and two years" later, gave the Cossack ataman another 300 soldiers, and provided him with all that was necessary to support his famous expedition across the "Stone" along the Chusovaya River. They set out on the 1st of September 1581. However, these "free" Cossacks, famous for their audacity, mischief, and violence were not greatly favoured by the court of Tsar Ivan the Terrible. Yermak's right hand, Ivan Koltso, had he been captured by the government forces, would have been summarily executed for his "previous exploits". However, either the Tsar did not openly object the expedition, or the Stroganovs did not ask his opinion. In any case, the situation changed soon. "Heathens" from Pelym attacked Russian possessions in Perm, and ... those who were left in towns and burgs had a narrow escape from death by the foul and godless Tatars.

The voivode of the Cherdyn region made a complaint to Ivan the Terrible that the Stroganovs were not helping him at all. The Tsar, furious, ordered to write to the Stroganovs: instead of defending Cherdyn and fighting the enemy, you made the Voguls and Udmurts turn their backs to us; you waged war on them, you made a quarrel with the Khan of Siberia; you summoned the atamans from the Volga, hired thieves to your burgs

Fig. 34.2. Ataman Yermak Timofeyevich (unknown artist) (Wikipedia). Most likely, it is not a depiction of Yermak since one could hardly ever paint a portrait of his. Most likely, it is a collective image of the noble Cossack from the 16th—17th C. Scientists often argue about the origins of the name "Yermak". What does it mean and where does it come from? Most probably, is was a nickname, which had its roots in the Turkic language. Irmak means "river" or "big river". Thus, in Turkey, there is a river called Kizilirmak ("Red big river"), which flows into the Black Sea. Maybe the nickname means something like "a Cossack from the big river" (Volga), and hence the "Volga Cossacks"?


without our order; and those Cossacks and atamans made a quarrel with the Nogai Horde, [they] killed all the Nogai delegates on the Volga River, [they] robbed merchants, killed them, and made our people suffer... [The] Tsar ordered them to defend the lands of Perm from the enemy, but instead of that, the very same day when the Voguls attacked Perm, Yermak and his comrades went to wage war on Voguls, Tatars, and Ostyaks and did not help Perm [at all]... [They] were ordered to stand in designated places and watch for our enemies. If it is not done immediately and you... do not send the Volga Cossacks out of your burgs together with Yermak Timofeevich and his comrades, if you keep them and continue to fail in the defence of the lands of Perm, you will fall into disfavour...; and we will order to hang [those]... who served and obeyed you and betrayed our land. (Spassky 1821: 24—25)

Thus, the first stage of the famous expedition ended with a serious threat. However, the Tsar's rage did not have any effect. "Yermak and his comrades" went over to the Urals again and entered into battle with the army of the Siberian Khan Kuchum (fig. 34.3). After Kuchum's defeat, the collection of yasak (fur tribute) and its arrival at the court of the Tsar alongside news of the subjugation of Siberia, Ivan the Terrible changed his fury to favour. The Tsar even sent three hundreds Streltsy to help Yermak to press his advantage. However, they had marched out to the East when winter was about to start, without the necessary ammunition and with insufficient provisions. The chronicler writes with grief that ... the people who were sent there with the voivode and Prince Semyon Bolkhovsky, and the Streletsy from Kazan and Sviyazhsk, and the people from Perm and Vyatka...[all] died from famine in old Siberia. (Skrynnivkov 1982: 193—194)

The complex, changing relationship between "Yermak and Ivan the Terrible" found reflection in traditional folk song, in which Yermak addresses his followers:


Fig. 34.3. "The Conquest of Siberia by Yermak". The painting of an outstanding Russian painter, Vasily Surikov, 1895.

It is time for us comrades, to go on campaign, To go on campaign to conquer Siberia. We are all destined to hang, But when we have conquered Siberia, Then the Tsar will forgive us, He will forgive us all.

Despite the fact that hand cannon was arguably superior to the bow, and that the 'free' Cossacks had many times defeated Kuchum's disorderly divisions, Yermak and his comrades were destined to fail. The ataman's soldiers were constantly dying in small-scale engagements. Nikita Pan was killed together with his division. He was followed by Ivan Koltso, the famous brigand. Finally, came the ataman's turn. Almost four years after his troops marched out beyond the Urals, in the beginning of August of 1585, he and his small band of comrades were surprised on the Irtysh River. His main and indomitable enemy Kuchum saw them and sent many Tatars... [who he] ordered to watch them carefully; that night, there in the midst of a great deluge of rain, the infidels prepared their sabres to seek revenge upon Yermak and his retinue... Yermak and his comrades were sleeping, and the infidels were preparing for bloodshed... (Spassky 1821: 56—57)

That night almost all of Yermak's followers were killed, according to legend, Yermak himself awoke in time and managed to swim to his boat, only to be drowned in the Irtysh. However, with few if any survivors, this is probably just a legend that appeared later, like the lyrics to a famous song about the night before the ataman's death, when "on the wild bank of the Irtysh, Yermak was deep in his thoughts". And while "the comrades of his labours were sleeping peacefully among the oaks". And Yermak, according to the song, was convinced "we cannot be afraid of death, we did what we had to do, Siberia is subjugated to the Tsar, our lives were not spent in vain!"

Myths and legends of that kind almost always surround the memory of symbolic personalities, and Yermak, undoubtedly, is one of those.

From the Urals to Cape Dezhnyov

Yermak had many successors, and all of them shared the incredible energy, characteristic of all successful explorers and conquerors. Even giving a list of their names would take up a lot of space. Among them would be Vlasyev, Kolesnikov, Golovin, Savelyev, Shelkovnik and many others. But, there would be no point in such a list—it is not my task. Instead, I prefer to focus on some key figures to whom we can ascribe the greatest achievements in the colonization of Eurasian North.

The main hero of this epopee is Semyon Dezhnyov (c. 1605—1673) of Great Ustyug. From mid-1630s he was served in Siberia, part of a force who set out to subjugate the unruly Yakuts and to "take yasak from savage heathens" of other nationalities. In 1641 and 1642, his group were active in the basins of the Yana and Indigirka Rivers in the Polar region of Siberia. They followed the Kolyma in 1647, where Dezhnyov entered Popov's division as a collector of tribute from the Chukchi. Finally, in the summer of 1648 and together with Popov, Dezhnyov (fig. 34.4). reached the far Eastern cape of the continent, which now bears his name. Fedot Popov was unlucky, for he died either in a storm, or in conflict with the locals. There was one more candidate for this pioneering role—Mikhail Stadukhin. Probably, from 1642, he was collecting fur tribute from the "savages" in remote Yakutia together with Dezhnyov. Though they both came to Chukotka, but they did not get on very well. On the Anadyr River... Dezhnyov met with Semyon Motora

who by land had reached the city of Anadyr, and they went on together. But Stadukhin followed Dezhnyov and Motora and attacked the savages who had already given tribute to Dezhnyov. [The result was] a quarrel between Dezhnyov and Stadukhin. "It is a stupid thing you do",—said Dezhnyov to Stadukhin,—"to sack the natives without distinction". "They are not the ones who pay the yasak",—said Stadukhin,—"And if they are, go to them, call them out of the burg and take tribute from them". Dezhnyov started to tell the savages to go out without fear and pay the fur tribute, and one of the savages started to take sable furs out of his yurt. Stadukhin was envious of the sable furs Dezhnyov took, so he attacked him, snatched the furs out of his hands and started to slap him. After that Dezhnyov preferred to go as far as possible from Stadukhin. (Solovyov, 12: 566—567)

It is very curious that the concentration of Russians on these outskirts of Eurasia was no more than one "pioneer" for an immense 1000 km². But even this was not enough for the "pioneers". There were many quarrels, and they often tried to steal each other's hard-won tribute. Such lamentable "comradeship" and lack of collaboration was not only


Fig. 34.4. Semyon Ivanovich Dezhnjov, plaster sculpture by Boris Brodsky. One has to note hat the great explorer certainly did not sit for any portrait and this is only how the sculptor saw him (The Big Russian Encyclopedia, 8: 422).

restricted to the colonizers of Northern Eurasia; similar accounts and situations were commonplace in all of the colonized regions of the world.

Encounters on the Amur: the Manchus

By the middle of the 17th century, the shores of the Arctic Ocean and Beringia had become the northern and northeastern borders of rapid Russian colonization. The Southern borders were still overlapped by the cultures of the Steppe Belt; however, hardly anyone deep in Siberia and Far East thought much about the Steppe Belt. Around 1641, the voivode of Yakutsk found out that on the Shilka River there are lots of farmers; there also lives a princeling called Lavkay who has silver ores in two locations on the Ura River: one of them is in a cliff, one is in water. On the Shilka River there are also copper and lead ores in its lower course, and there is a lot of bread. In 1643, the voivode ordered Vasily Poyarkov and a division of 133 men to set out on an expedition to find this cherished river.

They sailed off from Yakutsk down the Lena, then up the Aldan River. From [one of the] Aldan's tributaries they portaged their vessels to a tributary of the Zeya River, which is a tributary of the Amur. From the delta of Zeya, Poyarkov sailed down to the Amur thinking that he was sailing the Shilka... Poyarkov reached the delta of the Amur River and spent the winter there, and in summer he went by sea to the delta of the Ulya River, and from the Ulya River he portaged to the Maja River, a tributary of the Aldan. By the Maja and the Lena rivers he returned to Yakutsk. He brought a great tribute of sable, but lost 80 of the men of his division. (Solovyov, 12: 569—570)

Although he was certainly a pioneer, Vasily Poyarkov made himself more famous by his habit of unreasonable cruelty, which even extended to his own companions.

Pompous accounts of Poyarkov about the Piebald Horde (as they used to call the lands of the Amur Region) were accompanied by his companions' terrifying stories about the way Poyarkov had behaved during the expedition. He beat and tortured people for nothing, looted their bread supplies and threw them out of their burgs, ordering them to go and eat the bodies of those they had killed. The people did not want to die for nothing and many ate the dead... while others died of hunger, about 50 men in all. Poyarkov also killed a lot of people with his own hands saying: They are not expensive! A headman costs ten pieces, an ordinary man—two pieces. When he sailed the Zeya River, the local people did not let him land calling the Russians foul cannibals. In spring, when snow from the meadows in delta of the Amur melted and grass was uncovered, the people would to dig for the roots of the grasses and eat them, but Poyarkov made his men burn the meadows so that these people would have to buy supplies from him for a lot money. (Solovyov, 12: 570)

The result of these actions is that the fame of this Russian pioneer has a decidedly dark side. Perhaps it is for this reason, that he has often been overshadowed by Yerofey Khabarov, who reached the Amur in 1649 from Yakutsk, along a different route, and attempted to open trade negotiations with the local headmen. To his surprise, his small division found five settlements that were absolutely empty (Khabarov like many of his predecessors insisted upon calling them "cities"). Finally, he met with the

local princeling Lavkay, who explained that the locals had hidden themselves fearing the brigand gangs of Russians that some had promised would be coming. Cautious Khabarov retreated and went back to Yakutsk to tell the voivode about the lands he had "discovered" ... the Daur people live on the great Amur River, they are farmers and stock-breeders, and in this great river there is a lot more fish than in the Volga, on its bank there are good meadows and fields, big dark woods, a lot of sables and other animals; the Tsar can receive great treasures from there. In the fields there is wheat, barley, oats, millet, peas, buckwheat, and hempseed growing; if the Daurian princes submit to the Tsar, there will be a great income, and there will be no more need to send bread to the burg of Yakutsk, because there is only a hundred versts of portage from the Amur River to the Tugir River from the city of Lavkay to the new burg that Khabarov built; and from the burg of Tugir down by the Tugir, Olekma, and Lena rivers there are only two weeks of navigation. The Daur Land will be more profitable than the land of the Lena, and the place will be prosperous and beautiful like no other place in Siberia. (Solovyov, 12: 571)

His words had the desired effect and later that same year Yerofey Khabarov returned at head of a larger division with considerable firepower, including three cannons. This time the local Daurs did not leave their settlements, but instead prepared to defend themselves. Their reply to Khabarov's order to surrender and pay the fur tribute was this: "We pay tribute to the Bogdoi (Chinese) Tsar, and what tribute can you take from us? If you want to take the last that we have, what will we give to our children?"... Thus, the Daurs, Khabarov writes, "shot as many arrows from their town to our field as there are seeds on a field under crop. But those ferocious Daurs could not stand against the fury of the Tsar and our fighting [men]". Khabarov took the town killing 600 of its inhabitants. (Soloviov, 12: 571—572)

However, the customs of the Daurs were unlike those that the Russians had become accustomed to in the North. There, when the Russians took hostage kin-group or tribal leaders, elders, or wisemen, whole communities and even confederacies submitted to the newcomers. On the Amur, on the contrary, there was not even a hint of mass surrender and a vigorous resistance continued.

In fact, in the Amur region the Russians encountered a totally different and unknown world for the first time. In 1652, a Manchurian army stepped forth against Khabarov and besieged the hurriedly built city of Achansk. The defenders of the city managed to fight back, but Khabarov realized that it would not be long before a larger force arrived. He hatched a new plan for the consolidation on the Amur, an idea that he was very much holding on to. But this turn in the process of colonization will be discussed later.

Peaceful assimilation?

When Soviet ideology ruled in the field of historical knowledge, there were no such terms in literature as "colonization" or "conquest" in relation to of Siberia and the Far East. Historians instead used terms such as "peaceful assimilation", "settlement" and so forth. Unfortunately, the reality was not peaceful at all. The methods of colonization were very much like those of the Western Europeans in America. There count-

less documents detailing the executions and conquests written by those who carried them out. These conquerors had no doubt whatsoever that their actions were absolutely legal, without immorality, and considered that they deserved both reward and approbation.

Solovyov, who, with exalted words, was always trying to justify such actions with reference to their perpetrators' greater and more noble goals, wrote: So, the Russian people in the East, far from the illustrious West, in deserts of Northern Asia, were making a way for European civilization... [And] to understand how and in what way this growth of the Russian possessions occurred, how these new lands were found, we should examine... the reports of some of the leaders of those campaigns. In 1641, Vasily Vlasiev reported that he and his division had attacked the Buryat people, sacked the ulus of Chepchuguy, killed about 30 people but failed to capture a single man alive, because the Tungus sat in their yurts and withstood the siege; Vlasyev ordered the interpreter to tell the brothers and Chepchuguy not to stay in the siege but to surrender to the Tsar, but Chepchuquy angrily answered to the interpreter: "Don't you know Chepchuguy, don't you know his mind?" — and started shooting from his yurt, shouting: "Cossacks, you can't get me alive". He wounded one man who had armour on him, and broke the armours through; the Russians shot at the yurts but with no result, so they set fire on a yurt. Chepchuguy burnt with his son but threw his wife and two other children out of the yurt. (Solovyov, 9: 297—298)

In the 17th century similar scenes took place many times. However, these scenes of abominable violence were not only aimed at the natives, but also at the colonists themselves. For example, in 1665 a large group of Cossacks and peasants had to flee from the Lena River to the Amur because of the cruelties of the Ilim voivode Lavrenty Obukhov. The "incredible patience" of the people was eventually exhausted and the settlers killed their voivode, because "he, Lavrenty, when he was coming to our Ust-Kirensk district, was raping our wives and killing our men". (Artemiev 1999: 104)

Reports on all the murderous activities of the next century were sent not only to the local authorities, but also to Saint Petersburg. In 1731, Pavlutsky, an officer at the head of a punitive division sent against the unruly Chukchi, wrote in his report: On May, 9 we reached the first yurt close to the sea and killed the Chukchi who were living in it. Not far from there we saw another yurt and killed the Chukchi in it, too... And when we reached their burg... there were about 8 yurts, and we killed the Chukchi there. Even later, in 1742, the Senate issued a decree: "the unruly Chukchi must be attacked with armed force and extirpated completely."

However, 5 years after the order of the Senate, Pavlutsky and his division were all killed in a battle with the Chukchi men. It made the government realize the need for change in this meaningless and, I would add, inhumane practice of suppression. A Senate report to Catherine the Great proclaimed: *Because of the primitive and thoughtless state [of the natives] and of unfavourable location of their habitats, they are useless for Russia and there is no need to make them Russian subjects.* It was a belated, yet difficult decision, but the withdrawal of armed garrisons from Chukotka to the continental interior began in 1764 began. (Zuev 1998)

Furs instead of Gold

Having briefly described some of the pioneering expeditions of some of the early Russian explorers and colonists, it should be reasonably clear, as it was to the authorities in Moscow from a very early stage, that the conquest Siberia could not be achieved by force along, even with a sizable Cossack army. Its immense expanse both attracted interest and repulsed it at the same time. This fact was realized even when the Russian Tsars had only touched a western flank of this enormous land. At the time they simply could not imagine how big Siberia really was. Step-by-step, they began to build fortifications, following the Tsar's orders. For it was clear that the construction of cities and burgs was essential, so that Orthodoxy would be propagated, churches would be built, and Gospel sermons would be delivered all around Siberia and the thunder of psalms would be heard throughout the land. (Spassky 1821: 65—66)

But to make this possible, the authorities had to dispatch a large population across the Urals, all adherents of Orthodoxy, who could create this "thunder of the psalms", and who would make the "savage and heathen" natives of Siberia appreciate and adopt the "foundations of civilized society" and occupy themselves with "peaceful crafts". But where could they find so many people? These hunters were not at all numerous. In fact, there was never an excess of population on the Russian territories. Let us return again to the words of Solovyov, with which he began his famous 29-volume work: this [Great Eastern] plain could not quickly become highly populated. The only choice, as was the usual way of Russian authorities throughout the centuries, was to force people to move, giving orders of compulsory migration.

There were [already] a lot of lands, and there were not many hands...[and the] territories needing population were getting bigger and bigger, colonies stretched to the South, to the Steppe, and to the North-East, over the Ural mountains, to endless Siberia. In the 15th century Russia had to ceaselessly send people to new colonies. So, what was the result for the state from this migration to the colonies? Fletcher wrote that between Vologda and Yaroslavl he had seen as many as 50 big villages, completely deserted. It is easy to understand how this scarcity of population delayed public development and inconvenienced state affairs.

Later, he goes on to describe how, [in] 1590 there was an order to take 30 peasants from Solvychegodsk district with wives, children and possessions to Siberia. Every peasant had to have three good geldings, three cows, two goats, three pigs, five sheep, two geese, five hens, two ducklings, flour sufficient for a year, a plough and all the utensils for tillage, a cart, a sledge, and other [sundry] things, and the authorities of Solvychegodsk had to provide each man with 25 rubles as a relocation allowance. (Solovyov, 7: 290—291)

It seems that these orders were merely good intentions. It is difficult to imagine a peasant family with all their possessions, animals, and equipment trekking out over the Urals to the unsettled, roadless, and seemingly infinite forests, but the process of colonization had begun and, gradually, the construction of towns, burgs and winter quarters followed. These wooden walled compounds appeared in valleys of big and small rivers across those immense lands, until, by the end of the 18th century there were more than

a hundred of them. These settlements and fortifications remained extremely rare and highly unstable (fig. 34.5), yet managed to somehow control all the lands from the Urals to the Pacific Ocean, from the Arctic Ocean to the Amur and Northern boundaries of the Steppe (fig. 34.6).

The main goal of this colonization was to extract tribute of furs (yasak) from the Siberian natives. Furs were what the Moscow authorities were interested in: ... for benefit of the state, there are sables and other beasts. Furs for Russia had long ago become a kind of currency in trade relationships with the West.

A connoisseur of Siberia and its colonization, G.N. Potanin (1835—1920), wrote:

Sable trade was estimated at its true worth in Moscow right away. Thus, the Moscow state assumed the task of providing all the industrialists with provision and ammunition... All their prey was turned into state exchequer. Sable, just as gold some time later, became state regalia; there was an order to hand all the sables caught in Siberia over to the exchequer. Some part of the sable furs was handed over as a kind of tribute; but the sables sold by the allogenous people to the regional buyers could not bypass the exchequer. Buyers, under a threat of a heavy penalty, had to take the sables to Moscow and hand them over to the central authorities at the department of Siberia. There they were given a respective sum of money, just as the gold miners are today when they put their gold into a smelting furnace in Barnaul or Irkutsk. In orders or instructions to the voivodes of Siberia, the Moscow government insisted that they had to at to get, at any cost, "all the sables from Siberia handed over only to the exchequer of the Tsar". Only bad quality furs could be transported to China; merchants from Bukhara were strictly forbidden to export furs to Turkestan; voivodes themselves were prohibited to wear hats and coats made of fur. Voivodes had to send to Moscow the tribute furs — raw as well as stitched. For that they were provided with wares from Moscow that they had to give to the Ostyaks, Yakuts, and Tungus; they were also allowed to sell vodka from the exche*quer and trade it for furs.* (Potanin 1884: 40)

Though fur was given first place, the authorities were also interested in mineral ores, particularly those containing silver and gold. Ivan III had already ordered the explorers to seek such ores, but all to no avail. Ores are not furry animals and experts were required. Unfortunately there were no such experts in Russia at the time. After all, the Russian State had occupied the Eastern European Plain, which had no rich mineral deposits from which they could smelt metal. Without these raw material resources Russia was totally dependent on the West, which had plenty of these resources. Only by being rich in metals could the state begin to develop its military-industrial complex to a modern level. This is why furs were of such importance as a traditional and expensive Russian export.

The other difficult task for the state was to spread Orthodoxy among the natives. It is difficult to say for sure what was the most important aim in this attempt. Perhaps it was genuinely ideologically motivated, aiming to make the good Christian canons part of the psyche of these unenlightened locals. Perhaps religion was being used more cynically as an auxiliary instrument of control and subjugation. Either way the authorities encountered many challenges in this task: When the boundaries of the state spread,

and Russian people were moved into these new lands, the boundaries of the Church obviously spread as well. But, acquiring new members among the allogenous peoples, the Church had to take steps so as not to lose the old ones. In 1593, Hermogenes, the bishop of Kazan, wrote to the Tsar that the new Christians live together with the Tatars, Chuvash, Mari and Udmurt in the Kazan and Sviyazhsk districts, eat and drink with them, do not go to the Christian Church, the do not wear crucifixes and have no icons [or other religious paraphernalia] at home, [they] do not call priests to their homes and have no confessors; after getting married in church they go and have Tatar priests re-marry them, they don't keep the fast, and, in addition to their wives, they live with foreign female captives. He, the bishop, called them to him and tried to teach them, but they didn't want to learn and refused to reject their Tatar customs, they reject Christianity and grieve about forgetting their own religion and not becoming firmly convinced in Orthodoxy because they live with heathen and far from churches; seeing that the new Christians have so little faith, some Tatars not only do not want to be baptised, but defame Christianity; also, earlier, forty years after the taking of Kazan, there were no mosques in Tatar settlements, and now mosques are built close to the city, even within bowshot. (Solovyov, 7: 291)

The hopeful evangelists and adherents of Orthodoxy, often seemed to have more success in driving the natives away from Christianity, than attracting them to it. One of the chronicles, for example, gives a brief yet colourful account of the ways in which the Russians were trying to Christianise the aborigines: "One Pentecostalist laid a blood-stained sabre on the table and told [the Tatars present]... to kiss it for the Tsar, so that the Tatars after that would serve him and pay the tribute in all years without change" (Skrynnikov 1982: 187). Probably, "the pioneers" in Siberia often tried, with mixed success, to make the locals kiss the crucifix — but a bloodstained sabre, would seem to be a bridge too far!

The immensity of the new colonies of Muscovy brought not only a lot of fur "money", but also a lot of unpredictable problems, many of which proved very hard to solve. Among them was not only the subjugation of the natives or the search for metal-bearing ores. There also was a painful problem of communication across these difficult regions. I will not dwell on this matter, though it is one of the cardinal differences between the settlement of Siberian and formation of the North American colonies.

The Steppe Belt and China

Poyarkov's division was the first, and Khabarov's the second to reach the prosperous lands of the Amur Region and encounter unexpected and unpleasant resistance from its inhabitants and neighbours. At times locals disappeared completely from their settlements; at times they came back with evident intention of fighting the aggressive newcomers. There was also the more pressing problem of the organized divisions, armed with firearms, which emerged out of the South. This was difficult to understand at first, and cautious Khabarov preferred not to tempt fate with any ill-considered moves. His instincts that proved correct, for the lands that the Russians had reached, was part of Manchuria's northern periphery, at the Eastern end of the Eurasian Steppe Belt. By


Fig. 34.5. Reconstruction of the Ilim jail, founded on the Ilim tributary of the Angara River in 1630. The museum complex "Taltsy" near the rise of the Angara River, not far from Lake Baikal and in the vicinity of the Nikola village, the Irkutsk region. The small fortresses enclosed within wooden walls with towers were an integral part of the colonization of Siberia which lasted for two centuries.


Fig. 34.6. The distribution of the major centers and strongholds of Russian colonization from 1585 to 1700 in Northern Eurasia. The yellow color designates the territory of the Steppe Belt already familiar to the reader. The red color: 1 — towns (small towns) founded by the Russian explorers; 2 — small forts and fortresses founded by the Russians; 3 — the direction of Russian explorations on the territory of the Steppe Belt, along the Volga River to the Caspian Sea; 4 — the direction of movements and the territory of the Don Cossacks; 5 — the direction of movements of the Zaporozhye Cossacks. The map clearly shows that the Russian colonization in Northern Eurasia could not penetrate into the Steppe Belt, except for Trans-Baikal and Amur where it managed to pass by its northern borders.

the beginning of the 17th century the local Tungus-speaking population was not dominated by nomads, as it had been in the times of Genghis Khan. A vast majority of the local communities had already had adopted complex, sedentary, agro-pastoral farming spread through contact with the south.

Manchuria had long been the domain of peoples more or less hostile to Central China; this was true even in much earlier periods. In 1609, the Manchu rulers refused to pay tribute to the imperial government and their old and strained relationship with the Central Plains became complicated once again. The result was military action, and in 1644 the Manchu took Peking. At this point an old story was repeated, traditional Chinese culture assimilated the invaders entirely. And despite the fact that, in 1645, the Manchu conquerors proclaimed the new Qing dynasty, the ancient "Chinese" traditions continued to dominate, albeit with some additional nuances. The Qing Manchu-Chinese, ruled until 1911, when a republican government replaced the imperial one. Genghis Khan's successors, who in 1280 formed the Mongol-Chinese Yuan dynasty, would have enjoyed this a lot. However, that dynasty had lasted for less than ninety years. In the time of the Mongols, the Steppe Belt had seemingly gained an undisputable victory, but immersed in situations and roles with which they were unfamiliar, they ultimately lost their power. The Steppe Belt of the Manchus who were "made Chinese" had a luckier fate, and these invaders remained in power for 266 years. However, this does not mean that we can assume that the Eastern part of the Steppe became or remained Chinese. In the current context, what is important is that the Russians did not succeed in going over the Steppe boundaries in the Far East, at least, not for long.

Russian colonists approached the Northern borders of China, the area governed by the Manchu princes exactly at the moment when the rule of the Qing Dynasty over the empire was in the process of formation. Probably they were fortunate, for the Russian divisions could hardly have gained any significant success if they had arrived before or after. The Manchu rulers had gained great power even earlier and had dominated Western part of the Amur Region. This is why the locals were so obedient. According to the orders they received from the south, they either abandoned their settlements or came back to fight.

Probably the most well known of the cities built by Khabarov on the Amur was Albazin (fig. 34.7), which was founded in 1651. This city was the cause of numerous conflicts between Russia and China, and it was destroyed and re-built again several times. It became a peculiar symbol of the pathway to the Amur and the way the Russian pioneers had secured those lands for Russia (Artemiev 1999).

After the arrival of Khabarov's division, a new phase of relations between Russia and China began, the latter being a country that was totally unknown to Russia at the time. Diplomatic methods gradually began to function, although the initial rift caused by the Russian "conquest", proved difficult to heal. At first, Fyodor Baykov, in 1654—1657, tried to break the wall of isolation with which the Qing Dynasty had surrounded itself. Nicolae Milescu's (1675—1678) mission was more successful. It is a curious fact that the Jesuits, whose missions had appeared in Peking as early as in 16th century, took an active


Fig. 34.7. Depiction of the assault and siege of the Albazin fortress on the Amur River (1685—1687) by the Manchu-Chinese army. A topogram drawing by Nicolaes Witsen, the end of the 18th century (Google). (see also: Artemiev 1999: 275).

part in these negotiations. After this time the border between Russia and China in the Amur basin has remained relatively stable.

China of the Qing Dynasty, despite its rather strict self-isolation, was actively promoting its influence in the western and northwestern direction. In that period China was also actively "settling" the Eastern parts of the traditionally hostile Steppe Belt, and with far greater efforts than Russia ever attempted.

The Colonization of Northern Eurasia and the Blockade of the Steppe Belt

The reason why I spoke in detail about the Russian colonization of Northern Eurasia should be quite clear. The Russians — first as armed Cossacks and then the peasant class, managed to occupy the enormous forest and tundra landscapes of the continent, which for thousands of years had provided a relatively safe rear-guard and refuge for the nomadic peoples of the Steppe Belt. The resulting blockade of the steppe was not a strategic aim of the Russian colonists, which was driven by the clear and utilitarian task of finding new lands and new sources of tribute for the government. Solovyov's belief in a higher goal of "spreading the principles of civilized society and peaceful crafts among the savages" obviously had nothing to do with it either.

Whatever their aims, it is impossible not to be impressed by the incredible energy and speed of the initial exploration and colonization. In 1581 Yermak crossed the "Stone", in 1648—less than seventy years later—Semyon Dezhnyov reached the easternmost Cape of Eurasia. Within this period, small Russian groups and military divisions explored virtually all of the previously unknown regions of Northern Eurasia, an area of around 13 million km²!


At this point, I would like to step away for a moment from the Rus' to remember the impressive 'advance' of the Seima-Turbino transcultural phenomenon at the boundary of the third and second millennia BC (see: chapter 15)—in essence, this early wave of Eastern migrants, these pioneers of the Bronze Age, were moving across the very same space as the Russians. The only difference was around 3,500 years in time and the direction of travel—from the East to the West. They had the same kinds of transportation: horses, boats, and skis, and the speed of their advance was probably the same, it hardly took them more than 100 years.

I am certain that there is no need to talk much about the hard and unusual lands that both the Russian divisions and their Bronze Age predecessors had to overcome. The boundless taiga, with its unimaginable clouds of insects in the summer and lethal frost in the winter; for thousands of kilometres there were mossy plains of Western Siberia and the intricate mountainous plateaus of Eastern Siberia; there was endless tundra and Pole of Cold. All this is beyond the main goals of this book. Neither will I discuss here any of the moral dimensions of the complicated relationships between the Russian conquerors and native populations across these areas. For my purposes, the main result of the colonization of Northern Eurasia during the 17th century was that between the White Sea and the Dnieper Basin, and from almost the Eastern coast of the Baltic Sea to the shores of the Pacific Ocean, the power of Russia began to encroach upon the nomadic world of the Steppe Belt. From that time on, it was this northern blockade which shifted the balance of power and influenced the dynamics of all the cardinal events in the history of the peoples of Eurasia.

Chapter 35

Breaking Borders: Colonization in Principle and Practice

The Burden of "Civilization"

The expansion of the Eurasian nucleus of technologically "developed" cultures, described in earlier chapters of this book (see: chapter 12—14), was halted during the second millennium BC. By this time, its "borders" enclosed an area of between 40 and 43 million km². Though its area fluctuated within these bounds over the subsequent millennia it was not until the 16th Century AD that any further expansion took place.

Around 1500, the difference in the level of technological development between the cultures of nucleus and all the other cultures outside its borders reached its peak, and just at this point, its seemingly unalterable borders suddenly dissolved. The cultures of this nucleus, which occupied just 30%* of the earth's inhabitable surface, began to take on the self-appointed task of "civilizing" the rest, which they usually conceived as "savages". In fact, this bulk of heavy "burden" fell to the *Kulturträger* of Europe, whose territories covered just 6—7 million km², no more than 5% of the habitable land. Solovyov, whose liking for pompous ideals are well known, wrote that *the tribes of Europe are destined by history to settle in other parts of the world, [to] spread Christianity and civic consciousness; the Western European tribes are meant to accomplish this task by sea, the Eastern Slavic tribes by land. (Solovyov, 1: 58)*

In these words the Russian historian revealed himself as an adherent of ideas popular among the Western European philosophers and lawyers of the 17th and 18th centuries—the "sages", as American satirical historian, Washington Irving, sarcastically described them in his *Knickerbockers' History of New York*:

All the world knows the lamentable state in which these poor savages were found. Not only deficient in the comforts of life, but what is still worse, most piteously and unfortunately blind to the miseries of their situation. But no sooner did the benevolent inhabitants of Europe behold their sad condition than they immediately went to work to ameliorate and improve it. (Irving 1831: Book I, chapt. 5)

^{*}The total area of habitable land on earth, on all continents and islands, is about 134 million km², which means that the Eurasian nucleus accounted for about 30—31% of this area.


Fig. 35.1. The frontispiece and title page of the book by Emery de Vattel with the portrait of the author (left). Right: the portrait of Washington Irving, the caustic opponent of the Swiss lawyer (Wikipedia).

These "sages" often formulated their ideas in a far harsher way than Solovyov. Thus, for instance, the famous Swiss lawyer Emerich da Vattel (1714—1767), in his voluminous book *The Law of Nations or the Principles of Natural Law Applied to the Conduct and to the Affairs of Nations and of Sovereigns* (fig. 35.1), stated that:

The cultivation of the soil is an obligation imposed by nature on mankind. The whole world is appointed for the nourishment of its inhabitants; but it would be incapable of doing it, was it uncultivated. Every nation is then obliged by the law of nature to cultivate the ground that has fallen to its share. Those people, like the ancient Germans and modern Tartars, who, having fertile countries, disdain to cultivate the earth, and choose to live by rapine, are wanting to themselves, and deserve to be exterminated as savage and pernicious beasts. (Cited in: Irving 1831: Book I, chapt. 5)

Irving, further reflects upon the significance of these words:

In entering upon a newly discovered, uncultivated country, therefore, the new comers were but taking possession of what, according to the aforesaid doctrine, was [already] their own property—therefore in opposing them, the savages were invading their just rights, infringing the immutable laws of nature, and counteracting the will of Heaven—therefore, they were guilty of impiety, burglary, and trespass on the case—therefore, they were hardened offenders against God and man—therefore, they ought to be exterminated... But not withstanding all these complicated labours for their good, such was the unparalleled obstinacy of these stubborn wretches, that they ungratefully refused to acknowledge the strangers as their benefactors, and persisted in disbelieving the doctrines they endeavoured to inculcate; most insolently alleging that, from their conduct, the advocates of Christianity did not seem to believe in it themselves. (Irving, ibid.)

New Worlds, New Opportunities

Let us be clear about one very important fact, tucked in behind the superficially benign ideal of "civilizing" the world was the harsh social, economic, and political reality of colonization. After 1500, a date treated with reverence in many texts, we can see three

main approaches to the occupation and civilization of New Worlds and the establishment of colonial rights.

The first approach was characterized by the ideals of exploration, the self-interested search of new lands, but without any clear expectations. Such practice rarely involved mass bloodshed or significant acts of violence on the part of its practitioners. Such ideals were exemplified in the expeditions of Columbus, Vasco da Gama, and Magellan.

The second approach, which often followed the first, was the "essential" process of civilization. It involved the subjugation of local "savages" by expeditions of conquistadors. This was the first step in the European colonization of the newly discovered lands and was usually mated with bloodshed and immoral behaviour. These early colonies were regarded solely as sources of income, based on the absolute military and political domination. Such practices were seen in the Spanish "exploration" of Central and South America, in search of gold and silver, and the Russian exploration of Asia in search of furs.

The third type of "exploration" was based around extensive European settlement and the formation of peculiar "clones" of European society. These settlers often opposed the rules imposed by the European metropoleis, and these confrontations often developed into serious conflicts without compromise on either side. Almost always, these conflicts were paired with the establishment and development of independent industries within the colonies. This approach to "exploration" is most closely associated with "the development of the new lands" and is always fraught with extensive development of new forms of technology and social organization. Among the "products" of this type of exploration are the former British and French colonies of the United States of America, as well as Mexico and Brazil in Latin America.

Sources of Pleasure

The purpose of a colonization, conquest or capture—be it the European colonization, the Mongol invasions, or the conquests of earlier "archaeological" periods—have always been the enrichment of victors. Certainly, the riches received as a result of these feats were paid for in blood, but in most cases it was the blood of defeated enemies, whose demise little mourned among the conquerors. These material aims were almost never concealed, and the outcome of victories was always displayed prominently to the living and the mysterious otherworldly forces that might have helped to secure them. It was common for the victors to return to their homeland with boats or caravans loaded with trophies, as well as to celebrate their triumphs with triumphal arches or great mounds filled with gold. All this served to reinforce the grandeur of the achievement and invincibility of those involved.

Spiritual gains are far less commonly cited as purpose of conquest, but they were certainly a source of such immense pleasure for the victors—the conquerors of people—that it would be reasonable to ask whether they were not the greatest treasures. However, such purposes are rarely discussed openly. Most often they were veiled by practical aims, concealed behind a shroud of rhetoric about the need to spread the light of truth or, at least, to find revenge for actual or invented crimes. However, even the most

splendid were merely the symbols of the power and superiority of the conqueror over his humiliated foes.

At some stage, the material symbols of power often lost all their importance for the conquerors. Countless treasures, with time, became redundant. Instead, the greatest conquerors, like Alexander of Macedon or Genghis Khan began to indulge in dreams of immortality and total domination. Let us recall how Genghis Khan reportedly described happiness: 'The greatest delight and pleasure for a man is to…defeat his enemies, to vanquish and take from them everything they have… to saddle their geldings, to treat the bodies of their women as nightgowns and bedding… to gaze at their rose-colored cheeks and kiss them, and to suck their sweet lips the colour of berries. (Rashid al-Din, II: 265; see also: chapt. 26)

We might also consider the ostentatious disregard for luxury demonstrated by the victorious Attila:

The attendant...first entered with a dish full of meat, and behind him came the other attendants with bread and viands, which they laid on the tables. A luxurious meal, served on silver plate, had been made ready for us and the barbarian guests, but Attila ate nothing but meat on a wooden trencher. In everything else, too, he showed himself temperate; his cup was of wood, while to the guests were given goblets of gold and silver. His dress, too, was quite simple, affecting only to be clean. The sword he carried at his side, the latchets of his Scythian shoes, the bridle of his horse were not adorned, like those of [his retinue]..., with gold or gems or anything costly (see: chapt. 22).

It might be considered reprehensible to suspect that such desires are perhaps universal, but they seem to be encoded in the minds of the majority, dormant, but awakened with victory. The success of the Mongols agains the Chinese, or the domination of Rome by the Huns must have induced feelings of great excitement among the victors. Even power over so-called "savage peoples" in the jungles of South America, Africa or Siberian taiga could excite colonizers in a similar way. Not Genghis Khan, but Ermak Timofeyevich "...collected tribute, and enjoyed proclaiming that the natives of villages he terrified were his subjects, rather than the subjects of his sovereign." Other military victors doubtless felt the same way.

The Modes of Russian Colonization

The first and the second approaches to "exploration", discussed above, were merged in the Russian colonization of Northern Eurasia, for the discovery of new lands was parallel to the processes conquest. The records of the authorities, in regard to Cossacks and noblemen who travelled to the East at the end of the 16th and 17th centuries, was dominated by discussions of tribute, and especially *yasak* (the tribute in fur). There is little evidence to suggest that expeditions were dispatched with the sole objective of describing "new" lands. At some point, however, the authorities began to realize that successful and stable colonial relations depended on demonstrations of good will to the local population:

The government...told the military leaders to treat the subject peoples gently: the noblemen have been ordered ...to collect the sovereign's tribute with kindness and respect, and not with cruelty and force, to collect the tribute with profit, to collect as much

tribute as possible, [but only] once a year, and not two or three times a year. When the people in the new lands become disobedient, they should be coaxed with kindness. Only if no kindness can persuade them, should they be subdued through force... to restrain them a little. (Solovyov, 9: 298)

However, such good intentions were rarely heeded and, as we have seen (see: chapter 34) there are countless descriptions of "alternative" approaches to the collection of *yasak*. Unsurprisingly, few of the local peoples proved willing to give away their hard won furs simply for "kindness" or coaxing. The most effective means of extracting tribute was always violence, and the result of such violence was often the devastation of the land.

As a result of the lack of concern with the ethnography and geography of the new lands, the Russians remained almost entirely ignorant of the vast territories of Siberia until the reign of Peter the Great, who is known for his particular interest in this important art.

Crossing Continents: Russian America

Although the information on early expeditions is vague and unreliable, it is likely that the first Imperial exploration of Alaska occurred at some point in the second half of the 17th century. In any event it would hardly be surprising. It is known that Dezhnev navigated around Chukotka in 1648, and the straights between Chukotka and Alaska are narrow and dotted with islands. Certainly, the local population was well accustomed to the journey, though doubtless unaware of its greater geopolitical significance.

The first concrete evidence of a crossing comes from 1728, when the prominent Russian (Danish-born) explorer Vitus Jonassen Bering set out across the straights, which were later named after him at the suggestion of James Cook. However, the "discovery" of the Alaskan mainland and the exploration of the many islands of the Aleutian archipelago was delayed until 1741. This breakthrough to the east was marred by difficult sailing conditions and a fatal scurvy, which brought Bering's expedition (and the life of the great navigator) to a sad end.

It was more than four decades later that the first Russian settlements in the Western hemisphere were established by Grigory Shelekhov (or Shelikhov), who organized a new expedition to the Americas. His remarkable book was published in 1793 in St. Petersburg, part of a long tradition of books with extremely long titles: The First Voyage of the Russian Merchant Grigory Shelekhov, the noble citizen of Rylsk, between 1783 and 1787 from Okhotsk Across the Eastern Ocean to the Shores of the Americas and his Return Back to Russia, with a Detailed Note on the Discovery of the Islands Kyktak and Aphagnaka, which has not been yet reached by the merry English navigator Captain Cook, with a description of the mode of life, nature, customs, rituals, dwellings, and clothes of the local peoples, who became subjects of the Russian empire, containing also information on climate, annual changes, beasts, domesticated animals, fish, birds, plants, and many other curious things found there. All correctly and precisely written by himself. With a geographic sketch, with the image of the navigator himself and of the savage people discovered by him. In the city of Saint Peter, year 1793.

Interestingly, "The image of the navigator himself" (fig. 35.2) is set against a background of Russians bartering with the local population and accompanied by the curious quatrain:

Having disdained the gloomy fate of Columbus Russia will pave the new way to the East. Our empire will reach America, And the glory of the Rus people will spread in every corner of the world.

The stated purpose of the Shelekhov's expedition was hardly original: the search for new lands, the conquest of "savage peoples," and the procurement of furs. The only new aim in this traditional 'to do list' was the acquisition of walrus, seal, and, in particular, sea otter pelts, and the pursuit of other large sea mammals. All these activities brought the colonists into conflict with the local population in an almost identical repeat of what was happening in nearby Chukotka:

On the 12th of August, at the very stroke of midnight, while the changing of the guard was taking place, those Savages, in great multitude, came down from the mountain and attacked us with such violence that it seemed possible that they were about to succeed in what they came to do... But the prospect of death gave us courage, and equipped with it and our weapons we defended ourselves and managed to put them to flight. The battle lasted for a quarter of an hour. When the sun came out, we did not see any of them near us, nor a single dead man for they had carried [the bodies] away with them. We rejoiced that none of us had been killed nor wounded and I can only attribute [this happy outcome] to the special providence of God. (Shelekhov 1793: 13—14)

The most significant result of this expedition was the establishment of the Russian-American Company, which dealt with trade and commerce. Its charter was approved by

Emperor Paul I in 1799, and from that point onwards all territories claimed by the company became known as "Russian America" and were officially part of the Russian Empire. Several years later, in 1812, the Russian colonizers had advanced far to the south, reaching present-day California where they founded the "Fort Ross". Today, this famous historical monument is protected by the federal government of the United States (fig. 35.3). Though they tried to advance further south, the Russian explorers soon encountered Spanish and Mexican forces, and were forced to halt in their advance.

By the early decades of the 19th century Russia had exhausted its appetite for conquest in America, and its ability to handle and develop communication and industry across these vast lands was failing. After all, their colonized territory in Asia and America amounted to nearly 15 million km². The centre of the Russian metropolis and the Pacific rim of its empire were separated by thousands of kilometres with wholly unreliable lines of communication between them. It was still difficult to reach Alaska across the turbulent ocean, and ships for such voyages had to be built on Kamchatka or in the


Fig. 35.2. The frontispiece of the book by Gregory Shelekhov about his sea voyage to North America. The exchange of goods between the "seafaring"-author and "savage natives" in the Aleutian Islands.


Fig. 35.3. The "Russian America," marked by the brown color. The most southern point of Russian colonization — Fort Ross.

small port towns of the Okhotsk Sea coast, where labour was at a premium.

By that time, the Americans had already drawn the borders of their western states close to the Pacific coast, and the hopeless situation of the colonies in Russian America was increasingly evident. In 1841, Fort Ross was sold to a Californian entrepreneur, John Sutter, and in 1867, the imperial government made the decision to sell all the territory of Russian America, including Alaska and the Aleutian islands to the American government (fig. 20.5). The price of the deal was ridiculous, just 7.2 million dollars, and accusations of corruption were levelled against the central authorities. However, there is little foundation for these claims. By the time of the sale, the Russian Empire had neither the will nor the strength to maintain is American presence.

The Fate of the Colonized

The dissolution of the borders of the Eurasian nucleus led to a period of significant social and demographic change around the world. Many distinctive cultures simply disappeared from the historical scene, while others were utterly distorted by the 'civilization' thrust upon them.

The tendency of many historians and writers has been to lay the blame for the spread of this misanthropic policy on the thirteenth-century Mongol conquests. But this is certainly unfair. The Mongols from the times of the Chingizids had very similar concepts at the core of their conquests as the Russian colonists of the 16th—18th centuries. In establishing and strengthening military and political control the people of the steppe were interested only in one result—the regular flow of tribute. Voluntary delivery was encouraged, while disobedience was punished by death.

The history of the victorious Mongol Empire contains an extremely interesting story. Around 1230, when the major part of the Chinese Empire had already been conquered, the Mongolian noyons (princes) appealed to the Great Khan Ogedei, lamenting the fact that although no one in the world could defeat them ... and although they subjected the Chinese people, there is no visible profit from them. It is better to kill each one of them, and turn the lands which can become grass and forest into pastures. However, the confidant of the Great Khan, a highly influential Chinese counsellor Yelu Chucai persuaded Ogedei not to follow their advice: Taking in consideration the vast territories of the Celestial Empire, the richness of the four seas, can one in fact be left without benefits ...? Truly, if one introduces a moderate tribute to be collected from the lands... a merchant tax, a tax on wine, vinegar, salt, iron, mountains and water, then one can receive annually five thousand silver liang, eighty thousand bolts of silk and about four hundred

thousand sacks of bread. How can it be said that there is no benefit to be found? (Bichurin 2005: 113—114)

The story reveals two distinct parallels. First, a parallel to the late European *colonization*, which is discussed in detail in the two preceding chapters: The blood-thirsty desire of the Mongolian noyons seems strikingly similar to the spirit behind the words of da Vattel about the need to exterminate those who did not see the value of agriculture as "savage and pernicious beasts." The second parallel leads back, once again, to the Bible:

Samuel said to Saul, "I am the one the Lord sent to anoint you king over his people Israel; so listen now to the message from the Lord [:].. I will punish the Amalekites for what they did to Israel when they waylaid them as they came up from Egypt. Now go, attack the Amalekites and totally destroy all that belongs to them. Do not spare them; put to death men and women, children and infants, cattle and sheep, camels and donkeys." So Saul summoned the men and mustered them at Telaim—two hundred thousand foot soldiers and ten thousand from Judah. Saul went to the city of Amalek and set an ambush in the ravine. Then he said to the Kenites, "Go away, leave the Amalekites so that I do not destroy you along with them; for you showed kindness to all the Israelites when they came up out of Egypt." So the Kenites moved away from the Amalekites. Then Saul attacked the Amalekites all the way from Havilah to Shur, near the eastern border of Egypt. He took Agag king of the Amalekites alive, and all his people he totally destroyed with the sword. (Samuel, 15: 1—8)

The Old Testament contains several similar texts exposing the cynical brutality of the times. It seems therefore, that such ideas had been justified by a number of religions, including Judaism and Christianity, long before the Mongol conquests or the subjection of "other" peoples by the colonial Europeans.

Let me once again quote the bitterly irreverent words of Washington Irving: ...But the benevolent fathers, who had undertaken to turn these unhappy savages into dumb beasts by dint of argument, advanced still stronger proofs; for as certain divines of the sixteenth century, and among the rest Lullus, affirm, the Americans go naked, and have no beards! "They have nothing," says Lullus, "of the reasonable animal, except the mask." And even that mask was allowed to avail them but little, for it was soon found that they were of a hideous copper complexion—and being of a copper complexion, it was all the same as if they were negroes—and negroes are black, "and black," said the pious fathers, devoutly crossing themselves, "is the color of the devil!" Therefore, so far from being able to own property, they had no right even to personal freedom—for liberty is too radiant a deity to inhabit such gloomy temples. All which circumstances plainly convinced the righteous followers of Cortes and Pizarro that these miscreants had no title to the soil that they infested—that they were a perverse, illiterate, dumb, beardless, black-seed—mere wild beasts of the forests and, like them, should either be subdued or exterminated. (Irving 1831: Book I, chapt. 5)

This, perhaps, is a fitting epilogue to this dramatic era in which the boundaries of the Eurasian nucleus of technologically developed cultures were broken. We will now turn our attention to the struggles of the Russian state with the cultures of the Western Steppe.

Chapter 36

AN ASSAULT ON THE STEPPE

By the middle of the 17th century, Russians explorers had reached the outer limits of continental Asia in a truly series of impetuous expeditions. The result was a network of colonial settlements and strongholds across the forested North which, though discontinuous managed to successfully cover, and to some extent control, a vast territory. The situation on the southern (steppe) "front", however, was very different. In the Pontic steppe the Russians were troubled the problem of Crimea and the Giray Khans, whose occasional "excursions" to the North were a thorn in the side of the empire. East of the Volga River the frightening expanse of the "Kirgiz-Kaisak" (Kazakh) steppes, which stretched out to the south and east were occupied by similarly troublesome Turkic tribes known as the *dzhuz*.

By occupying the North, the Russian Empire changed the structure of the Eurasian world substantially. They transformed the previously unproblematic, permeable, Northern hinterland of the steppe peoples into a significant threat. The nomadic societies of the steppe were surrounded, with Russians to the north and the Islamic countries of West and Central Asia to the south. Unsurprisingly the Turkic-speaking pastoralists of the western steppe found far more common ground with the Turkic-speaking muslims of the Ottoman Empire and the Central Asian khanates (Bukhara, Khiva and Kokand), and this drift towards Islam became a determining feature of Russia's struggle against the peoples of the Steppe Belt over the next two hundred years.

The Crimean Thorn: the "Fortress" of the Southwestern Steppe

In the autumn of 1686, a new crusade was announced. Its focus was not the Holy Land, but rather the peninsular "fortress" of the Crimea, the home of the Giray Khanate who evoked unpleasant and painful memories in the minds the Russian rulers in Moscow: The imperial charter stated that the campaign was organized in order to deliver the Russian land from intolerable insults and humiliations since nowhere else the Tatars captured as many prisoners as in Russia, sell Christians like cattle and blaspheme the Orthodox faith. But even this is not enough: the Russian Kingdom pays an annual tribute to the Muslims, for which it suffers shame and reproach from neighboring sovereigns, but is not able to protect its borders with this tribute. The khan takes the money, dishonors Russian envoys and plunders Russian towns. (Solovyov, 14: 379—380)

Regent Sofia Alekseevna appointed her lover, Prince Vasily Golitsyn—a military commander of few talents—as the head of the campaign (fig. 36.1). In May 1687, her army set out and was soon joined by a force of 50,000 Zaporozhian Cossacks under Hetman Ivan Samoylovich.

Alexej Tolstoy provides an eloquent description of this ridiculous campaign: "the army moved slowly, dragging its innumerable carts*. Towns and gatehouses were left behind, and the troops entered the wild [trackless] steppe... [But] the steppe was empty... Scouts were sent far ahead of the columns but did not encounter a single man. Apparently, the Tatars were luring the Russian army deep into the desert sands..." The troops were weakening from heat and lack of sustainence, and then the steppe was set on fire. Probably the fire was made by the Tatars, but at the time many believed that it was the work of Samoylovich's Cossacks, who had been openly dissatisfied with the whole military expedition. At dawn the impossibility of proceeding was


Fig. 36.1. Prince Vasily Golitsyn (1643—1714). The leader of the two Russian Crimean campaigns of 1687 and 1689 (Wikipedia).

clear. Ahead of them the steppe was only black, dead ground, traversed by whirling columns of dust [and ashes]... This was the inglorious end of the Crimean campaign. The troops turned northwards in haste, losing people, [and] abandoning carts [along the way.] (Tolstoy 1959: 97—100)

In Moscow, the Regent welcomed Golitsyn home as a victor, but the prince, hoping to prove that his obvious failure had been caused by a series of unfortunate misunderstandings and betrayals, organized a second campaign less than two years later. In February 1689, an army of 112,000 men once again set out to the South. This time Prince Golitsyn succeeded in crossing the steppe and reached the fortress of Perekop. But, right in front of the gateway to Crimea, Golitsyn suddenly realized that he had no idea what the Crimea was or how could one win it. People thought that it was enough to simply arrive in Crimea with troops. They were expected to frighten the Tatars and force them to surrender to the will of the victors... [But] there was the same waterless steppe behind Perekop as well... and the Tatars were capable of eliminating their enemy [simply by] leaving him without water and starving him to death. It was necessary to storm Perekop, but Golitsyn's army was already dying of thirst, and to avoid disaster it was necessary, once agan, to retreat into the north. The only consolation was that the Tatars were not harrying the exhausted, retreating troops. In spite of a second ignominious failure, Sofia, "blinded by passion", acted as though a great victory had been won.

^{*} This reference to "innumerable carts" and consequent slow progress here is important, and has often seen as one of the most serious tactical failures in Russian campaigns within the steppe.


Fig. 36.2. Burkhard Christoph von Münnich known as Christopher Antonovich Minich in Russia (1683—1767) (Wikipedia). A prominent Russian commander.

She evem described Golitsyn as "like Moses who led his people [to safety] along the bottom of the sea..." (Solovyov, 14: 396)

Thus, while the beginning of 17th Century had been characterized by almost incredible successes in Northern Asia, the end of the century was characterized by hopeless failures in the southern steppe.

Of course, the Russians were certainly not the first to expend their energy in failed conflicts with the steppe. More than two thousand years earlier the Persian ruler Darius had tried, unsuccessfully, to pursue the Scythians into the Black Sea steppes. Of course, a great many things had changed between these two events. For one thing, the army had firearms and artillery at its disposal and the Tartars were no longer wanderers in the steppe, but settlers of the familiar Crimean region. However, in spite of these changes, both attempts to catch up with and punish the elusive and bellicose peoples of the steppe were equally unsuccessful.

It was more than twenty years before another Russian monarch, Peter the First, inspired by his recent victory against Charles XII at Poltava, rushed down valley the Dniester to punish the Ottomans and their vassals in the House of Giray. The well-known failure of this campaign in 1711 deprived Russia of all its earlier territorial conquests around the Black and Azov Seas. The empire had to retreat to re-build its strength for further attempts.

As in the reign of Sofia, two Crimean campaigns, one in 1736 and another in 1738, were organized in the reign of Empress Anna Ivanovna. The first expedition was led by the famous Field-Marshal, Burkhard Christoph von Münnich (fig. 36.2). The second campaign was led by an Irishman, Field-Marshal Peter Lacy (or Peter von Lacy), who was a less prominent but more able military commander.

The outcome of both campaigns was bewildering. During the first campaign, von Münnich captured Perekop in the first assault. The Tatars fled, leaving all their fodder and provisions behind. The people were jubilating and von Münnich reported to St. Petersburg: The Tatars left the fortress so rapidly that they left enough lead for the entire army and we even threw some in the sea; the troops stocked with bread enough for 24 days; the Cossacks took 10,000 sheep from nearby villages, we also collected brass utensils, pearls, brocade and other goods. "The army at the moment," Münnich wrote, "does not need anything, and will be fed at the expense of the enemy." (Solovyov, 20: 398)

On the 17th of June, the army seized and destroyed Bakhchisarai. However, barely a week later, on the 25th of June, the troops were already in retreat. Holed up in Perekop, water and food supplies were dwindled and the need to withdraw became increasing-

ly evident. Epidemics of diseases broke out along with ugly squabbles among the military command, followed by various denunciations to the authorities St. Petersburg. The campaign, once again, ended in failure.

The second campaign was almost as ridiculous as the first one. The Imperial authorities St. Petersburg conceived it as an attempt to improve upon the vexatious failure of von Münnich's expedition. Again, the campaign seemed initially successful: the Russian army led by Lacey crossed the Sivash and began to bombard Perekop. The population of Crimea surrendered, but a few days later a new army appeared from the depths of the peninsula and began to cause trouble for the Russians. It was decided at a military council that because the army was suffering from a shortage of water and animal fodder, and because the enemy [clearly did] not intend to enter into battle before exhausting [the Russian] troops, it was necessary to leave the Crimea. (Solovyov, 20: 432)

In spite of its obvious failure, it was decided to proclaim the expedition a victory in Saint Petersburg and the Empress showed her gratitude to the unsuccessful military commander. The little-known court historian D. N. Bantysh-Kamensky (1840) praised the feats of Lacey in the following terms: In the year of 1738 Field Marshal Lacey earned himself another glory: he entered Crimea with an army of thirty five thousand men and did not lose a single man. The khan stood at the Perekop line with forty thousand soldier to protect it... Perekop with two strong garrisons of Janissaries surrendered on June 26. Up to one hundred guns were found there. Lacey advanced further in Crimea, which appeared to be almost abandoned. Having blown up all the fortifications at the Perekop line, he returned to Ukraine in October.

In an attempt to analyze the absurd failures of the later campaigns which followed earlier successful victories, Solovyov quotes the impressions of an observer, an Austrian officer named Paradis (?), about the character of the Russian army: ... The Russians neglect decent campaigns and burden themselves with enormous useless luggage. A major has up to 30 wagons in addition to led horses. The brother of the favorite, General Biron once said... that he had 300 bulls and horses, 7 donkeys and 3 camels and that there are sergeants in the army who have 16 wagons. "Perhaps," Paradis writes, "in such a way they wanted to display the wealth of their people, but I think that they have demonstrated their weakness in war, for such an impossibly long convoy made the illustrious army motionless. I have never before seen the army setting out before two, three, or often four o'clock in the morning due to the enormity of the convoy and the long-standing negligence of some Russian officers... When the strings of the carts are not in order, the wagons entangle and interlock in such a way that the army sometimes has to remain in one place for two or three hours... The Russian army needs more than 30 hours for a march which another army can pass in 4 hours". (Solovyov, 20: 432—433)

Again, we see repetition of the same strategic error of the previous campaigns. Clearly, the Russian Empire had thought little more about the questions that plauged Prince Golytsin as he approached the borders of the peninsula: What is this Crimea, and how can it be mastered? Clearly, the impulsive character of the campaigns thus far was not the way forward, and it was only as a result of extensive planning and preparation that this much desired conquest was ultimately brought to fruition.

The Prince of Tauris


Fig. 36.3. Prince Grigory Potemkin of Tauride (1739—1791) (Wikipedia).

It took another fifty years, and the formidable organizational abilities of Catherine the Great, to resolve the thorny issue of Crimea. The long-awaited fruit of Crimea only fell into the hands of the Russian Empire after the victorious Russo-Turkish war of 1774— 1778. It was then that the Russian army, under the leadership of Prince Vasily Dolgorukov, came to the peninsula and brought it to its knees. However, although the Crimean Khanate was officially declared independent from the Ottoman Porte by the famous Treaty of Küçük Kaynarca, the attempt to politically annex the ill-fated peninsula failed. Immediately after the treaty was signed it became clear that the Crimean authorities did not intend to weaken their old alliance, and there were frequent clashes with the Russian troops.

At the time, the most influential person in Russia after Catherine the Great was Prince Grigory Potemkin (fig. 36.3). Potemkin quickly realized that

Crimea had to become part of the empire, but that it was necessary to wait for the most opportune moment to strike to avoid unnecessary bloodshed. The Empress reluctantly agreed, but tried to rush things and persistently, almost every week, reminded him about the need for progress. Thus, for example, on the 30th May, 1783 she wrote to the prince: "May God let the Tartar, or rather, the Crimean affair end soon." On the 9th June she wrote: "Do not delay the conquest of Crimea." And on the 13th June: "It is desirable that you capture the Crimea as soon as possible so that the enemies do not manage to put additional obstacles."

But Potemkin had good reasons not to hurry. He felt it would be more beneficial for Russia to remove this "wart on the nose," as he called the Crimea, by "surgery"... without the use of weapons. He informed the Empress: I believe that they themselves should ask to become your subjects. I think that it would please you better. With these words Potemkin revealed himself as someone with more foresight than Catherine herself, probably because he had the opportunity to observe events in the Crimea at close range.

Finally, on July 10, the Empress received a long-awaited message from Potemkin: *In three days I will congratulate you on the Crimea. All the nobles have already sworn an oath, now they will be followed by the rest.*

Together with the Crimean Tatars, the Nogais also swore allegiance to Russia. The ceremony took place at a small fort near the mouth of the Yeya River.... About six thousand Crimean and Nogai Tatars gathered there. The feast... lasted for three days. One hundred bulls and eight hundred sheep were eaten; five hundred buckets of simple vodka were drunk. Shahin Giray announced that he voluntarily resigned from the title of

Khan, relinquished his right to elect a successor and went to live as a private man. (Pavlenko 2004: 248—249)

This remarkable event put an end, at least temporarily, to the centuries of conflict over the Crimean "thorn". The Russian Empire re-acquired the entire western flank of the Steppe Belt and turned their attention east of the Volga River.

A Ural foothold

The Urals became the basis for a technological break-through in the time of Peter the Great. In 1702 Nikita Demidov set out on a journey to the Urals, with the approval of the Tsar, and became the true founder of Ural metallurgy. At the time, Russia's existing foundaries (near Tula and in Karelia) were struggling to satisfy the Empire's need for metal. During the twenty-year-long Great Northern War, the supply of iron, copper, and lead were stretched to breaking point. Soon after, another paradoxical problem became apparent.

Russian entrepreneurs were making rapid progress in the Eurasian forest zone. Akinfiy Demidov, who is even more famous than his father Nikita—particularly for his qualities as an exceptionally strict manager—had set out at around the same time and constructed a series of smelting plants to extracting copper ores from rich deposits in the Altai (figs. 36.4 and 36.5). In spite


Fig. 36.4. Peter I and Nikita Demidov, monument in Nevyansk (Middle Urals).


Fig. 36.5. Nikita Demidovich Antufiev or Nikita Demidov (1656—1725) and his son Akinfiy N. Demidov (1678—1745), founders of the Russian metallurgical industry in the Urals and Altai (Wikipedia).


Fig. 36.6. Georg Wilhelm de Gennin known as Wilim Ivanovich in Russia (1676—1750). One of the founders of the Russian metallurgical industry.

of its distance from the centre, production was already underway by 1728—1729. Several thousand versts to the West, however, in the Southern Ural mountains, such progress remained elusive. The local population, the Bashkirs, who inhibited this mixed forest-steppe region proved successful in keeping up the defense of their territories. This too was a paradoxical situation since those semi-sedentary and/or nomadic peoples were already, theoretically, the subjects of the Russian Empire. pronounced by Ivan the Terrible right after his defeat of the Kazan Khanate (see: chapt. 34).

However, the Imperial authorities were keenly aware of the potential abundance of minerals in the Southern Urals and the idea that it was necessary to explore the region further was a preoccupation of the Russian elite. Despite this desire for knowledge, even in 1726, Major General Georg Wilhelm de Gennin (or Wilhelm Ivanovich de Gennin as he was known to the Russians) did not know anything about this vast and ancient mountain range, nevertheless, he was appointed as the head of the Ural government factories, and began to set up the

metallurgical industry (fig. 36.6). He was the founder of Yekaterinburg and obviously was knowledgeable enough in metallurgy. In the winter of 1725—1726, de Gennin dispatched a certain Yukhnev, the burgomaster of Kungur, to the Southern Ural region as an emissary, disguised as a merchant. He was supposed to establish the number of settlements and population centres in the four of the main regions of Bashkiria, as well as to collect information about the main occupations of the locals. However, Bashkir elite did not let Yukhnev into many parts of the Southern Ural and he was unable to add much to the Russian knowledge of this region.

It is interesting to note that, although the Bashkirs had officially been the subjects of the Russian Empire for 170 years by this point, and paid regular *yasak* (fur-tax) to the authorities, the state knew almost nothing about them and they remained essentially in control of access to their lands.

Yukhnev managed to collect some new data, however, it was not very significant. However, he immediately sent it to de Gennin who considered it so important and secret that he did not let his Russian-speaking secretaries compose the letter about them to Saint Petersburg. We great effort he wrote the letter himself but since despite his thirty years in Russia, de Gennin's knowledge of Russian remained limited. His style and praseology, which for the sake of clarity I have elected to "transpose" here (rather than to directly translate), remained unique, if not bizarre:

In case of war against the Bashkirs, God save us from it, even though it has happened before, it would be easy to invade their lands with our army. The Bashkirs will soon abandon their quarters. In the summer it is hard to find this rapidly moving people of

the steppe, but only their wives and children. It is better to do it in winter, when they stay in their homes and when their horses are not as strong. In this case it would be necessary to organize food provisions and hay in advance. It would be better to do everything without bloodshed and to bring as many Bashkirs to Russia as possible so as to disunite them. This would increase the population of Russia, the infidels will adopt the Christian faith and, because Bashkiria will be free from them, it would become possible to settle this good-natured land with Russians. (Gennin 1995: 339—346)

There is something reminiscent of the more skillfully articulated, philosophical ideas de Vattel (see: chapt. 35) in these lines, though Gennin's suggestions regarding the Bashkir "problem" are certainly more grounded in military and civil practicalities. In later texts we can easily find far harsher opinions on the Bashkirs:

It cost Russians so much effort, attention and hardship to control this "most despicable...people." These were the words of Kirilov, who was responsible for their unrest and made himself sick with phthisis and died in great poverty. Judging from the appearance of the Bashkir, he does indeed seem calm, introverted, ignorant, [and] indolent... However, in spirit he is most cunning and, in this respect, there are few equals to him in the world. Even though panegyrists are found even among the Bashkirs, laziness, idleness, and disgust for work, the most common characteristics of the Bashkirs, turn them into notorious thieves and rascals. Craftiness, quickwittedness, evasiveness, and tortuosity which are flesh and blood of the Bashkirs, have been developed to their perfection. This text comes from a book published in 1889 by V. N. Vitevsky, the state counsellor, who occupied important offices as an educator and an official of the Russian Empire. (Vitevskii 1889)

Kirilov's Window

In the "fledglings of the Peter's nest" the ideas of the Great Emperor lived on, and were somehow developed. Peter the Great's idea of opening a "window" to Europe, exemplified the Pushkin's account of the construction of St. Petersburg, is well known. He spent virtually his whole life in this pursuit.

One of his successors, Ivan Kirillovich Kirilov had a no less ambitious idea to build a window to the Southeast, towards the Indian Ocean. However, Kirilov was, however, of a very different social status to the Emperor. During the reign of Anna Ivanovna, he served as Chief Secretary to the ruling senate. Although a fierce supporter of his own ideas, Kirilov evidently lacked any understanding of what he would have to overcome to realize his grand objective.

First, it was necessary to defeat the Bashkirs in the Southern Urals. The chief secretary was convinced to act and promoted to the post of state councilor and leader of the so-called "Orenburg expedition". Kirilov was given an army and [an] Instruction, on May 18, 1743, signed by... Empress Anna Ivanovna herself.

Apparently, Kirilov had been inspired to petition the Empress in regard of the Orenburg expedition after a visit from a delegation of the Lesser Kirgiz-Kaisak Horde (or the Western Dzhuz) to Saint Petersburg in 1734. Shortly after that, ... the chief secretary of the ruling senate...Ivan Kirilov... submitted to the office of Her Imperial Majesty two projects... [which discussed the]... many advantages in Asia, especially in terms of

developing commerce...[and the] great revenues from the ores and minerals in Bash-kiria itself as well as outside of it, in the Kirgiz and other lands. (Rychkov 1896: 8)

The Instruction received from the Empress, required Kirilov to pay special attention to the search for metals and minerals which might be found in the vicinity of the Bashkir and Kirgiz-Kaisak lands and to act with the best interests of Her Imperial Majesty in mind... to show gentle and rewarding attitudes towards the local population so that they would not conceal or hide anything known, and would declare everything they find ... At the same time, to allow them to build and own factories and plants in the town [Orenburg] at the distance of 100 versts from the control and care of the city magistrate; regarding those that are in the lands of the Bashkir people, written agreements with the owners should be obtained first and not permitted to anyone without a written ownership agreement. (Rychkov 1896: 13; Chernykh 1997: 89)

These instructions seem almost absurd, when we consider that, at the time they were written, no one had any detailed knowledge about the regions that were the ultimate destination of the expedition. It was by no means certain whether it would be possible to build a city in the region, or whether the mouth of the Or River was a suitable location! Nevertheless, the highest authority ordered the construction of plants and factories in the town at the distance of 100 versts from the control and care of the city magistrate..., and it was with this aim that the expedition set out in the summer of 1735.

As soon as this military expedition entered the lands of the Bashkirs, armed rebellions broke out. However, after fighting their way through the Bashkir cavalry units, Kirilov captured Orenburg, a town with nine bastions, with just *three discharges from thirty-three cannons*. This rapid conquest took place on 31st August and by the 7th September Kirilov pressed on to Ufa, leaving his sizable Orenburg garrison completely unprovisioned.

The fate of these Russian soldiers was tragic. The first severe frosts came early in autumn. There was no food and hunger forced the garrison commander, Colonel Chemodurov, into action. ... Having gathered more than 800 people, he sent them away under the command of First Major Raginsky on 24th November. However, three days from Orenburg, just 30 versts away, about 150 people became sick from the heavy frosts and five froze to death... [they returned almost empty handed]...the supplies were insufficient to feed all the people and there was no hope of further provisions... Thus it was decided, to send the sick down the Yaik River to the Sakmara Cossack town, located 300 versts from Orenburg. The aforementioned Raginsky left Orenburg on 27th November with 773 people to go there and took with him food provisions to last until the 13th December... the food supplies were over before they had completed half the journey. A terrible hunger broke out among his troops and... at the crossing from the Yaik River to the Sakmara River, more than 500 people from Raginsky's army froze to death in the steppe. The remaining 223 people, barely alive, as best as they could made their way to the Sakmara River, though 80 from them lost their hands and feet to frostbite. (Rychkov 1896: 22—23)

The city founded by Kirilov two years later, was not recognized as Orenburg and was later renamed Orsk. Orenburg itself was "moved" twice along the Ural River to the west, until it was given to the settlement that currently bears its name.

In spite of this "difficulty", Kirilov presented a triumphant report to the Empress on his return to St. Petersburg, and she was most pleased. He rushed back to the Urals, reaching the Belaya River at the end of June 1736. The incredible speed with which Kirilov did things seems incredible. For example, on 10th July Kirilov reached Tabynsk on the Belaya River, and by the 14th July he had laid down "an actual town with five bastions..." in the place of the old settlement. At the same time he ordered the construction of a copper plant with nine smelting furnaces. In a report sent to the Cabinet on 15th July he assured the Imperial authorities that every year there will be ten to thirty thousand puds of pure copper smelted [the equivalent of between c. 160 and 490 tonnes]. (Rychkov 1896: 25)

Alas, Kirilov found neither ores nor minerals. He even managed to miss the gigantic copper ore fields around Kargaly which were spread out just under his nose (see: chapters 11 and 13). Nevertheless, he regularly sent misleading letters to Saint Petersburg reporting the fictional exploration of incredibly rich deposits.

The chief secretary of the senate, state councilor, Ivan Kirillovich Kirilov was an extraordinary, if short-lived character in the history of Russia. At some point on his travels, he contracted pulmonary tuberculosis and this disease did not allow him to realize all his ideas and impartial projects for the benefit of his state... The disease spread to such an extent that on April 14, 1737 he ended his life in a Christian way. (Rychkov 1896: 28)

Rychkov—Ethnographer, Historian, and Accountant

Petr Ivanovich Rychkov (1712—1777) is also a very significant figure in the history of the colonization of the South Urals (fig. 36.7). In a sense, he witnessed almost all the early stages in the "development" of this rich region. In 1732, at the tender age of 22, Rychkov was appointed as accountant to the Orenburg Expedition and his curiosity and powers of observation have proved invaluable. Rychkov, as a historian, was very systematic, and this quality allowed him to write the Orenburg History (1759) which is a work of great importance to all historians and geographers of this region, he followed this with the Topography of the Orenburg Province (1762) (Rychkov 2010: 28). He had a tendency to accurately publish extracts from all sorts of documents, which makes his work particularly trustworthy. Rychkov maintained correspondence with V. N. Tatischev, M. I. Lomonosov, and G. F. Miller, and perhaps most significantly, he became the first membercorrespondent of the St. Petersburg Academy of Sciences, which was certainly the highest merit of any provincial scientist (Chibiley, Bogdanov 2012). Towards the end of his life, as a resident of Orenburg—not the one founded by Kirilov, but the one which now bears its name—he lived through the severe months of the siege by Yeme-


Fig. 36.7. Petr Ivanovich Rychkov (1712—1777), historian, multi skilled ethnographer from Orenburg. The first corresponding member of the St. Petersburg Academy of Sciences.

lyan Pugachev in 1773—1774. Alexander Pushkin later used entries from his diaries to dramatic effect in his work on the subject *The History of Pugachev*.

However, Rychkov was first and foremost, an ethnographer of considerable skill. He described all the events that seemed important to him and which he knew of. His notes mostly refer to the South Urals—the historian only rarely risked going beyond the borders if the region with which he was most familiar. His fondness for official documents and inherent thoroughness fill his works with entertaining pages which, perhaps, made his writings especially interesting. Such passages in Rychkov's works reveal as if by chance rather discernible ideological contours which the officials of the time were expected to have and which were based on the idea of the exploration of new lands by the Russian empire.

I would like to quote one of his descriptions of the distressingly commonplace executions performed by the troops in an attempt to defeat the Bashkir rebellion of 1735—1740. The elderly insurgents of the Bashkir elite were brought to the camp of the government troops. ... They all fell to the ground with the appearance of the fearsome military commander Urusov and their elders made great cry asking Her Imperial Majesty to forgive them... Urusov began his response as follows: "Desperate Bashkir thieves, the destructors of your own peace and your fatherland!... Your present larcenous gathering... greatly surprises me..."

On August 25 the execution took place. Rychkov listed all the numerous names of the executed ...five people were staked on stone pillars, deliberately made for this purpose in shape of stakes; 11 people, including seven captains of the aforementioned Karasakal were hanged over their ribs, 85 people were hanged; 21 people were decapitated and their heads were staked. The main Bashkir troublemaker Alandziangula... was already dead when he was decapitated since on the way to Orenburg, being placed in custody, he killed himself by taking neither food nor water for more than ten days. The remaining villains were executed on 17th September at the arrival of the Lieutenant-General in Sakmarsk: 120 men were decapitated, 50 people were hanged, and 301 people were punished with the cutting off noses and ears. (Rychkov 1896: 48—50)

Interestingly, the learned historian found it necessary to organize all the data on punishments in a special table, no doubt drawing on his experience as the hard-working accountant of the expedition.

However, Rychkov kept count not only of the decapitated rebels, the number of toasts of guns fired in the honour of the Empress. He also made note of visiting guests and other people as they seemed important to him. Between the above described events [executions] on 19th August, [the historian writes,] Nur Ali and Yer Ali Sultan, the elder sons of Abul Khair Khan arrived at a distance of seven versts from Orenburg, [where they were solemnly received. Their reception was attended by]... the captain, the lieutenant, 24 grenadiers, 60 musketeers with pipes, 6 stud horses... 7 cannons saluted to them. [Following this meeting, a dinner was given for the distinguished guests] in the middle of the first table sat lieutenant-general, to the right of him Nur Ali and Khotzh Armet Sultans and on the left side Yerali Sultan and Dzhanbek Batyr, the field-officers also had dinner there. The other table was occupied by 74 Kirgiz-Kaisak elders. The rest were

given minced meat and beer according to their rank outside. During the dinner, toasts to health with the firing of guns were given in the amount of:

- 1) to Her Imperial Majesty 17;
- 2) to Her Imperial Majesty and Her family 13;
- 3) to the good arms -9;
- 4) to the Khan and the horde -7;

In addition, Nur Ali Sultan toasted:

- 5) all the subjects of Her Imperial Majesty -7;
- 6) the heath of khanshi and sultans -7;
- 7) all desiring to become the subject of Her Imperial Majesty 5.

(Rychkov 1896: 50-51)

Certainly, he manages to capture something authentic in his descriptions of the manner by which the colonization of Asia was initially advanced. However, these feasts and executions soon gave way to the actual exploration of the riches of the South Urals. With the establishment of relative peace in the Southern Urals the time of the industrialists began. With the help of newly discovered ore deposits and newly built factories Russia at last made its impressive breakthrough into the metallurgical exploitation of Asia. As an example of these characters, I have provided a small section about the Tverdyshev brothers' inexorable exploitation of Kargaly and the Magnitnaya Mountain at the end of this book. It is striking how different the activities of the Tverdyshevs were from the almost hysterical triumphalism seen in Kirilov's official reports.

Into the Kazakh Steppes

The much desired peace and stability in the Southern Urals was ultimately achieved gradually by other means than force—though the region was still to experience more tragic events when Pugachev's bloody rebellion spread across the vast Russian Empire. But until this dire moment, some semblance of stability was established, and at last, the town of Orenburg was built (in its current location) at the confluence of the Yaik and Sakmara Rivers. Orenburg was of critical importance in the history of Russia's colonization of the steppe, and it was from there, at the end of the 19th century, that the colonization of Central Asia began. However, until then, the Khanates of Bukhara, Khiva and Kokand remained separated from the Russian borders, beyond the endless, inaccessible Kirgiz-Kaisak (Kazakh) steppes.

In 1820, Alexander I decided to send his first embassy to Bukhara and state councilor A. F. Negri was appointed to head the delegation. Captain Yegor Kazimirovich Meiendorff accompanied him there on a special mission as one of the Guards General Staff. He was given special instructions ... to study the Kirgiz steppe on the journey of the delegation to Bukhara... to designate locations suitable for the construction of forts along the road from the Orsk and Troitskaya fortresses... up to the Syr Darya River, near which a suitable location for the fortress had to be marked.' He was responsible for mak-

ing astronomical calculations in order to define geographical coordinates of the points he identified and also for the composition a "common general map." (Khalfin 1975: 7)

In some way the embassy was more like a military expedition into the land of these semi-hostile nomadic peoples, though almost ninety years earlier, the Kazakhs had already sworn allegiance to the Russian throne. Certainly, the declared allegiance was considered entirely nominal. The situation was convenient for the nomadic Khans, who were able to hide behind the authority of their northern neighbour and threaten others with Russian retaliation from time to time. At the same time, it gave the Russian elite unfounded confidence in the territorial integrity of their vast empire, as well as the possibility of explore these mysterious steppe lands further in the future.

Three years after their adjuration, in 1734, the Empress of Russia once again composed a letter of reproach to the Khan of the so-called Middle Kazakh Dzhuz, who occupied the steppes of the Central Kazakhstan which begins: *Dei Gratia, we, Anna, the Empress and the Autocrat of All Russia and so on, and so on, and so on. Be with our vassal Shemyaki Khan, the elders and all the Kirgiz-Kaisak Middle Horde and our troops the grace of Her Imperial Majesty. It has come to our attention, to the attention of Her Imperial Majesty that Shemyaki Khan in 1731, at the time when nobleman Tevkelev was sent to the Kirgiz Kaisak horde, became our subject and swore oath of allegiance. (Rychkov 1896: 15) Further on in the letter, the Empress chastises the Khan for insidiously and numerously violating his oath and plundering the land of the Bashkirs who were loyal Russian subjects. Perhaps Empress Anna Ivanovna should have shown less concern, after all she remained in conflict with the same "loyal subjects" of Bashkiria until the end of her reign.*

Egor K. Meiendorff fulfilled the "instruction" given to him to the best of his ability and collected as much of the information requested by the central government as he could. In the beginning of his report, he explained: Since we were to cross endless steppes, frequented only by nomadic hordes (fig. 36.8), the government provided us with an escort of two hundred Cossacks and two hundred foot soldiers. Twenty-five Bashkir horsemen joined them later... Our march in the desert being likely to last two month, it was necessary to carry about 500lbs. of biscuits for each soldier, and 5 quintals of oats for each horse; besides meal for the people, a double allotment of ammunition for our two pieces of artillery, 15 kibitkas, or felt tents, 200 casks for carrying water across the desert and several barrels of brandy...

Before leaving Orenburg he recalled the hardships which had, relatively recently, befallen last Russian embassy to attempt to cross the steppes and semi-deserts of their Imperial "allies" to reach the southern khanates: In fact, the dangers to be apprehended were sufficiently numerous: it was very possible that the Kirghiz, always greedy of plunder, and unwilling that the Russians should explore these deserts, might attack us during the night, nor was this fear without foundation, for not far from the Syr-darya, in 1803, Lieutenant Gaverdovsky was attacked by the Kirghiz. He himself escaped after the most obstinate resistance, but his wife, his physician, and the fourth of his escort fell into the hands of the savages... It was very possible that it was not during the journey alone we would be exposed to danger: we might well feel doubts of our safety in Bukhara, a coun-


Fig. 36.8. Seasonal moving of Kazakh families in the early XX century. Top: a prosperous family; bottom: a poor family. Photo by Prokudin-Gorski 1911 (Prokudin-Gorskii collection, the Library of Congress, No. 1646, 1648; Tsvetnaya imperia: 143)

try belonging to a warlike and uncivilized nation. Before our arrival in Orenburg, some Bukharian merchants had said in confidence to their friends — "Perhaps none of the Christian travellers will return to their own country. Even supposing the Khan of Khiva allows them to pass, our own Khan would not commit that folly. Why should we allow the Christians to become acquainted with our country?" (Meiendorff 1975: 22—24)

The embassy left Orenburg on 10th October, and arrived in Bukhara on 20th December, 72 days later. During this time the expedition traversed 1700 km, if you draw a straight line between the locations described along the path of the journey, an average distance of 33—35 km a day. The travellers were lucky: the weather remained good and no-one risked an attack on the caravan. The negotiations with the Bukhara authorities, however, did not produce any positive results. The talks were mostly centred on the discussion of the ceremonies at khan's receptions. During the three months that the embassy spent in Bukhara, the Khan gave them just 20 minutes of his time. Despite the obvious obstacles, Meiendorff managed to gather quite extensive data about a country which was almost entirely unfamiliar to the Russians. He described all his findings in a book, which, as often happened in Russia, was first published in France, in French in 1826. It was only 150 years later that it was translated into Russian.

Having exhausted all possibilities of action and intelligence gathering within the country, the embassy set out on the long return journey to Russia on 25th March, 1821, "happy with the fact that they had become acquainted with the country, but even more pleased with the fact that they had left it." The closing passage of Meyendorff's account re-echoes this sentiment: After all, this journey has satisfied my curiosity, leaving, however, no pleasant experience neither comforting memories. (Meiendorff 1975: 154)

The Last Days of the Kazakh Khanate

As has already been mentioned earlier in this chapter, in the early 18th century (in 1729), the once united Kazakh Khanate collapsed into three tribal groups, hordes, or *dzhuz*: the Lesser (West), Middle (Centre and North-East) and the Great (Semirechye or South-East) *Dzhuz*. Fighting against each other, the Lesser and the Middle Dzhuz hoped to acquire the nominal protection of the Russian Empire and proclaimed themselves as its subjects. However, as we have already noted, they were far from model subjects. The Imperial government in St. Petersburg came to the realization that without an occupation of these vast lands the southern borders of the Russian Empire, which were already (optimistically) indicated on most maps, would remain entirely imaginary. Therefore, in the decades following the Negri embassy to Bukhara (just described), the Russian military began to invade the steppes occupied by their vassels, the Lesser and Middle Dzhuz. Cossack troops played a prominent role in this conquest (figs. 36.9 and 36.10).


Fig. 36.9. The Battle of Cossacks against the Kazakhs (Wikipedia).


Fig. 36.10. A soldier from Bukhara. From the "Turkestani series" of paintings by V. V. Vereshchagin.

The Kazakh tribes were quick to respond to the capture of their land with wide-spread civil unrest and rebellion. Between 1836 and 1837, the several family clans within the Lesser Dzhuz set out to defend their land and freedom in the first series revolts. The movement was led by elders of a number of clans from the Trans-Volga region, most famously Isatay Taymanov and Makhambet Utemisov. However, by 1838 the insurgents were already defeated. In 1846, Kenesary Khan of the Middle Dzhuz himself became the

head of the rebellion, which attempted to hold back the Russian occupation. He was an exception among the relatively independent Kazakh rulers. The last uprising, led by Batyr Zhankozha, took place in 1856—1857. However, none of these actions were successful. They were gradually suppressed and, at last, the Russians had access to the borders of the rich Central Asian Khanates of Bukhara, Khiva and Kokand.

At the Gates of Bukhara

The colonization of Kazakhstan and Central Asia was clearly dominated by military action. Diplomacy played little more than a supporting role. However, the journey of A. Negri and E. Meiendorff to Bukhara was not the last expedition to these states. Although the political aim of St. Petersburg had been irrevocably set at the absolute submission of the Central Asian states, the political games still had to take place. With threat of attack in the Kazakh steppe removed, the routes to Khiva, Bukhara, and Samarkand were now much safer and these games could now be played with impunity. The last throw of the dice came in an exchange of embassies in 1857—1858. The character and style of the correspondence between the Emir of Bukhara and Tsar Alexander II is worth some attention:

"A letter from the Emir of Bukhara to the Emperor,

The news about the transition from the mortal to the eternal world of the powerful ruler and the ascension of the Great Monarch to the imperial throne came to our ears at the time when our high holy being was occupied with conquering the lands of Shagari-Kish, thanking Allah and His kindness, praying for the saints of the famous kingdom. The zephyr of victory and glory blew and with the inexhaustible grace and bounty of the creator the lands of Shagari-Kish, Kitab, Utrakirgan and Shamatan with all their districts were defeated and were subjected to the power of the all-conquering kingdom. Due to the reasons it became necessary to send an embassy in order to pray for the sake of the soul of the valiant emperor, to extend greetings on the ascension to the throne of the Monarch equal to Jemshid in his merits and to deliver the joyful news about the conquest of these lands. It has also been sent in order to further strengthen the mutual relations of our great kings of the past, existing from the time of our ancestors. For this reason we have commanded Mirakhur Mulladjan, famous for his righteousness and justice among our noblemen, the venerable, respected and sincere wisher of all good things to our majesty, to travel as messenger. When he has the honor to be gracefully received by the tsar, we hope that he will be treated with kindness, that his assurances will be graciously heard and that afterwards he will receive the permission to return. And then put thought of the precious and bright mind into the departure of the embassy from the country. There will be no more desires. To conclude, let the path for friendship and mutual relations between the two supreme kingdoms be laid down, so that the caravans and merchants of the two powers could peacefully come and go. As a token of memory, we send one Cashmere carpet, two Rezai Meshkin shawls, a pair of black horses and a pair of flea-bitten horse. May the sun of majesty eternally shine within the confines of the empire. Furthermore, greetings to him who follows the truth."

The elaborate and indirect language of the Emir's letter to Alexander II, is in sharp contrast to the response the Emperor provides, which is very different in tone.

"The supreme response to the Emir

Friendly greetings to the lord of Bukhara, Emir Naf-Ulla Begadur Khan from Our Imperial Majesty:

Your messenger, Mirahur Mullajan was presented to us, the Great Emperor, upon his arrival and handed us the letter from your High Dignity. The intent to maintain friendly ties with Russia expressed in it have been benevolently accepted by Us. For our part, we can assure you of Our amicable benevolence. We would only wish you eliminated the causes for dissatisfaction, provided to our subjects in your domain the same protection as is accorded to your merchants coming on business in Russia, and returned all Russian prisoners of war who are captives in your Khanate. According to the request expressed by you, We will soon send you Our properly authorized messenger for the better conduct of negotiations about all the affairs. We hope that you will receive him with honours befitting a representative of Our Highness.

Thereof, I wish you success in your great endeavours.

Given in our capital city of St. Petersburg, on the 24th December of 1857, in the third year of Our reign." (http://zerrspiegel.orientphil.uni-halle.de)


Fig. 36.11. Bukhara infantry. An old photo with an engraving, illustrated magazine Niva (Wikipedia).

The tone of the letter remains polite, but its demands are clear. Already, Russian troops, logistical services, journalists, and artists were all preparing for a conflict. Communication and supply routes were being established. The journalists were ready to praise the exploits of their brave soldiers in this unfamiliar, "forsaken land." All the army had to do was to defeat an enemy, who had no real means of defence (fig. 36.11). War was coming, and the Central Asian Khans and Emirs were effectively defeated before it had begun.

A popular contemporary illustrated journal, *Niva*, assumed the primary responsibility of glorifying the Russian army, and of its writers and artists at the time, N. Karazin was certainly the most prominent figure:

The long, almost never ending war we are waging in Central Asia is rich in various bloody scenes, large- and small-scale, which almost suggest themselves to the artist's pen or pencil. Our pictures of the episodes of this military drama were pulled out right from the restless military life of a Russian soldier, full of dangers and hardships. He was separated from his homeland by the force of circumstances, from everything that was close to his simple heart. He was abandoned in an unfamiliar, strange country, which welcomed him not with the bow but with an insidious knife, treacherous noose, with all sorts of misfortunes and hardships which our soldier is capable of overcoming or which he quickly learns to overcome if he doesn't know how at first thanks to his quickwittedness and bitter experience. Danger does not always await you in open combat. It most often hides somewhere near you, at the time of relative peace, in a moment of calm and repose. (Karazin 1875: 4—5)

The journalist continuously complains about the ungracious disposition of the local people who failed to welcome the "liberators" with low bows, but rather with insidious knives, hidden behind their backs. Probably, many readers will remember the words of Washington Irving about the stupidity of "natives", who wallowed in ignorance, alien to the charms of the new life, which the bearers of new culture had so graciously brought to them on their bayonets (see: chapt. 35).

Here is some more information drawn a report by one of Karazin's contemporaries:

It will take only a little more time and soon we will know all the details about the interesting and curious things, so different from those of our everyday life, encountered by the Russian troops on their way to Khiva. There will be thorough and accurate accounts of the great difficulties encountered in crossing the shifting arid sands, about the meetings with the Khiva and Turkmen troops, about the Khiva itself, its population and mode of living. Literature, statistics, history, and geography will be enriched by new information about Central Asia, while the administration would face a new wide field of operation on turning the hostile, yet diverse Asian tribes conquered by the power of Russian arms into Russian citizens. The great distance between Khiva and Russia, and the lifelessness of the steppes, the absence of civilization, the peculiar manners and customs of the Muslim nomadic steppe dwellers, and the lack of rivers and roads, have until now not only prevented scientific expeditions across the sandy sea to Khiva, but also slowed down the movement of goods in the direction of Central Asia. Now step-by-step all the [previous and regretful] barriers will be eliminated; colonization and industry will gradually develop, channels will be built, a sufficient number of wells... simple to use in order to get water will be built along the constructed watercourses. The steppe peoples, at the moment evasive and distrustful, would see the peaceful attitude of the Russians and their kindheartedness and would not have such hard feelings for them during the colonization. They will get used to them and become more familiar with them in equally harsh conditions amidst the steppes—in life as well as in commerce. After that it would be easy for our customs, beliefs and ideas to find place in their unfriendly hearts. As a result, a proper agricultural way of life and industries will develop in concordance with the fertility of the soil and the quality of the climate. (Mikhaylov 1873: 465)


Fig. 36.12. Russian Cossacks on camels. An old photo with an engraving, illustrated magazine Niva (Wikipedia).


Fig. 36.13. Russian troops enter Samarkand on June 8, 1868. The painting by a Russian battle painter, N. Karazin (The State Russian Museum, St. Petersburg).

Apparently, the writers hoped that their philistine readers from Central Russia would become sure that despite the persistence of certain bellicose, backward local "types", the kindheartedness of colonizers would soon turn the whole vast territory of the Empire into a carpet of rose-coloured flowers, the symbol of universal love, splendour, and fraternal understanding.

In 1868 the defeated Emirate of Bukhara received the status of a protectorate of the Russian Empire (fig. 36.12 and 36.13). The independence of the Khiva Khanate was taken from them five years later. In 1867, the Turkestan Governate-General was established at the decree of Alexander II. The specially organized administrative unit exercised control over the territories which had been conquered by that time. From 1886, all of the former Central Asian states conquered by Russia (and several parts of Southern Kazakhstan) were repackaged as Turkestan Krai. Thus, the formation of the vast borders of the Russian Empire was only completed at very end of the 19th century, just a few decades before it was overthrown.

"Zheltorossii": The Manchurian Project

It is well known that appetite comes with eating, and the enviable success of Russian campaigns in Central Asia certainly raised the hopes of the Imperial government about a possible extension to their domain in the Far East. It seemed clear that Qing Dynasty

China was weakening, and only Russia was not only blinded by its riches, but also by jealousy of the other European countries, the USA, and Japan, who by this time were also all players in the global game of Empire (fig. 36.14). Above all, it sought to acquire a permenant all-weather port in the east, to enable its Pacific Fleet to operate throughout the year.

After the First Sino-Japanese War of 1885, Russia acquired the rights to construct a direct railway between Chita and Vladivostock: The Chinese Eastern Railway—the famous CER. In 1896, the contracts with China were signed and with this austensibly economic move an extraordinary project to annex Manchuria began. Initially, it seemed that everything was going according to plan. The Governor-General of the Amur region, N. I. Grodekov—who had, not long before been a central member of the Khiva campaign and military governor of the Syr Darya region—was so inspired by the evident signs of success that he addressed Nicholas II with a proposal to gradually establish a de facto zone of Russian ad-


Fig. 36.14. Four European powers and Japan are dividing China of the Qing Dynasty. A French caricature from the beginning of the 20th century (Wikipedia).

ministrative control in Manchuria. The path of the CER became the main route for the invasion of China and the focus for mass resettlement of Transbaikal Cossacks and other Orthodox Christians, who would, respectively, provide a military presence and the seeds of Russification in "Zheltorossii". Nicholas II approved of the plan entirely.

These plausible and seemingly successful plans were well in motion when they were permanently disrupted in 1904 by the Russo-Japanese War (fig. 36.15). Though many Russians did ultimately appear in Manchuria, they came was for very different reasons*. It was never to become a Russian colony.

The End of the Insuperable Steppe World?

By 1880, the multiplicity of independent or semi-autonomous states that had characterized the Steppe Belt of Eurasia had seemingly disappeared into the map of Eurasia. The cultures of its western half were under the control of the Russian Empire. The Manchus, descendants of steppe pastoralist societies in north-east China, had conquered the Celestial Empire and, like many of their predecessors, adopted quickly the mantle of its traditional culture. This Sino-Manchu Dynasty gained control over the whole eastern half of the Steppe Belt over the course of the 18th century (fig. 36.16). In both cases, cul-

^{*} The Manchurian steppe became one of the most significant destinations for "White" Russian émigrés after the defeat of Admiral Kolchak


Fig. 36.15. A poster from the beginning of the Russo-Japanese War of 1904—1905. Almost a poem can be found below this strikingly "artistic" representation: "Let us sit by the sea and wait for the right weather! Don't you see what terrible monsters appear from behind the Japanese back: they must be his guardians... His overseas patrons!.. Don't you want to smoke, ladies and gentlemen, our Russian makhorka that is seen on the hill! And here is a toy for you, the Japanese, — our Russian cannon..." Unfortunately, the author of this "mega-patriotic" text remained unknown.


Fig. 36.16. The Steppe Belt and the borders of the Russian Empire, China of the times of Qing Dynasty by the 1880. Legend: 1 — Russia; 2 — China; 3 — borders of the Steppe Belt.

tural variety was intentially overwritten with a colonial narratives of cohesion. Smaller communities, the cultures, societies, and states which had characterized the Steppe Belt for decades seemed destined to be irrevocably absorbed into these vast Imperial worlds. In fact, a century ago, an observer of events might have reasonably concluded that the unique histories of these remarkable grassland and desert cultures of Eurasia were over. Presumably, the memory of these nomadic civilizations was destined to fade into history as their adherents and their descendants fell oblivion. Such conclusions, however, would have been rash in the extreme, as we shall see in the next and final chapter.

Chapter 37

THE SOVIET STEPPE

This chapter, which concludes the fourth part of the book, contains few references to written documents and published opinions relating to the history of the Soviet Union's relationships with the pastoral world of Eurasia. Instead, my own personal impressions, the result of a lifetime of travel and research across the Steppe Belt, play a far more significant role, especially the closing sections of this chapter.

A short road to the Soviet Empire

Although, by 1783, Russia had successfully removed the Crimean "thorn" from its southern underbelly, it was almost a century before the issue of Turkestan was satisfactorily resolved. Unsurprisingly, the subsequent history and ultimate fate of these major territorial conquests in the Eurasian steppe were also very different. By the beginning of the 19th Century, ethnic Slavs and other adherents of Christianity had settled widely in the Pontic steppe, and much of this area became part of the Russian Empire almost organically, so that it could scarcely be considered a colony at all. After all it was here, initially focused around Donbass, that Russia's industrial society began to develop, forming the core of the future Ukrainian state. By contrast, development in the Transcaspian region and Kazakhstan followed a rather different pattern. Despite being privileged in Turkestan, the Slavic-Christian minority could not compete in number with the various Turkic-Islamic peoples who had been hostile to the Slavs and other Christian elements in society for centuries. The social framework established in Kazakhstan and Central Asia was, therefore, had a far more typically "colonial" character.

The dynamics of development in the Transcaspian regions, marked by rapid transformations from one style of government to another, seems "compressed" to many researchers. The reader must draw their own conclusions. Whether or not Russian colonization of Central Asia provided any improvements to life peoples Central Asia the fall of the Tsarist regime in 1918, the former rulers of Turkistan sought independence and attempted to return the a way of life and a mode of government which was more familiar to them and their peoples. However, almost immediately, divisions of the Red Army's "Turkestan Front", headed by the indefatigable Commander Mikhail Frunze, arrived on their borders. By 1920, they had resolutely put an end to all the hopes and illusions of independence in the former Khanates. By this time, the Soviet Empire with its quick

temper and preference for well-established order had already begun to emerge on the territory of the imploding Tsarist state.

"Unbreakable Union of Freeborn Republics..."

The optimistic first line of Sergei Miklalkov's famous poem, which replaced the *Internationale* as the anthem of the Soviet Union in 1944, describes the social order that was established, with all its peculiar variations, across a territory of 22,000,000 km². But this union—"welded forever to stand"—survived for just 70 years before collapsing like a house of cards. Its dissolution took even less time than that of its Imperial predecessor, and finally allowed the peoples of Kazakhstan and Central Asia to reclaim the independence they so greatly desired.

A superficial look at a map (fig. 37.1) outlining the various changes in Northern and Central Eurasia since that time is surprising, for it seems that a few short years at the end of the 20th century returned the national borders of Asia to almost the exact position they had occupied three centuries earlier. In the blink of an eye (from a historical perspective) almost all the former republics became independent from the emerging Russian Federation, particularly those located on the vast territories of the Steppe Belt, both its Western as well as its Eastern parts. From the Ukraine in the West to Mongolia in the East, countries and communities, which were in many ways fundamentally different, all said no to the Union.

Strangely, the cultural characteristics of these societies, with the exception of Mongolia, had changed dramatically since they were annexed by the Russian Empire more than a century earlier. This is most clearly seen in the widespread abandonment of pastoralism, which had once been a fundamental basis for cultural behavior and social organization. How can we explain these developments? Why did they reject the Soviet Union, yet abandon their former ways of life? Certainly these questions seem interesting, and I will try to better understand these issues over the course of this chapter. At the same time, I would like to recall certain aspects of the seventh chapter of this book, in which I explored the collapse of the Chinese-Mongol Empire Yuan Dynasty, which, like the Soviet Union, lasted for around seventy years. In that case I evoked the Antaeus and Narcissus Syndromes, and their subversive effects on the Mongol conquerors. However, it seems that the explanations for the sudden dissolution of the Soviet Union must be sought in other spheres. In my view, the answer lies in a number of critical strategic shortcomings, which were shared by both the Soviets and their Tsarist predecessors. To understand these shortcomings we must examine their roots, beginning with the main objectives of the Bolsheviks and the early behaviour of the Soviet State.

The Immediate Tasks of the Soviet Government

The title of this section is taken from one of the pamphlets published by Lenin following the revolution, which summarized a discussion held by the Central Committee of the

^{*}Although officially Mongolia was never part of the Soviet Union, it was certainly its satellite.


Fig. 37.1. Russia at the turn of the 17th and 18th centuries (top) and in the early 21st century (bottom). Legend (top): 1. the Steppe Belt; 2. Muscovy; 3. the North Asian colonies of Muscovy; Legend (below): 1. the Steppe Belt; 2. Russian Federation; 3. borders of the Russian Federation. Legend, the Steppe Belt: MI. — Moldova, Uk — Ukraine, Tu — Turkmenistan, Uz — Uzbekistan, Ka — Kazakhstan, Mn — Mongolia.

Communist Party of the Soviet Union (the Bolsheviks) on April 18, 1918, just six months after the October Revolution. The aim of this meeting was to define the principles that would form the political baseline for this gigantic state.

I do not intend to give any detailed analysis of this pamphlet or to consider other texts from the "leader of the world proletariat", I simply borrow its title. However, I would like to present my own perspective on the main strategic directions that apparently governed the initial formation and development of new systems of government and control immediately after the revolution.

Although they cannot be found explicitly within the documentation of the time, it seems to me that the Bolsheviks, had four major problems to solve in the emerging Soviet Empire. The first and the most important was to establish military and political control over this vast territory. Without this all other objectives would have been impossible. Beyond this, it was necessary to enculturate the various nationalities and ethnic groups within a new ideology—to make millions of people think alike. Naturally, the Marxist-Leninist philosophy was to be the foundation of this single-minded empire, though it was only explained to the masses in the most simplistic of ways. The building of socialism into communism was declared to be the prime objective of humankind and the first and foremost goal of every citizen of the Soviet Empire, who were expected to abandon all outdated religious beliefs, which presented the hope of a joyful afterlife and a variety of other fallicies.

Thirdly, it was important to unite all sectors of agricultural and industrial production across the empire under a single, sustainable economic system. This system would have to correspond, at least approximately, to the level of contemporary technological development elsewhere in the world.

The final objective was to convince all citizens of the Soviet Empire to abandon notions of national or ethnic identity, be it Uzbek, Tatar, Yakut or any other. They were to be united under a single nationality as Soviets and were expected to pronounce it proudly: I am a Soviet citizen. As Vladimir Mayakovksy put it, "Go on and read it! You're right to be jealous; I am a Citizen of the USSR."

Successes and achievements

The military, political, and economic spheres were the areas in which the Soviet authorities achieved their most obvious victories, and their objectives were accomplished in a very short period of time, in spite a difficult Civil War. Of course, there were regrettable losses, especially in the western parts of the Empire. However, as Finland and Poland gained their independence, the new empire was enlarged towards the east by more than 1.5 million km², in the form of the Soviet satallite of Mongolia. The initial campaigns of the Soviet Union followed a very familiar pattern. Like any empire, regardless of when or where it existed, the Soviet Empire needed to rapidly establish military and political dominance over its territories.

Alongside overt military control, strict civil regulation was also established in almost all regions of the USSR, through a formidable military-police force. The center of power was located in Moscow, in the Kremlin, which issued the orders. A well-developed net-

work of administrators and civil servants belonging to the All-Union Communist Party (B) and later to the CPSU ensured that they were carried out without question.

Significant progress was also made in the economic sphere with the creation of a multi-layered infrastructure of economic interconnections across the whole state. The best examples of this were seen in heavy industry, particularly in metallurgy, engineering and mining. As a result, a number of large industrial and administrative centres were established and the regional capitals of the various provinces and republics began undergo noticeable changes.

Setbacks and Failures

The greatest challenge for the new Soviet Union was agricultural. In contrast to major development of towns and cities (especially around the administrative centres), life in most villages, settlements, kishlaks and auls changed little. Naïve propagandists appealed for the need to eliminate distinctions between rural and urban life, but while this resulted in many slogans, it brought no positive change. In fact, the situation, continued to worsen, widening the economic gap. There was an almost equally strong contrast in the ideological sphere. In many rural communities the single-mindedness of the people, which was of such great importance to the Bolsheviks, appeared to be absent, and the persecution of religious organizations, often by force, was deemed necessary to implement their social policy. Across the empire, thousands of churches, mosques, and temples were destroyed or turned into museums, warehouses, and cattle yards. Although the communists eventually eased off this pressure and shifted the emphasis to the obligatory study of Marxist-Leninist philosophy.

Even before the war, all members of the party administration were obliged to learn, almost by heart, the *History of the All-Union Communist Party (Bolsheviks)*, which was approved by Joseph Stalin and the Central Committee of the party in 1938 and became almost the catechesis of the USSR at the time. Those with higher education, especially in the humanities, were required to know the section on *Dialectical and Historical Materialism* from the fourth chapter of this great textbook for life in the Soviet Empire. The doctrine of Marx, Engels, and Lenin was declared an absolute truth and not even the slightest doubt in its irreproachable perfection was permitted.

Ironically, this approach to the Marxists-Leninist teachings made the foundation of their philosophic approach almost indistinguishable from that of a religion. Everybody was urged (and often required) to gain a more profound knowledge of it, and scholars were ordered to solve problems of science with the help of ideological and philosophical templates passed down from the top. The state educated "evangelists", the *agitprop*, but even at the time it seemed that the majority of these cultists had little faith in the truth they were preaching, suspicions that were confirmed after the collapse of Soviet Union, which was marked by an almost wholesale rejection of its ideological and philosophical underpinnings.

Meanwhile, religious convictions, though initially widespread, were everywhere forced underground as people had to conceal their beliefs or risk punishment, imprisonment, or worse. Of course, the Soviet Empire had nothing new to offer in taking this

hard line. Conquerors have always tried to eliminate old ideologies and instill consensus among its citizens. Similar examples can be found in the first century AD Rome, when the population of the Roman Empire was forced to venerate sculptures of the deified emperors. The atrocities of the *Conquistadors* and the Christian missioners who followed them also spring to mind. However, similar examples are in abundance.

Finally, I would like to discuss the idea of establishing a single national identity for everybody. This idea emerged rather late in the history of the Union, and the introduction of this concept, in the 1970s, did not lead to the reconsideration of the notorious "fifth record", which recorded an individuals "true" nationality. It was this "fifth record" which often delimited the position a person could occupy in the social hierarchy of the empire's institutions, or whether he or she was eligible to study at the Lomonosov Moscow State University or just at the Institute of Fisheries. Unsurprisingly, the idea proved to be a total failure and very few agreed to entirely reject their ethnicity.

In this regard, a curious contrast with the Roman Empire comes to mind for, in Rome, citizenship of the empire was never enforced. At least initially, relatively few of its conquered peoples were given the respectable status of "Roman citizen", that is of a legally capable person. Though corruption ultimately debased this principal among those rich enough to pay, the Roman Empire never granted or enforced citizenship for everyone.

"Bulwark of Peoples in Brotherhood Strong..."

I have an impression that the Soviet Union created far more social illusions and myths about itself than its predecessor, the Russian Empire. Moreover, these illusions were held at a far grander scale. It seems obvious, that the entire Soviet Union was characterized by an extreme case of the Narcissus syndrome, described at the beginning of the book (see: chapt. 5). The USSR proclaimed itself to be the best in the world, a country to which there were "no barriers nor in the sea, neither on earth." In 1961, when the obvious signs of the crisis began to appear in the system, the XXII Congress of the CPSU attempted to accelerate the construction of communism. Everywhere posters were put saying: *The party solemnly announces: the current generation of Soviet people will live during communism.* However, even at the time I did not meet a single person who believed in this absurd ideal.

Another myth highlighted in the Mikhalkov's Hymn of the Soviet Union gives this section its name:

[Hail] to Motherland, home of the free, Bulwark of peoples in brotherhood strong.

The anthem claims freedom and eternal brotherhood without any reservations, yet this ideal, never realized, dissolved along with all of the other myths of the Soviet Empire as it collapsed. Only those capable of conquest and the subjection of the weak through victorious military campaigns, acts of intimidation and cruelty can forge and maintain an empire on this scale, there is little room for brotherhood. The subjected peoples, after their defeat experience terrible feelings of humiliation, which remain etched into their identities. Being conquered, any ethnic or national group, if it is not immediately dispersed, lives with this feeling for decades, even centuries, trying not to reveal it. Generations come and go, but the desire for revenge for the humiliations of

the past never fades away. The defeated always wait for their conquerors to weaken and hope for the chance to deliver a blow of vengeance for the insults of the past.

Growing at the expense of its weaker neighbors and constantly triumphant, Imperial powers unconsciously incorporate the malignant elements they have created. These potentially destructive forces are inadvertently planted into its complex structure of its foundations, like dynamite, waiting for the fuse to be lit. This may sound like speculation, but it seems well supported in the history of almost all of the vanished empires of the past.

For that reason it is always faintly amusing to read about misfortunes of colonists who find themselves, in the words of N. Karazin (discussed in the previous chapter) "abandoned in a hostile, unfriendly land, which greeted him not with a bow but with a spiteful knife, a treacherous noose, and various misfortunes and evils."

Concern and offence at the unfriendliness of the "natives" gave way to overly optimistic visions of liberal colonist later in the 19th century. When the long awaited, and much needed, conquest of Turkestan took place, a time of serene friendship and understanding between peoples seemed to have come: Now step by step all the [previous and regretful] barriers will be eliminated; the colonization and industry will gradually develop, channels will be built, a sufficient amount of wells which would be simple in use in order to get water will be built along the constructed watercourses. The steppe peoples, at the moment evasive and distrustful, would see the peaceful attitude of the Russians and their kindheartedness and would not have hard feelings for them in times of colonization. They will get used to them and become more familiar with them in equally harsh conditions amidst the steppes—in life as well as in commerce. After that it would be easy for our customs, beliefs and ideas to find place in their unfriendly hearts. As a result, a proper agricultural way of life and industries will develop in concordance with the fertility of the soil and the quality of the climate (parts of this this passage from Karazin are also quoted in the previous chapter).

I must note that even today I find it very difficult to imagine how the author of this passage could have believed his contrived rhetoric. It was surely ridiculous, even at the time, to imagine that "The steppe peoples... would not have hard feelings for them" or that "it would be easy for our customs, beliefs and ideas to find place in their unfriendly hearts." However, today I find it just as difficult to read the words about the eternal, unbreakable brotherhood and friendship—which adorned the chorus of the Soviet anthem and still stand, cut into granite steles, in many town squares—without a sad smile.

Many once conquered peoples are now recouping for the painful humiliations of the past, while the leaders of the Western metropoleis, with their unskillful and preposterous ideological politics and empty rhetoric, continue to actively, though unintentionally, assist them.

Central Asia: a Century later

At this point I would like to turn to, what amounts to my own history, to several slides that remained with me after my travels as a younger man. These annotated pictures, taken in 1977, reveal aspects of the Central Asia which had emerged a century after its

colonization. There are no words to describe the great efforts that the Soviet authorities invested to transform these countries or their results. Vast constructions such as the Main Turkmen, or the Karakum Canals which stretched for almost 1300 km from Amu Darya to the West. Then there were the cities of Ashgabat, built there after a terrible earthquake of 1948, and Tashkent, the "capital of peace and warmth" as it was known in a popular Soviet era song. I couldn't rid myself of the feeling that these new developments were little cherished by the Uzbeks, Turkmens and Tajiks for whose "benefit" they had been arranged. The canals appeared to me as little more than deep, empty hollows, covered only with low scrub and bulrushes, while the cities, clones of all other Soviet constructions, jarred strangely with enigmatic Samarkand, with the tombs of Timur (Tamerlane) and the astonishing necropolis of Shah-i-Zinda. These seemed far more familiar, closer, and more comprehen-


Fig. 37.2. Kishlak Farizh situated not far from Samarkand (above). The name of the settlement comes from the order given by Tamerlane to build cities in his empire with the names of capitals he had heard. Hence, Farizh (Paris). Below: women of Farizh on a visit to a nearby village with their children on donkeys.

sible in regional context. Wandering further afield, you would soon enter a far more traditional world of, for example, *kishlaks* that still bare the names given to them by the Timur himself. It is said that the great Emir, realizing that the whole world lay at his feet, ordered that the cities of his empire be renamed after the capitals of the countries with which he was familiar, such as Baghdad and Paris. Paris, although it is rendered as "Farig", is located not far from Samarkand (fig. 37.2). Here you find the same tall clay *dewal* surrounding the family houses, an architectural style which certainly predates the Timurids and probably goes back to the Bronze Age. Apart from the electrical wiring it would have been easy to confuse the ages. At the Central Asian bazaars you can still see the same motionless old men, sitting and talking of obscure things, selling apricots and who knows what else as well as dervishes (fig. 37.3) wandering between the settlements, majestically accepting charity.

At the time, what surprised me most about Tashkent, with its apparent adherence to the ideals of socialism manifest in all its monumental architecture, was the almost invisible things, accidentally observed. Perhaps the most striking example of this was the sight of mass prayers during the holiday of Eid al-Fitr at the end of the holy month of


Fig. 37.3. Three elders pensively sitting for many hours at the market in the town of Karshi (left). If it were not for the motorcycle and bicycle, one might think that the scene is taking place in the twelfth century, or, say, thirteenth century. Dervish were always respected in the market by Central Asian merchants (right), who eagerly provided fruit for them.


Fig. 37.4. Tashkent, Eid al-Adha, October of 1977. Thousands and thousands of faithful men bowing in a prayer. Several minutes later they will transform into ideologically obedient Soviet government officials.

Ramadan. In the predawn light, tens of thousands of kneeling people, bending to earth around the mosques (fig. 37.4). All were dressed in similar dark clothes, all of them had a similar expression of concentrated prayer upon their faces. As the mullah pronounced the last words of the prayer, marking the end of Saouma, the month of abstinence, the faces of these thousands were transformed; their skull-caps and turbans vanished into their bags and they became ordinary "Soviet workers" rushing to their work.

It was in such moments that it became vividly clear that the verbal and architectural propaganda of the Soviet Empire in Central Asia were no more than a superficial veil used by the people to cover their true ideals.

Impressions of Mongolia: 60 years later

Although Mongolia was never part of the Soviet Union and, according to official histories, remained a completely independent country. This was the Mongolian People's Republic, as it came to be known, was entirely dependent on the Soviet Union, and much of its domestic life was shaped by edicts from the Kremlin.

In several expeditions to the country, between 1979 to 1983, I managed to traverse much of its vast territories. My friends and I were able to notice certain aspects of the life of the Mongols which is most probably hidden from short-term tourists and visitors as well as even Soviet specialists, who were attached to well-defined regions by the nature of their service. In this instance I would like to once again demonstrate my impression with the help of a dozen annotated slides. I would like to add, however, that the majority of pictures from Mongolia are incorporated in various chapters of the first and second part of the book. Moreover, it would be useful to give a brief introduction to the twentieth-century Mongolia, the country which is so different from the other, at the beginning of this sub-chapter.

The Chinese call the present-day Mongolia the "Outer Mongolia" thus distinguishing it from the Inner Mongolia located in the South, which constitutes an autonomous part of China. Immediately after the overthrow of the Sino-Manchu Qing Dynasty in 1911 and the establishment of the Republic of China, the Outer Mongolia had time to proclaim its independence under the rule of Bogd Gegen (the Holy Khan) and turn into a theocratic state. Its independence was very short-lived. Already in 1921, its capital, the seminomadic city of Urga (now Ulan Bator), was occupied by the White Army division of Baron von Ungern-Sternberg. However, already four months later divisions of the Red Army entered Urga while the "white" general was captured and executed by the Cheka shortly after that. During that time the Red Army received help from Sukhbaatar and his horsemen and the Bolsheviks let him become the founder of the Mongolian People's Revolutionary Party as well as take all the highest offices in Mongolia. However, the young leader of the Mongols died unexpectedly in 1923 at the age of only thirty years.

The establishment of the new "independent" Mongolian People's Republic was announced in November 1924. The Mongolian People's Revolutionary Party played the major role in the country. There was no secret for anyone that Mongolia was in fact a satellite of USSR and for that reason other countries refused to recognize it until the end of the Second World War. China, naturally, had the most intransigent attitude since it considered the Outer Mongolia a territory which was forcefully taken away from it. Perhaps, Mongolia has become for the newly emerged empire a certain consolation prize for previous failures in an attempt to annex Manchuria, the outermost eastern territory of the Steppe Belt, from China at the beginning of the XX century.

Unlike the other countries of the Soviet bloc, Mongolia remained almost unchanged or very little affected by the signs of civilization. Just like many centuries, the nomadic stock-breeding played the major role there. The yurt made out of felt which was easy to disassemble and assemble remained the all-season dwelling of a Mongolian family. A yurt could be surrounded by other yurts and could be standing alone, separated from its nearest neighbors by a hundred kilometers (figs. 37.5 and 37.6). In the same


Fig. 37.5. Landscape typical of Central Mongolia. A cluster of yurts, inhabited most likely by inter-related families of nomadic Mongols. In the foreground one can see the ancient stone mound, kereksur, which might have been built in the first centuries of the Common Era. Probably the Mongolian steppe looked similarly one and a half or even two millennia ago.


Fig. 37.6. South of the Gobi Desert, mostly marked by single-standing yurts and equally lonely growing strange-looking trees.


Fig. 37.7. Seasonal migration of a Mongolian family. The horse is used only for riding. Camels are used only as pack animals.

way, just like in the ancient times, clans and individual families migrated two of four times a year depending on the season. The horse was used only for horseback riding; oxen and yaks were harnessed to carts, while camels were mainly used as baggage animals (fig. 37.7 and 37.8) Mongolian migrations were very similar to for instance the paintings by Vasily Vereshchagin (see fig. 36.8), the sketches to which the artist made in his notebooks during battles in Turkestan in the XIX century. The shape and design of cart wheels (fig. 37.9) is surprisingly similar to those found in kurgan tombs from the III millennium BC by the archeologists.

Traveling around the various areas of this vast country sometimes made us imagine that we had been transported to a different, unfamiliar world. The fact that this world existed at the end of the II millennium already of the Common Era became apparent through the presence of old Soviet motorcycles, parked besides some of the


Fig. 37.8. South of the Gobi Desert. Camels long waiting for water at an artesian well.

yurts. This world was quite indifferent to us. There was some interest in us only when nomads wanted to barter something useful for themselves, for instance ammunition and weapons from the Soviet troops, then scattered across the country. They were not curious to find out how I lived, what I thought about and what I was preoccupied with. The world they shared was absolutely enough for them.

But there is still the city of Ulan Bator. In fact, at least a quarter of the population of Mongolia lives there. In Ulan Bator, you find yourself in an oddly fused mixture of


Fig. 37.9. Bull and yaks are usually used as draft animals. The wheel of a cart is very similar to wheels from the Bronze Age in its shape and design. Photo on the left was taken in 1980, on the right — in the 20s of the previous century (Przewalski 1946: 96, 97). Most probably N. M. Przewalski himself saw such technologies in Mongolia a century and a half ago.

traditionally archaic and modernist influences. When we walked in the central part of the city, it reminded us of a regional center of Russia with its regional committees and administrative buildings. Nowadays there are also the obvious, most visible manifestations of the victory of the Western civilization such as casinos, disco clubs, etc. However, the most interesting aspect is a different one: the city center is densely surrounded, almost pressed by thousands and thousands of yurts. Their countless clusters remind of honeycombs (fig. 37.10). It is almost impossible to find a city similar to Ulan Bator in the whole world.

From the very beginning the Soviet government tried to turn Mongols to its own concept of progress and civilization. First of all, all the enemies of Sukhbaatar were eliminated. During the era of Marshall Choibalsan it was especially amusing to look at large vivid posters depicting a Mongolian horseman escaping some sort of a greenish background which was aimed to represent the era of feudalism, into the solar strip of socialism bypassing the gloomy black strip of capitalism. The establishment of collective farms was announced almost immediately, the whole idea being absurd given the nomadic way of life of the locals. Later, in the 1970s there were energetic attempts to introduce grain farming in this geo-ecological zone which had had no knowledge of this activity and in fact had nowhere to learn it from. A great number of tractors and combines have been imported from the Soviet Union. They remained piled on the hills as a peculiar monument to an idiotic voluntarism. During the same period, ugly monuments glorifying the honorable work of farmers and agricoles were constructed (fig. 37.11).

In addition to introducing political and economic innovations, the authorities needed to solve the extremely painful problem of Lamaism. In the early 1920s the population numbered no more than 700 thousand inhabitants. Out of this number, about 120 to 130 thousand people or about half of the male population capable of working populated about 750 monasteries and lived as Lama monks. By the beginning of 1930s approximately one hundred more monasteries appeared. The authorities were certainly not going to tolerate such an "outrage". As was accustomed, the problem was solved quickly and resolutely with the help of the Red Army. The lamas expectedly became worried and tried to resist. However, by the end of the 1930s almost all the monasteries in Outer Mongolia had been destroyed. All the disobedient monks were either executed without legitimate court investigations and decisions or managed to hide in yurts dispersed across the Mongolian territories. Only two or three monasteries were left out of all the monuments to the malicious religious fallacies. In Ulan Bator, one of the complexes was saved on purposed and was intended to demonstrate the freedom of religious beliefs in the country to foreigners (fig. 37.12), while another one was used to teach the party nomenclature how to conduct effective anti-religious propaganda. Climbing up to the most hard-to-get areas of Mongolia on our journeys, we were almost astonished by the diligence and consistency of our troops with which they had managed to reach the most remote and inaccessible spots of monastic seclusion (fig. 37.13).

Nowadays, not less than three quarters of the Mongolian population considers themselves followers of Lamaism. However, at the same the figure of Genghis Khan, the ruler of the universe, is one of the most cherished cults by the Mongolians today. It is


Fig. 37.10. Ulan Bator, satellite image. The difference between the two unequal parts of the city is clearly visible. The first part is the center of the city built just as many other provincial centers. The second part is composed from endless honeycomb-like yurts, surrounding it which go up to the mountain slopes. An oval in the right corner of the image gives a more detailed view of a typical fenced cluster of yurts (Google).


Fig. 37.11. Ugly propaganda monuments, which served to praise the farmer's labor in the 1970s, hardly typical of Mongolia. A representation of a collective farmer stands next to a tractor holding a sheaf of harvested wheat in his hands.


Fig. 37.12. The Gandan Monastery, the only officially acting monastery in Mongolia in the 1970s located in Ulan Bator.


Fig. 37.13. The ruins of a Lamaist monastery Ulgiy-Khiid in the South of the Gobi desert, not far from the Chinese border destroyed by the Red Army in the 1930s. In 1983, our expedition managed to find and examine the site only with great difficulty. The question is how did the Red Army managed to find it.

to him that new grand and majestic monuments in Ulan Bator as well as in the capital's region are dedicated nowadays. (see fig. 29.2).

I would like to end this sub-chapter with an interesting short story related to the adoption of certain Soviet rituals of ideological character. The young leader of the Mongolian revolution, Sukhbaatar passed away in 1923. The leader of the world proletariat, on the other hand, Vladimir Lenin died a little later—in early 1924. Upon his death, the Bolsheviks decided to place his incorruptible body in the mausoleum. The Mongolian People's Revolutionary Party decided to keep up with its older brother and built a mausoleum for Sukhbaatar in the capital. There existed, however, a challenge: how to find the remains of deceased leader? After all, he was seen off to the underworld according to the Buddhist rite by leaving his body on the ground, so that the noble beasts and birds could quickly take care of his body and in that way remove the burden of the flesh from his soul, seeking to renew itself. The bodies of noble people were sometimes even divided in several parts and put in different places to speed up the process of removing the flesh by predators. It is believed, that the same ritual was performed on the body of Sukhbaatar. Despite that, the authorities ordered to find the remains of his skeleton. As has been attested by anthropologists, the bones that were brought to the capital, belonged to different people. It is a big question, whether there were bones of the leader himself in that pile of bones. Nevertheless, the assembled parts of a skeleton were placed in a mausoleum.

Many decades later, it was reported that in 2004, "the body of Sukhbaatar was removed from the mausoleum and cremated according to the Buddhist rite." It would be interesting to know what was burned in that ritual fire.

Mongolia was appended to the body of the Soviet Empire rapidly and unskillfully. Throughout the seven decades that followed, the volume of absurd orders given by the North had only been increasing. Should it then be a surprise that a country with a mentality fundamentally different from ours has chosen to immediately break away from its huge northern neighbor?

The field and the Harvest of Sorrow

The battles between the Rus' (and later Russian and Soviet forces) and the steppe world lasted for more than a thousand years, at times abating but then flaring up again with renewed force. This thousand year épopée is reflected in the writings of many scholars, historians, writers, and poets. From the direction of the steppe migrating birds, locusts, nomadic tribes, the Mongolian army, and plague reached us in the West...in this field, plowed by horse hooves, manured with human corpses, covered with white bones and irrigated by hot rains of blood, the harvest of sorrow have emerged. (Waliszewski 2007a: 217)

Over these long centuries, the Russians, perhaps unconsciously, became entrenched in the feeling that the steppe and its peoples were a constant source of all things strange, frightening, unpredictable, and insidious. These anxieties are clearly reflected in their poetry, folklore, and prose:

Men were hunted in the grass as wolves or wild goats. All who wished, engaged in this hunt. Fugitives from the law defended themselves in the wild steppes. The armed herdsman guarded his flock, the warrior sought adventure, the robber plunder, the Cossack a Tartar, the Tartar a Cossack. It happened that whole bands guarded herds from troops of robbers. The steppe was both empty and filled, quiet and terrible, peaceable and full of ambushes; wild by reason of its wild plains, but wild, too, from the wild spirit of men. (Sienkiewicz 1989)

Even the steppe on its own, without its peoples could infuse the Russian soul with anxiety and joylessness by its barely distinguishable, endless landscape and the fury of its environment:

I was approaching my destination. Around me stretched a wild and dreary desert, intersected by little hills and deep ravines. All was covered with snow. The sun was setting. My kibitka was following the narrow road, or rather the track, left by the sledges of the peasants. ... But the wind increased in force, the little cloud rose rapidly, became larger and thicker, at last covering the whole sky... The wind whistled and howled; in a moment the grey sky was lost in the whirlwind of snow... I put my head out of the kibitka; all was darkness and confusion. The wind blew with such ferocity that it was difficult not to think it an animated being.

Thus spoke Petrusha Grinev, the protagonist of one of the Pushkin's novel, *The Captain's Daughter*. He continues:

The little fort of Belogorsk lay about forty versts from Orenburg. From this town the road followed along by the rugged banks of the Yaïk. The river was not yet frozen, and its lead-coloured waves looked almost black against its banks white with snow. Before me stretched the Kirghiz Steppes. I was lost in thought, and my reverie was tinged with melancholy.

Similar perceptions are voiced through Egorushka, a character in a short story by Anton Chekov entitled "The Steppe":

Meanwhile a wide boundless plain encircled by a chain of low hills lay stretched before the travellers' eyes. Huddling together and peeping out from behind one another, these hills melted together into rising ground, which stretched right to the very horizon

and disappeared into the lilac distance; one drives on and on and cannot discern where it begins or where it ends.... The grass drooped, everything living was hushed. The sunbaked hills, brownish-green and lilac in the distance, with their quiet shadowy tones, the plain... seemed now endless, petrified with dreariness... .How stifling and oppressive it was!... Now and then a glimpse of a white potsherd or a heap of stones broke the monotony; a grey stone stood out for an instant or a parched willow with a blue crow on its top branch...

However, it is in poetry and song that these sad perceptions are most keenly visible, permeating through society. There are well-known Russian folksongs, like *Steppe All Around Us*:

Steppe, endless steppe,
The way lies far before us,
And in that dense steppe
A coachman lay dying.
Ivan Bunin and his poem *In the Steppe*:
It is sad here. We are waiting for dusk,
When the silver-haired fog stays overnight in the steppe,
When the peep of dawn barely appears from the darkness
And when only black hillocks can be distinguished in the mist.

Or Convicts by Alexei Tolstoy:

The sun on the steppes in sinking And gold in the distant grass. The convicts' fetters are clinking On the dusty road as they pass.

And they are starting, raising the song They sing it exuberantly,
About the vast expanses of the Volga,
About the days spent in vain,
About the free steppes,
They are singing about the wild freedom.
The day is coming to an end and the chains
Are sweeping the road...

During a severe crisis in Russia, in the first two decades of the 20th century, some of Russia's greatest poets began to dream about a cleansing fire, which would emerge from the steppe, lit by the Huns and Scythians:

Where do you stray, heavy Huns, Who weigh on the world like a cloud? Far, under Asian suns, Your cast-iron tread is loud. Swoop down in a drunken horde From your dark encampments, rise In a tide of crimson poured
Over this land that dies.
O slaves of freedom, pitch
Your tent by the palace gate.
Plow deep, dig wide the ditch
Where the throne shone on your hate.
Heap books to build a fire!
Dance in their ruddy light.
Foul altar steps with mire:
You are children in our sight.

Here, Valery Bryusov appealed to the Huns for change as outsiders. But Aleksandr Blok, on the other hand sought to portray the victorious proletariat as *The Scythians* themselves:

You are but millions. Our unnumbered nations Are as the sands upon the sounding shore. We are the Scythians! We are the Asians! Try to wage war with us—you'll try no more!

You've had whole centuries. We—a single hour. Like serfs obedient to their feudal lord, We've held the shield between two hostile powers—Old Europe and the barbarous Mongol horde.

But we ourselves, henceforth, we shall not serve As henchmen holding up the trusty shield. We'll keep our distance and, narrow-eyed, observe The deadly conflict raging on the field.

We shall not stir, even though the frenzied Huns Plunder the corpses of the slain in battle, drive Their cattle into shrines, burn cities down, And roast their white-skinned fellow men alive.

O ancient World, arise! For the last time We call you to the ritual feast and fire Of peace and brotherhood! For the last time O hear the summons of the barbarian lyre!

Blok's image of the Scythians fighting for an important cause and summoning their "brothers" with their "barbarian lyre" to a final feast of "peace and brotherhood" evokes curious parallels in my mind.

Apparently Russian Empress Catherine the Great, long before Bloc, was also fond of these legendary steppe warriors, and the depticion of the Scythians in her writings is incredible:

The world has never produced a more courageous, powerful, open, humane, compassionate, generous and helpful being than a Scythian. No nation can compare to him in the regularity and beauty of the facial features, in the brightness of the cheeks' color,

in posture, in constitution and height, since he has a very stout or nervous and muscular body, thick beard, long and fuzzy hair. By nature he is not aware of any sort of tricks and deception; his directness and honesty shy away from doing anything bad. There is no horse rider, walker, sailor or host, equal to him. No one exhibits such fondness for children and family as he does. He has a deep sense of respect for his parents and superiors. He obeys quickly and resolutely and he is faithful. (Waliszewski 2007b: 257)

It would be interesting to know, from what unknown source the Russian empress, renowned for her rationality, acquired this remarkable information!

Many years later, as the horrors of the World War II began, the spectre of the steppe, so incomprehensible to the Russian soul, began, once again to appear in songs and prose:

Here soldiers are marching
Through the scorched steppe,
They quietly sing songs
About birches and maples,
About the thoughtful garden
And the weeping willow,
About their dear forests,
And their wide fields.

(Lyrics by M. Lvovskiy, music by K. Molchanov)

Or:

Dark night, only bullets are whistling over the steppe, Only the wind humming in the wires, dim stars twinkle. In the dark night, you, my beloved, I know, are not sleeping, And by the baby's crib you secretly wipe away a tear.

•••

The dark Night divides us, my love
And disturbing, black steppe has appeared between us.

(Lyrics by V. Agaton, music by N. Bogoslovsky)

Or again:

Ah... the roads, all is dust and mist,
The cold, the anxiety, and the high steppe weeds,
We cannot know what our fate will be,
It seems we must keep our wings folded in midst of the steppe.
The wind blows dust beneath our boots, across the steppes and the fields,
All around through raging fires, the hot bullets fly.

A longer quotation from the last novel of Vasily Grossman, *Life and Fate*, describes the environment in the Kalmyk steppes before the breakthrough towards Stalingrad:

thousands of men—all of them used to morning dew, the rustle of hay, and humid air—had now taken up quarters in these sandy wastes. The sand cut their skin, got into their ears, found its way into their bread and gruel, grated in the mechanisms of their

watches and the bolts of their rifles, penetrated their dreams... There were harsh conditions for a human body, for human throats and nostrils, for human calves and thighs. It was as though the human body were a cart that had left the road and was now creaking its way across rough ground.

At the end of this chapter I would like to quote one final text to provide a contrasting perspective with all that has gone before. Below is a diary entry from Chokan Valikhanov, dated August 1, 1856. At that time Valikhanov was not only a 21 year old Cossack, but also a prominent Russian spy (see also: Appendix 5):

Everything, both desires and deeds, are boundless in the steppe. Gloomy, wild mountain views, though picturesque, trouble and aggravate you. At times a gorgeous waterfall may astonish you and start you thinking hard, or an abyss frightens you with its narrowness, huge rocks, and roaring rivers, all of which look almost enraged, as if from a fairy tale, and under these impressions you set your heart on some frenzied activity. You are always missing something. It is impossible to live in the mountains and be a cheerful, carefree people. Only a native of the steppe can know the price of the precious laziness, only he can live without grief, without sorrow, without thinking about the future ...

Only a steppe-dweller can be neglectfully happy. He knows the value of enjoying peace. In the mountains one can grow into a Circassian. From the moment of his birth, he starts struggling with nature, his every step is a risk. He is surrounded by solid, gloomy rocks, at the bottom there is a river, say the Terek, roaring, afoam, moving stones. These are his teachers. What great paradigms! What carnivorism there is in mountain beasts and birds! A heavy vulture tears a bloody corpse apart, a rapacious hawk attacks a defenseless pheasant, and an eagle takes away his prey. Bears and tigers fill the woods with horror and endlessly attack the poor deer.

The steppe dweller is surrounded by a very different landscape, a different nature. There is freedom, happiness among beasts and birds of God. The smooth, clear waters quietly glide through wide rivers and immense lakes; ducks, geese, and swans proudly float on the waters, chattering in a friendly way... No one bothers anyone. A gull graciously bathes in the azure sky. A lark sings his songs high up in the air and his wings sweetly tremble. There is carelessness and laziness in everything. Boundless as the sea, the steppe is covered by thousands of different herbs; scarce flowers, thin and small, spread like a green tablecloth. When the wind runs through, the grass starts moving harmoniously and whispering quietly. Everywhere there is life, bees and butterflies jump from one flower to another. (Valikhanov 1964: 12—13)


While working on this book, I have often questioned the logic of the Russian authorities in their attempts to build a palace of eternal friendship between peoples, or at least convince themselves that this was possible when it was built on the shaky foundations of a mutual, thousand-year long spiritual and physical alienation between the settled and mobile and began with brutal conquests. It is probably safe to assume that the rapid collapse of the Soviet Empire was inevitable.


Part V

In place of an Epilogue: Difficult Questions and Complex Problems


Chernykh, Evgenij N.. Nomadic Cultures in the Mega-Structure of the Eurasian World, edited by Peter N. Hommel, and Irina Sav Academic Studies Press, 2017. 17:31:11.

Chapter 38

REFLECTIONS ON LIFE AMONG COMPLEX PROBLEMS

In this book I set out to explore the geoecological and socioeconomic landscape of continental Eurasia: to connect its layered ecological domains with distinctive societies and specific subsistence strategies, and to define an important east-west "watershed", which I believe is attested in the anthropological, linguistic, and ideological characteristics of its cultures. Throughout the book, have focussed upon the nomadic world of the Eurasian Steppe Belt and the complex, changeable relationships between its pastoralist societies and their neighbours to the north and south.

Understanding and explaining the mutable form of these relationships is no easy task. The cultures we examined across the vast geographic and temporal territory of Eurasia from the first use of metal to the collapse of the Soviet Union, seem to present a incomprehensible kaleidoscope of variation. Though many attempts have been made to reduce prehistoric development to an incremental, linear progression, the dynamics of development in Eurasia are clearly different, characterized by irregularity, unexpected twists and turns, long delays and sudden surges, all marked by a great pendulum of migration between East and West.

Making sense of these patterns requires us to engage with a long list of difficult questions and complex problems. Some of these came to my attention for the first time while writing this book; others I have dealt with throughout my career. These problems are central to the solutions presented in the text, but are dealt with more explicitly in this chapter in order to highlight the dynamics of my own views on the character and process of the historical development of the Eurasian cultures in light of new research, new techniques, and new perspectives on the interpretive process itself. My conclusions, such as they are, are the conclusions built on a lifetime in archaeological research. They are presented here in retrospect, focusing particularly on the periodization of the Early Metal Age, the absolute chronology of cultures, and the principal models for the development of human society.

Thirty Five Years on...

Over the years, I have tried to engage with these controversial questions and complex problems in my work. They appear both in volumes such as *Metal—Man—Time*

(Chernykh 1972), Mining and Metallurgy in Ancient Bulgaria (Chernykh 1978a) and in many journal articles, whether dedicated to the periodization of the Early Metal Age in Eurasia (Chernykh 1978b; Černykh 1982) or to the study of rationality (and irrationality) in human culture (Chernykh 1982a; 1982b). However, in this chapter I would like to return to a book, which represents my most comprehensive and systematic treatment of all these issues: Ancient Metallurgy in the USSR. The Early Metal Age (AM), which was published in English in 1992, though the main parts of the book had in fact been completed much earlier.

The history of this study is not without its own convolutions. The original manuscript was submitted to the University Press in Cambridge in the autumn of 1983. But it was nine years before the translated text was ready for publication. After such a long delay I began to wonder whether I would ever see the book in print, but as the chapters began to appear this pessimism receded, to be replaced by hope and expectation. By then the field was already changing and I tried to rapidly collate the latest results of my on-going research into a hastily written epilogue, which became Chapter 10 in *Ancient Metallurgy*. This will be discussed in more detail later in this chapter.

The peculiarities of *AM* are based on two more factors. Firstly, the delay in its release though certainly accidental, was matched perfectly with the collapse of the Soviet Union. In December 1991, the "death" of the USSR was officially announced and my book dedicated to the ancient metallurgy of its former territories was published soon after. Thus, unintentionally my publication has become a kind of monument, albeit microscopic, to the vanished giant that was the Soviet Empire.

Secondly, because of its publication in English, the content of the book has remained virtually unknown to researchers within the territories it describes. Based on the number of references and citations to its various parts, it can be concluded that AM has become far better known outside Russia, than within it. Attempts to publish it in the original Russian form, in the publishing houses of the collapsing Soviet Union and later the emerging Russian Federation were utterly unsuccessful. I was not alone, the severe crisis of the late 1980s and early 1990s was so desperate and seemingly interminable that the entirety of the Soviet-Russian scientific establishment seemed to falling into the abyss. Of course, step by step, the situation began to improve, but by then I was confronted by new responsibilities and opportunities. It became clear to me that it was not a reproduction of the old text which was necessary, but a new analysis of materials from a wider range chronological and spatial contexts. To some extent, the new ideas regarding the ancient metallurgy in North Eurasia were captured in a number of chapters of a book entitled The Steppe Belt of Eurasia: the Phenomenon of Nomadic Cultures (2009). However, the task was accomplished only partially since the major focus of this monograph was in a different sphere.

Nevertheless, in was possible to formulate a number of methodological guidelines from the epilogue of *AM*, and in my opinion, these have not lost their significance. In the remaining sections of this book I will give exact quotations from this chapter thanks to a typescript of the original book which has survived. In this way, it will become clear which claims I would still support today and which I feel require certain retrospective revisions.

Of course, the current book and *Ancient Metallurgy* have very different objectives. Indeed, the study of metal production and exchange, which was the sole focus of *AM*, is just one of a number of central foci in this book, albeit the dominant one in the second, archaeological part of the book. Nevertheless, there is little doubt that the methodological principles used in studying historical processes in this text can be applied not only to the history of metallurgical industries, indeed, they are essentially universal.

Finally, I would like to talk about one more aspect of AM, in regard to the territory it dealt with. The Soviet empire occupied the territory of more than 22 million km², corresponding to about 2/5 of the total area of the Eurasian continent. It included almost the entire area of cultures and societies of the forest zone of the Early Metal Age as well as the entire western part of the Steppe Belt. It contained not only the artefacts from this broad period which originated within the territory of the USSR, but also in regions which were located outside its borders such as the Balkans and Mongolia. Together with these regions the territorial coverage was approximately half of Eurasia. Unfortunately, at the time, it was only possible to analyze archaeological materials of the southern domain of sedentary cultures at a much broader level. Certainly, both the spatial and chronological scope of the current book is much wider, but nevertheless, the comparison of my methodological conclusions past and present, divided by three decades of research, may be of some interest.

On the Periodization of the Early Metal Age

Every books starts, or should start, with a discussion the particular approach taken by its author to the periodization of the past. For almost two hundred years archaeology has employed modified versions of the famous Three Age Aystem of Stone, Bronze and Iron, proposed by the Danish scholar and museum curator, Christian Thomsen (1788—1865). Over the course of the 19th Century various elaborations on this powerful idea of the relative chronology were suggested on the basis of further research. The great French chemist Marcellin Berthelot (1827—1907), for example, in his analysis of metal products from different ages revealed not only a considerable number of bronzes (copper alloys), but also many of pure copper. In keeping with the axiom that every development goes from simple to complex, he decided that the Bronze Age must have been preceded by an age when the technology of alloying was still unknown. Though the idea of the Copper Age, as a forerunner of the Bronze Age, once established has remained rather popular, the real picture is much more complex.

If Berthelot's principle is applied indiscriminately, it is practically impossible to identify a unified Copper Age period for the whole area of Early Metal Age cultures. Berthelot's principle in fact allows regional periodization systems to be constructed only for the more important regions. However, local schemes are no longer satisfactory for archaeological science. The principle of subdividing the Early Metal Age into major chronological intervals can probably be modified in certain ways. Moreover, the historico-metallurgical indices which provide the basis of such a scheme should be chosen so as to have the most general significance; even so, assemblages defined on the basis of these indices will periodically need redefinition and replacement.

At present, for example, for central and western Europe on the one hand, and for the countries of the eastern Mediterranean (including here western Asia and the southern Balkans) on the other hand, two systems which are not really comparable have been used. The basis of each of them is the postulate that the earliest periods of metal use in each area should be designated Copper Age (or Eneolithic or Chalcolithic), regardless of the true nature of the metal used (copper or bronze)...

The attempt to overcome the heterogeneity of local schemes and to work out principles for the possible creation of a generally applicable one for the whole of the Early Metal Age forces us to turn our attention back to the phenomenon of metallurgical provinces, the largest historical production systems operating in antiquity, with their very extensive networks of powerful, allied metallurgical and metalworking focuses.

The emergence of such metallurgical systems and their subsequent disintegration nearly always signifies a major turning point in the historical development of the peoples of the Early Metal Age period, as does the end of the Early Metal Age itself. It should be particularly emphasized that the formation and collapse of provinces marked more than just metallurgical changes. These never occurred in isolation but invariably coincided with and were closely linked with other very important historical events...

After what has been said so far, we can formulate the basic principle distinguishing the Eneolithic or Copper Age from the Bronze Age. The term "Copper Age" applies to archaeological cultures and corresponding focuses of metallurgy and metalworking which were part of a metallurgical province, all the focuses of which produced tools and weapons from metallurgically "pure" copper or alloys of accidental origin. The term "Bronze Age" applies to cultures and corresponding focuses which were part of the system of a metallurgical province, the major focuses of which produced tools and weapons exclusively (or very largely) from deliberate alloys of copper with tin, arsenic and other elements.

I am in favour of a general chronological scheme for the Early Metal Age and an attempt to create this for Soviet Eurasia is presented in this book. It should be clear that in such a system, since the Early Metal Age reached its maximum territorial extent in the Late Bronze Age, preceding Early Metal Age periods apply to archaeological cultures covering a far narrower geographical area. (AM: 11, 12, 15, fig. 5, 6)

Though I set these thoughts down on paper more than three decades ago. I continue to support the broad subdivision of the Early Metal Age in Eurasia, albeit with a number of new observations and modifications, and with particular regard to the relationship between general and regional approaches to periodization.

Clearly, if we take the general periodization of the Early Metal Age as a reference point, regional periodizations will have to correspond to with it, giving rise to local schemes based on the major points of the general periodization. Such rules apply to the periodization of the Palaeolithic cultures and no one attempts to define the relative chronology of the most ancient Paleolithic settlements in different regions and establish whether they belong to the period of Olduvai or St Acheul. As an example, let us look at the sites of Sungir and Zarayskaya archeological sites. They are the most ancient sites in the basin of the Upper Volga, but all the researchers agree on placing them in the Late

(Upper) Paleolithic. Archaeologists who specialize on Paleolithic only attempt to indentify the place of these sites on the spatial and temporal map of cultures as accurately as possible. Remarkably often the most ancient and unimpressive copper objects found in the endless layers of Early Metal Age sites are placed in the Copper Age, although their absolute chronology might only go back to the turn of the first millennium BC. This means that questions that the questions raised three decades ago can still be asked, but there is little hope that they will be quickly or successfully answered.

Radiocarbon-based Chronology and the Paradigm of the Contemporary Archaeology

As always, some of the most difficult and controversial of archaeological problems are those concerned with chronology.

Within the pages of this book the reader will only comparatively rarely come across a detailed discussion of the basis for dating: this is a specialist matter requiring the presentation of specific arguments. Relatively little space will be devoted to the singling out of divisions within chronological horizons using material from one or other archaeological culture, which is so common in archaeological papers and monographs. Such elaborate subdivisions, as a rule, are highly debatable, and I have used them only where I have sufficient confidence in their reliability. More often than not I have preferred to use larger scale subdivisions which to my mind are much more persuasive when applied to the majority of north Eurasian archaeological cultures. A system of calibrated radiocarbon dates has been used for the basic determination of absolute dates for sites and cultures of the Copper Age and Early and Middle Bronze Ages. For the Late Bronze Age other chronological yardsticks have been used, as they appear more reliable, being based on traditional methods of archaeological investigation. However, radiocarbon dates are quite frequently considered as well. (AM: XXII)

There is no doubt that in the last three decades a great deal has changed in our methodological approach to chronology, the use of calibrated radiocarbon dates is now becoming a standard part of research. Though there are still many who prefer to rely on single uncalibrated dates, these works appear less and less frequently and are met with ever more scepticism. I have to admit that it is without question the use of absolute dating techniques which has delivered the severest blow to many of the traditional paradigms of archaeology. Nowadays, as far as the method of determining absolute age of deposits or objects is concerned, the analysis of the ¹⁴C/¹²C isotope ratio is certainly dominant in archaeology. This method allows us to consider the date of carbon-rich materials from a very wide temporal scope—from the late Palaeolithic up to the Iron Age, and even the Middle Ages, a chronological span of about 50,000 years. Across the world, many thousands of dates have now been published in archaeology alone, and there are now laboratories in almost every country.

When I was writing Ancient Metallurgy, these techniques were only beginning to be part of the daily practice of archaeological research in the Soviet Union. There were only a few dates for the majority of archaeological cultures and communities and accessible tools for processing the data were still being developed. Even so, the chronological

correlation of the major metallurgical provinces of Western and Central Eurasia were established on the basis of radiocarbon dating and even attempted to make use of the available calibration curves. (AM: 10—16, fig. 5)

Of course, the general chronology offered to the readers of this book is very different from the one published twenty years ago. There are about five thousand published dates for the Eurasian cultures of the Early Metal Ages and it is these which underpin the relative chronology presented in Appendix 1.

Such a large series of dates, once systematically processed, reveals a number of unexpected paradoxes. Among them is the appearance of inexplicable or surprising gaps in the sequence, centuries without radiocarbon dates (see: chapter 11) as well as many significant inconsistencies between the new (absolute) and traditional (relative) chronologies for particular cultural sequences. At the moment, we cannot explain all of these paradoxes, but we can see clearly that there is often a need to adjust or even reject existing models of historical development on their basis. A closer look at the emerging chronological grid reveals a more incoherent, explosive or broken rhythm to the ascent of cultures from simple to complex. These "rhythms" of historical development will be our focus for the remainder of this chapter.

Models of Development: Transformation

At a certain point, metal and metal production became one of the fundamental material components of a large number of human cultures. If we consider the problem of internal changes in a culture from a methodological standpoint, then the development of metallurgy is in principle governed by the same laws as other cultural elements. Models for such development can be divided into three basic types: transformation succession and explosion. These models are provisional, and the distinctions between them are not concrete; nevertheless, it is necessary to give an approximate characterization of them. Development and its models can basically be studied in two ways firstly, from the point of view of the development of technology, and secondly, from the point of view of the territorial expansion of the Early Metal Age cultural zone

Transformation is the most popular model for describing the processes by which archaeological cultures developed; explanations involving it are common in a wide range of literature dealing with both general and particular archaeological problems. It involves gradual, slow change in certain productive techniques and forms or in the territorial distribution of a culture. (AM: 296)

Because archaeological materials primarily reveal information about the technological sphere and models based around technological development, seem to be the most straightforward to verify. Let us begin with the transformation or gradual evolutionary model. Researchers of the past, already distant decades considered this model as foundational if not unique in the explanation of the theory of the "Ex Oriente Lux" (see: chapt. 7). The life-giving "Light" came through from Mesopotamia, from the South to its barbaric neighbours. As a result, the latter mastered the reflection of the "Light", if they could, and organized their own production after the Mesopotamian models. Thus, the "barbarians" gave us a number of concrete examples not only

of the initial production model, but also later stages in its historical development and transformation.

As a rule, the transformation model underpins both the daily practice of archaeological research and its explanations for the nature of development. Most often these conclusions are made while processing large amounts of material:

Processes of transformation are most easily detected in, for example, the statistical study of changes in pottery belonging to a single cultural sequence through consecutive levels at a tell site. But a transformation in metal forms within a single culture or chronological period is often not so evident, although detailed study of the morphology of objects from the numerous Carpathian hoards that date to the second half of the second millennium BC shows unambiguous transformation.

It is far more difficult, at times impossible, to detect transformation in the metal assemblages of the overwhelming majority of the North Eurasian cultures described in this book. (AM: 297)

Indeed, the great number of hordes containing bronze objects from the manufacturing centres of the European Metallurgical Province (see: chapt. 14) has long been and still is a unique and very useful testing ground for applying the model of transformation to the field of metalworking for archaeologists from Western Europe. In archaeology, this model is considered the most effective and efficient standard even today.

Blows to Montelius' Ideas

The transformation model was closely related to the famous axiom of a Swedish archaeologist Oscar Montelius (1843—1921). The foundations of his axiom were essentially based on this model. The axiom was based on the principle of permanent biological evolution, which he applied to archaeological sources. He believed that in the origins of any phenomenon related to the material domain of human activities were the most simple of things, whereas the more complex and, therefore, later objects were located in the end of the evolutionary sequence of products (there are many parallels between this approach and the ideas of Marcellin Berthelot). The maxim of the Swedish scientist has proved so appealing that it has been widely and uncritically applied. Even to day is still employed by some archaeologists in recreating extensive graphs of the continuous development of various types of artefacts.

This axiom is most evidently present in archaeological reconstructions of typological-evolutionary sequences of the supposed development in the production of copper and bronze objects. It was on the basis of objects from the rich and countless hoards of the European Late Bronze Age that Montelius constructed his impressive and, for many people, appealing theories. At the beginning of my research career, I myself was one of his adherents. The axiom together with the idea of "Light from the East" allowed archaeologists to seek and portray patterns of linear development from the most ancient to the most recent forms. Thus, was the foundation for the local systems of relative chronology in many of the cultures of Western Eurasia laid down.

Obviously, it is hard to argue against the general acceptance of the view that the development of people's culture occurs from simple to complex, which is particularly

manifested in the material sphere of life. Only the strict linearity characteristic of this trend raises problems. The reality of the historical progression is noticeably characterized by a broken, incoherent rhythms with rises followed by declines or stagnations and occasions where technological change seems to operate in reverse—from complex to simple. It was not unusual for progressive development to end abruptly or for simpler, sometimes seemingly primitive types of weapons or tools to succeed more complex forms. This trend is manifest to its greatest extent in ceramics. Thus, to the present day the opponents of Montelius' methodology like to contrast the magnificent forms and ornaments of Neolithic and Copper Age clay pottery originating in the cultures of the Balkan peninsula with the evidently primitive ceramics made by their successors—the societies of the Bronze Age. Sometimes they are employed with even more eye-catching effect by comparing earlier, elegant, and often painted ceramics, with the simple early Slavic crockery with its evidently coarse forms and finish; these are objects divided not only by millennia, but also by the splendour and complexity of the earlier material.

It is easy to find similar paradoxes in the domain of metal. Thus, after the collapse of the Scythian world, with its magnificent gold and silver jewellery, weapons, and sacred objects, it has been almost impossible to find anything comparable in the later steppe world. Another example is the migrations of the Abashevo-Sintashta culture and the Seima-Turbino transculatural phenomenon which happened at the same time, but in different directions (see: chapts. 13 and 15). The Seima-Turbino masters were obviously more skilful than their rivals in terms of types of weapons and the technology of thinwalled casting of celts and spearheads. However, the migrants of the western wave for some not entirely clear reasons were not inclined to adopt unfamiliar, more developed metalworking techniques. Thus, the two models of two different levels of technological development co-existed side by side for several centuries.

Perhaps, to some extent the example of two other contemporaries cultures from the vast territory of steppe, the Yamna and the Catacomb cultures, is even more significant (see: chapter 11). For nearly a century, Russian archeologists, following V. A. Gorodtsov (1860—1945), had no doubt that the Catacomb culture was a younger culture preceded by the older Yamna culture. The impressive series of radiocarbon dates irrevocably broke this expectation. It was discovered, that the Yamna and Catacomb cultures coexisted on the same territory for six or even seven centuries. However, collections of bronze weapons of the two cultures greatly differ from each other and the level of metalworking techniques of the Catacomb culture was undoubtedly much higher in comparison with the copper and bronze weapons found at Yamna sites.

Thus, in *Ancient Metallurgy*, I presented the traditional grid of cultural succession for the cultures and communities of the Early Metal Age; the Yamna culture was associated with the Early Bronze Age, while the Catacomb culture was seen as an example of Middle Bronze Age metal (AM: chapts. 3 and 4). The foundations of this early attempt at periodization have undergone major transformations in the current volume. The radiocarbon chronology presented here, which is based on systematically processed groups or series of dates, has begun to deliver heavy blows to the familiar principles

of the linear, smooth development and transformation of ancient cultures and technologies.

Models of Development: Leaps, Surges, and Explosions

The leap or surge model occupies an intermediary position between the notion of incremental transformations and sudden large-scale explosions. They can be recognized, first of all, by the marks of rapid development of technologies already widespread in society. Probably the development of this model was inherent to the production centres of the Circumpontic Metallurgical Province "proper" at the turn of the Middle Bronze Age, in the second, final phase of the development of the province. This metallurgical province was formed on the basis of its predecessor, the proto-Circumpontic province (see: chapters 9 and 10). Secondly, the leap model manifests itself more distinctly in conditions of rapid spatial distribution of metal-using cultures. This process can be clearly observed after the collapse of the Circumpontic system and the rapid embrace of new Eurasian territories by the centres of the emerging West Asian metallurgical province (see: chapt. 13). However, at the same time, the technological progress in the metallurgical production of this gigantic province does not seem as impressive and can be rather related to the evolutionary model of transformation. The territorial succession in the distribution of metal-using cultures across the vast expanses of Eurasia received particular attention in the first chapter of [Ancient Metallurgy], and this model was also evident in the description of the specific materials of all periods, starting with the Copper Age. It seems fairly clear, then, that the succession model is essentially the basic one for each stage in the territorial expansion of the Early Metal Age cultures. Sometimes such territorial successions are so significant that one would like to speak of them as real "explosions". (AM: 297) However, "explosions" now occupy a very special place in the hierarchy of my models.

The explosion model is most evidently manifest in the domain of rapid technological shifts which appear quite suddenly, without clear precursors, as if beginning from scratch. Preceding cultures are either very different from their successors or the signs of similarity with earlier products are vague and clearly questionable. Perhaps the most striking examples of ancient "explosions" are the impressive settlements and sacred centres of Eastern and Central Anatolia, Northern Mesopotamia, and the Levant in the 9th and 8th millennia BC during the Proto-Metal Age (see: chapt. 7). Another example might be the formation of the Balkan-Carpathian Metallurgical Province in the fifth millennium BC (see: chapt. 8).

The earliest "explosions" of the Proto-Metal Age had a patchy character. Expressive signs of new technologies or ideas were often manifested in a single and uniquely expressive monuments, such as the settlements of Çayönü, Jericho, Körtik Tepe, or Çatalhöyük and the circle of stone steles of the unique sanctuary of Göbekli Tepe. All sites which fire the imagination. All of the sites characterized by such "explosions" differ greatly from each other. However, they all share the same striking outbreaks of productive or architectural technologies. It is easy to discern new cultural-ideological canons behind these achievements. However (and this is also very important) a few centuries

later, these unique cultures almost completely faded away, without leaving behind no obvious successors.

The Carpatho-Balkan province too begins essentially from scratch. This province differed from the monuments of the Proto-Metal Age not only because it appeared later, but because It was preceded by a proto-metal, in fact Neolithic, cultures which produced a very small number of primitive copper objects. However, judging from all their other characteristics, they were similar to the metal using cultures that succeeded them. The metallurgical revolution associated with this province spread across a territory of 1.5 million km². Settlements and necropoleis of different cultures covered the area. I have already used the "explosion" model to explain the formation of this cluster of production centres (AM: 297—298), this province also collapsed leaving no obvious heirs; only later did production centres of the late phase of the Circumpontic Metallurgical Province emerge in the region. However, their presence in the Carpatho-Balkans region does not show any connection with the cultures and production centres of the preceding system.

The Circumpontic province itself, or rather the proto-Circumpontic province, also developed according to the "explosion" model (see: chapt. 9). The highly complex bronze industry which unexpectedly developed in the Caucasus and Anatolia during the fourth millennium BC was in sharp contrast with the plain metal work of its predecessor in the fifth millennium. The differences in bronze tools and weapons become even more apparent when we consider the splendid jewellery and sacral objects of precious metals that appear alongside them. However, the most striking evidence of the remarkable explosive developments in the production centres of the emerging province cannot be found in the regional production centres or mines of Anatolia. For the most part, they are concentrated in the vast kurgans of the Maykop culture in the northern Caucasus, an area that has shown no sign of local production centres able to produce them. It is possible to glimpse this splendour at Arslantepe, in remarkable bronze weapons discovered within the famous tell mound (see: chapt. 10). In this case, workshops where local craftsmen could have forged and cast these swords and spearheads were located adjacent to the site. Ironically, the preservation of the finds from the "Royal tomb" and the "Hall of weapons", though attesting to the development of the civil society at Arslantepe, was a direct result of "visits" to Arslantepe by self-invited guests from the remote area Northern Caucasus: the bellicose pastoralists of the Maykop culture, who had no knowledge of metal-working themselves.

The "standards" of the metalworking centres of the Circumpontic province were much more relisient, chronologically, when compared with those of the Carpatho-Balkan province. The gradual transformation of technological methods and forms continued, almost uninterrupted, for three thousand years—between the fourth and the second millennium BC—all this leisurely evolution was smoothly reflected in the production centres of the West Asian metallurgical province.

Another explosive phase in the technological history of Eurasia was the formation of the Ancient Chinese Metallurgical Province (see: chapt. 16). In this case, as well in the case of the proto-Circumpontic province, the primitive technology of previous periods appeared in sharp contrast to the splendour of bronze castings of sacred objects

and weapons. Originating in the first half of the second millennium BC, the typical standards of the Shang metallurgical system continued to develop over the next three thousand years.

The "explosion" model also seems to apply to the advent of the Seima-Turbino Transcultural Phenomenon, and I already inclined toward this view while writing *Ancient Metallurgy* (AM-92: 297—298): Before the formation of this phenomenon of production, were only the metallurgical centres of Afanasievo culture, with which the Seima-Turbino bronzes have very little in common, (see: chapt. 15). The rush of migrants to the west is clearly signalled by finds of their unique bronze weapons. The subsequent devemoplment of this technology is difficult to trace across their many-thousand-mile treck to the west, and subsequent traces of the groups themselves has proved equally elusive. The exception is the so-called Samus culture, identified at ascattering of sites in the swampy forests of western Siberia, but this cultural tradition quickly decays. In the proposed homeland or "habitat" of this phenomenon—in Xinjiang, the Altai, and the eastern Tian Shan—there was a strange temporal break, only with the appearance of the later Karasuk culture did the production of distinctive bronze weapons, with their origins in Seima-Turbino standards, begin to re-appear.

Of all these "explosive" phenomena, the greatest, most fantastic, and most diverse of its manifestations is seen in the so-called Scythian world (see: chapts. 18 and 19). This phenomenon was particularly extraordinary because, not only were most of its technologies new, but almost all of its ideological canons to be aimed at eroding and replacing the foundations of the prevailing worldview, constructed within the West Asian metallurgical province.

In all these cases, sharp and explosive rise is followed by a more or less extended stabilization, and, very often, ends in rapid cultural transformation, decay, or even extinction.

In Search of the Origins of Technological Innovations and the Issue of Migration

The search for the origins and history of technological development, is among of the most complex and engaging fields of enquiry. In dealing with technological "explosions", many scholars have sought to explain their root causes terms of migration. In fact, for some scholars, migration has become a convenient catch-all explanation for change in the archaeological record. This rather complex problem of human migration, was dealt with in my earlier book:

Turning to the theme of the connection between large-scale movements of people and the collapse of systems, I would like to point out that displacement by another group is by no means always the root cause of the formal alteration in and destruction of a culture. Much more often, perhaps, movements of populations are brought about by reason of the internal conditions of a society, and an increase in deep and hidden processes that require changes in a number of social structures... Further, migrations are a constant feature of human activity. What we are discussing here, however, is a period of mass migration, when individual migrations were closely related, when populations

seemed to push each other out of the places in which they had habitually lived. Such periods are usually termed the great migration periods.

In Old World historiography, two great migration periods and the consequences associated with them are usually discussed. The first, and earlier, of them dates to the end of the second and the start of the first millennium BC, and is fairly well recorded in eastern Mediterranean written sources. The later great migration, which dates to the middle centuries of the first millennium AD, is the subject of even more animated discussion in the historical and archaeological literature. (AM: 302)

Among the changes of the last decade, I would like to highlight only the most significant, massive, grand-scale migrations across many thousands of kilometres. Thus, the most dynamic cultures, in terms of movement, were the mobile herders of the Steppe Belt. In comparison to them, the movements of sedentary agricultural communities is hardly impressive. The initiation of large-scale migration among the pastoral peoples was often related to the strengthening of a neighbouring culture or community, and the realization by its representatives that they had power.

Here are the words of Tonyukuk, one of the rulers of the Eastern Turkic khanate, about his nomadic contemporaries. His words are not far from the truth: When they are strong, they go forward; when they are weak, they lurk and hide, and provide us with a peculiar epigraph to the explanation of phenomena of that kind.

Apparently, there were many more massive migrations than we previously thought. Today, it seems appropriate to consider successive flows and counterflows of large-scale migration from East to West and vice versa. The "archaeological period" was dominated by four waves originating in the West. The most powerful of these was the last, associated with the Scythian world. We can only identify one wave moving from East to West (albeit an important one). This was related to the famous Seima-Turbino transcultural phenomenon. Conversely, the historical period was dominated by a series of waves from the East associated with the Huns, the Turks, and the Mongols (fig. 38.1).

The most impressive set of migration waves, is usually referred to as the Great Migration Period, and is usually related to severe crisis in the social systems which had served as reliable anchors of stability across the vast territories of Eurasia. This fatal crisis, in the first centuries of the first millennium AD, undermined the tripartite bastion of world stability—the Roman Empire, the Parthian Empire and the empire of the Han. These rapid migrations of pastoral peoples almost never led to sudden outbursts of technological development. Apart from spreading equestrianism, their effect was most clearly manifest in the domain of ideology. The appearance of large kurgans and the rapid spread of Islam are among the phenomena can be regarded as examples of their influence (see: chapt. 5).

Only the large-scale colonial "migrations" of the Modern Period, which extended beyond the nuclear enclave of Eurasia, led to major technological "explosions", as the technologically developed cultures of Eurasia broke out into new areas. Similar developments affected the natives of the northern forest domain, the cultures of hunters and fishermen, with the arrival of the first Russian explorers, Cossacks, merchants, and, later, industrialists. However, the European colonization had nothing in common with


Fig. 38.1. Rhythms of mass migrations from the West to the East and from the East to the West before the Modern Times, schematic diagram.

migrations of the mobile nomadic cultures of earlier periods. European aspirations to explore the seas and continents, and Russian desires to extend their territories to the East brought about cardinal changes in the character of communities across almost the entire inhabited part of our world. The appearance of essentially Eurasian technologies and ideologies in worlds outside the Eurasian nucleus had an explosive effect, which was both cruel and fatal. Colonizers almost always demanded tribute from the local population and pressed hard for the adoption of their own ideological principles, rather than requiring them to master new, unknown production technologies.

Whether migrants or colonists, large-scale movements are always coupled with risk. As populations move, they throw themselves into unfamiliar or completely alien ecological and social environments already occupied by people, who would have been decidedly hostile to these new immigrants. This is a situation which has changed little over the millennia.

Chapter 39

IDEOLOGY AND CULTURE

The Normative Factor

deology is an all-pervasive phenomenon, reflexively shaping and shaped by the changing structure of the wider community, its technological basis, and productive economy. Together with language it forms the foundations of *culture* and, as such, permeates virtually every aspect of human social behaviour. Certainly it is reflected in the tools, weapons, ornaments, buildings, and monuments that we choose to create, however it is often difficult to precisely define its influences and to interpret its character from the endless variety of fragmentary "things" that make up the archaeological record. Unsurprisingly, the details of such interpretations are a focus of considerable debate among archaeologists and historians, but few would disagree that culture based upon shared ideology or worldview is one of the defining characteristics of our species.

From Upper Palaeolithic onwards, we see changes in human material culture that suggest a widespread transformation in the social relationship between the people who made it and the world around them (fig. 39.1). Perhaps for the first time, people began to question their existence, to experience love and loss more keenly, and seek comfort in notions of other worlds and supernatural powers. These enigmatic forces—responsible for the fate the world and everything in it—helped to rationalize the otherwise incomprehensible natural phenomena of the world. They required considerable maintenance, for powers such as these naturally demand regular sacrifices and relentless admiration.

Knowledge of these forces was almost certainly controlled and the ability to act as an intercessor must have been a mysterious gift—the preserve of shamans, sacrificers, and priests. Though often fallible, these mediators were expected to determine and realize supernatural will in the earthly realm and guide the dead, through appropriate rituals, into the other world.

As a rule, ideological phenomena of this kind are defined as *religion*, regardless of which category of belief it falls into (whether animistic, polytheistic, or monotheistic), and the ideological structure of any religion is characterized by the so-called *normative*

factor,* without which a culture would be unable to successfully function or survive. The normative factor can perhaps be most concisely defined as a set of social conventions, taboos, and regulations, shared by the vast majority of a community, which define what a given individual can or cannot do. The effects of this normative behaviour are seen in cohesive characteristics in metalwork assemblages, which we used as a characteristic marker of cultural boundaries in the earlier part of this book, and explored further through the striking contrasts in the metallurgical development of Eurasian and South American societies (see: chapt. 6).

Social conventions and constraints can be passed from one generation to another through oral traditions, whether as direct instruction or through parables and myths. In such cases, they are often known as customary or common law. In societies with systems of writing they are usually codified more explicitly. The "members" of any culture, to be socially accepted, must embrace the defined order of things and the corresponding worldview. They hold onto the certainty that, if they could but understand all desires and commandments of the supernatural powers, they would look down benevolently and keep all calamities and troubles at bay. Lack of belief in this certainty or divergence from the defined order often led to terrible punishments. This idea is encapsulated in the famous words, attributed to Genghis Khan by Persian historian and official, Rashid-al Din: Because I am the God's punishment. If you


Fig. 39.1. The human burial in the Sungir' settlement from the Palaeolithic period, near Vladimir city, in the basin of the Klyazma River. Left: burial of an adult male. Right: remains of children with their heads put together laying in a long narrow grave pit. The boy was about 10—14 years old at the time of the burial, the girl—9—10 years old. All the deceased were buried literally wrapped in necklaces of many thousands of bone beads. However, perhaps the most interesting object was a weapon found in the children's grave: a spear, about 240 cm long.

have not committed great sins, the great Lord would not have sent such punishment on your heads! (see also: chapt. 27).

Judaism can be drawn upon as a prime example of the normative factor. The striking order within its religious principles is astonishing—its 13 principles of faith, 613 mitzvot including 365 restrictions according to the number of days in the solar year, as well as 248 commandments... based on the number of organs in the human body. The adherents of this religion have believed for millennia that following this complex list of regulations and taboos would guarantee the benevolence of Yahweh.

^{*} I have already written about the endogenous normative factor (see, for example: Chernykh 1982a; 1982b; 1992: 298; Chernykh, Vengerov 1984).

Of course, if we were to examine any culture or ethnic group we would always find such a list of taboos and regulations, which form the foundations of normative behaviour. Sometimes these social controls are harsh, in other times or contexts they may be milder, and perhaps even optional. For an archaeological culture, we can gauge the character and strength of this normative factor by, for instance, the degree of similarity seen between funerary monuments in its various necropoleis.

For a society to function effectively, its members must, for the most part, believe that their culture and worldview represent the ultimate understanding of the world. The ideas of others, where they differed, were considered suspect, if not blatantly false, to be renounced immediately and resolutely. This maxim characterized not only religious societies, but also anti-religious states as well. Perhaps the greatest example of the latter is the Soviet empire, in which dogmatic, simplistic interpretations of the tenets of Marxism gained near total dominance. Essentially the same tendency can be observed within a number of contemporary totalitarian regimes.

The Normative Factor and the Religious Principles of the East and the West

At this point, it seems necessary to return to a discussion of truly proverbial differences in the main ideological systems of Western and Eastern Eurasia. This subject has already been introduced in the first part of the book (see: chapt. 3), and was described more fully through the subsequent chapters.

The rigid severity of Western ideological systems is clearly manifest in the three Abrahamic religions, which have grown into the dominant religious communities across Western Eurasia. The conflict between these interrelated faiths has brought tragedy to all sides, but it is not only the on-going battles between them that are of interest to the Historian. Behind each of these seemingly monolithic facades, we find internal fractures, across which similar hostilities were constantly played out. Within Christianity alone, we can identify about 40 heretical movements. Some of them had remarkable influence, organization, and numbers of adherents. At times, the defeat of these internal "heresies" appears to become the most important goal of the dominant religious community. The heretics were rarely passive, and even empires found themselves under attack, fighting their assailants with all available force. Such was the case of Paulicianism, the followers of which proposed an alternative interpretation of the Gospel of Paul to the accepted Byzantine orthodoxy. The Paulicans fought against in Byzantium for much of the ninth century with exceptional and persistent brutality. Only in the rule of Empress Theodora was the empire was able to finally celebrate victory, after the slaughter of a final enclave of heretics in 872. Still more appalling was the massacre of Saint Bartholomew, on the night of the 24th August 1572, when perhaps as many as 30,000 Huguenots were killed (fig. 39.2). There were the Hussite wars of the first half of the fifteenth century (fig. 39.3), the infamous siege Constantinople in 1204, and the unexpected ferocity of the Inquisition, especially in Spain.

The list of religious wars and battles in Western Eurasia seems endless, and began almost as soon as first apostles of faith appeared. Each of these messengers of the Gos-


Fig. 39.2. The St. Bartholomew Day Massacre, August 24, 1572. Painting by Francois Dubois, 16th century (Wikipedia).

pel and their disciples believed that they had managed to learn the ultimate truth. Those who could not, or would not accept their view of this "truth" were lost in pitiable ignorance, worshipping only false temptations and the desires of the flesh:

sexual immorality, impurity and debauchery; idolatry and witchcraft; hatred, discord, jealousy, fits of rage, selfish ambition, dissensions, factions and envy; drunkenness, orgies, and the like. I warn you, as I did before, that those who live like this will not inherit the kingdom of God. (Galatians 5: 19—21)

Such sins lead only into the arms of the wakeful devil. In July of 1054, as the animosity of the growing divide between the Catholic and Eastern Orthodox Churches, initiated long ago, reached a peak of animosity resulting in the mutual excommunication of both Pope and Patriarch. The Papal legates to Constantinople were mobbed by an angry crowd and only narrowly escaped the city with their lives. The head of the delegation, Cardinal Humbert, explained the deplorable outcome of his mission in a letter to the Pope, detailing how the numerous heretics in the city had overcome the Eastern Church:


Fig. 39.3. The execution of Jan Hus June 6, 1415, who was cunningly invited to the Council of Constance and given a promise that he would not be harmed, miniature, the first half of the 15th century (Barlett 2002: 91).

like Simoniacs, they sell the gift of God. Like Valesians, they castrate their guests and promote them not only to the clergy but to the episcopacy. Like Arians, they rebaptize those already baptized in the name of the Holy Trinity, and especially Latins. Like Donatists, they claim that with the exception of the Greek Church, the Church of Christ and baptism has perished from the world. Like Nicolaitists, they allow and defend the carnal marriages of the ministers of the sacred altar. Like Severians, they say that the Law of Moses is accursed. Like Pneumatomachoi or Theomachoi, they cut off the procession of the Holy Spirit from the Son. Like the Manichaeans among others, they state that leaven is ensouled (animatum). Like the Nazarenes, they preserve the carnal cleanness of the Jews to such an extent that they refuse to baptize dying babies before eight days after birth and, in refusing to communicate with pregnant or menstruating women, they forbid them to be baptized if they are pagan.*

The bitterness of the ensuing schism only deepened through subsequent centuries of animosity and conflict. In 1472, when the new fiancée of Ivan III, Sophia Palaiologina—who he had sought to marry after the death of his first wife—, travelled to Russia for their wedding. The honorary delegation that accompanied her was headed by a Roman legate, who wishing to seem more important in the eyes of Russians, had a [Silver] Latin cross [carried before him]...throughout the journey... Prince [Ivan] did not want to offend the legate, but was worried that the Muscovites would be seduced by the solemn ritual of a different faith and sought the opinion of the Boyars... Ivan addressed [his concerns to] Metropolitan Philipp. The staretz passionately said: "If you allow to carry a cross in front of a Latin bishop in blessed Moscow, then once he enters one gate, I, your father, will leave the town through a different gate. To respect another faith means to humiliate your own one." (Karamzin, vol. 6: chapter II) As is well known, in the end the wedding took place, but the story about how a "Latin cross" was turned away at the gates of the city, was remembered for a long time.

Once again in Moscow, in 1610, at the height of the Time of Troubles, when terrible devastation and ruin was spreading across the whole of the Russian state. During the rule of the Seven Boyars, negotiations with crown hetman Stanislaw Zolkiewski, representative of the Polish Commonwealth and King Sigismund III about the enthronement of his son Wladyslaw, a Catholic, in Russia. The muscovite boyars specified that Wladyslaw was 1)...not to follow the law of the Pope; 2) to introduce death penalty for anyone who abandons the Greek faith in favour of the Latin faith; 3) not to have... more than 500 Poles [in his retinue]; 4) to take a Russian as his bride. (Karamzin, vol. 12: chapt. IV) The most interesting requirement on this list is certainly the demand to introduce death penalty for anyone who renounced the Greek faith in favour of Catholicism. In spite of the tragic collapse of the state and its complete dependence on the Polish army, it seemed that this was the issue that most troubled the boyars.

Let us now move back to the thirteenth century and far to the East, to the capital of the seemingly endless Mongol Empire at Karakorum. In 1253 and 1254, these lands were visited by a papal envoy, the Franciscan monk, William of Rubruck, who we have already

^{*} http://www.unavoce.ru/library/excommuniction.caerular ius.html

met in a previous chapter 28. His description of this city is interesting for many reasons. When he arrived it was under construction, built mostly by the Chinese:

As for the city of Caracorum I can tell you that, not counting the Chan's palace, it is not as large as the village of Saint Denis, and the monastery of Saint Denis is worth ten times more than that palace... There are twelve pagan temples belonging to the different nations, two mosques in which the law of Mahomet is proclaimed, and one church for the Christians at the far end of the town. The town is surrounded by a mud wall and has four gates. (Dowson 1955: 184—185)

It seems that the peoples conquered by the Mongols and added to their empire were free to construct their temples and sanctuaries in its symbolical capital. Would this have been possible in the West? Rubruck's narrative describes his meetings with some of these adherents of other faiths or sects:

On Palm Sunday (5th April) we were near Caracarum. At early dawn we blessed some boughs, on which no signs of budding had yet appeared. And toward the ninth hour we entered the city, with raised Cross and banner, and passed through the Saracen quarter, where there is a square and a market, to the church. And the Nestorians came to meet us in a procession. (Rubruck: 212)

However, when the day of the feast came, he found it was quite different from celebrations in the West:

Rubruck saw the monk with the priests coming back from the court bearing his cross, and the priests had a censer and the Gospels. Now on that same day Mangu Chan had had a feast, and it is his custom on such days as his diviners tell him are holy, or the Nestorian priests say for some reason are sacred, for him to hold court, and on such days first come the Christian priests with their apparel, and they pray for him and bless his cup. When they have left, the Saracen priests come and do likewise. After them come the priests of idols, doing the same thing. The monk told me that (Mangu) believed only in the Christians, but he wanted all to pray for him. But he lied, for he believes in none, as you shall learn hereafter, and they all follow his court as flies do honey, and he gives to all, and they all believe that they are his favourites, and they all prophesy blessings to him. (Rubruck: 314—315)

The perceptive remark made by Rubruck is significant, though I doubt he would have voiced it openly. Christian rituals and beliefs were sacred and acknowledging the Khan's disbelief in them would have equated them to all the other "false" ones including Islam and shamanism. Whether or not he was right in his assessment, the Khan was not alone in attending these ceremonial activities:

The next day, that is on the octave of the Epiphany all the Nestorian priests assembled before dawn in the chapel, beat the board, and solemnly sang matins; then they put on their church vestments, and prepared a censer and incense. And as they thus waited in the court of the church, the first wife, called Cotota Caten [wife of the Great Khan] entered the chapel with several other ladies and her first-born son called Baltu, and some others of her children; and they prostrated themselves, the forehead to the ground, according to the fashion of the Nestorian; and after that they touched all the images with their right hand, always kissing their hand after touching them; and after

this they gave their right hands to all the bystanders in the church. This is the custom of the Nestorians on entering church. (Rubruck: 316—317)

The differences I see between the ideological systems of the East and the West are described in detail in Chapter Three of this book. Of course, a great number of people died in external conflicts and civil wars in the East as well, and I doubt there were fewer battles there than in western Eurasia. But it seems that the banners of religious hate were largely absent from these battles. In this regard, the West has no equal.

The cruel and irreconcilable character of the Western worldview was apparent long time before the birth of Christ or Muhammad. Herodotus describes the final fate of two important characters in the Scythian society, Anacharsis and Scyles, accused by their fellow tribesmen of betraying their native beliefs, (see: chapter 18). This tale recalls us to the decrees of the Boyars of Moscow in the 17th century. The tenets of early Judaism seem equally uncompromising. The excerpt below comes from Flavius Josephus' *Antiquities of the Jews* (Book 14: chapt. 4.2) and describes the siege of Jerusalem by Pompey in 63 BCE:

And any one may hence learn how very great piety we exercise towards God, and the observance of his laws, since the priests were not at all hindered from their sacred ministrations by their fear during this siege, but did still twice a-day, in the morning and about the ninth hour, offer their sacrifices on the altar; nor did they omit those sacrifices, if any melancholy accident happened by the stones that were thrown among them... Then Caius Antonius and Marcus Tullius Cicero were consuls, and the enemy then fell upon them, and cut the throats of those that were in the temple; yet could not those that offered the sacrifices be compelled to run away, neither by the fear they were in of their own lives, nor by the number that were already slain, as thinking it better to suffer whatever came upon them, at their very altars, than to omit anything that their laws required of them.

When the Roman authorities made the deification of Augustus Caesar into a state cult, obligatory for almost the whole empire, Herod acquiesced and Judaea began to seethe with unrest. Idolatry was most hated among the Jews and they perceived all imperial statues as disgraceful idols:

On this account it was that Herod revolted from the laws of his country, and corrupted their ancient constitution, by the introduction of foreign practices, which constitution yet ought to have been preserved inviolable; by which means we became guilty of great wickedness afterward, while those religious observances which used to lead the multitude to piety were now neglected... but they cried out with one accord, out of their great uneasiness at the offenses they thought he had been guilty of, that although they should think of bearing all the rest yet would they never bear images of men in their city, meaning the trophies, because this was disagreeable to the laws of their country. (Flavius, 15: chapt. 8)

The Abrahamic "cousins" of Judaism were also characterized by an equally uncompromising nature. We have already considered the Christians, but Islam has proved equally rigid. In 2001, Islamic militants blew up and destroyed two colossal Buddha statues carved in the rocks of Afghanistan. They were not only highly venerated by Buddhists but were of global significance, and under consideration for inclusion in the

UNESCO World Heritage Site list, a status that was not officially conferred until 2003. Much of the world media looked on, appalled, but many Muslim authorities refused to denounce the actions of the Taliban, ruling that their actions were consistent with the teachings of the prophet. In the words of Sheikh Abdullah ibn Jibreen:

"[It] is an obligation to remove or destroy them [Idols], and to erase all traces of them... every one capable of doing so [should] destroy the symbols of Shirk [idolatry], that are glorified and worshipped in place of Allah Ta'ala.

This is what the prophet (peace be upon him) did, when he entered Mecca; he destroyed the statues present in the Sacred Mosque, a total of 360 idols. [He] also [destroyed other] famous idols... al-Laat, al-'Uzzah, and al-Manaat, and he didn't leave even one of them. This is how a Muslim should be."*

He went on to chastise the Taliban fighters, not for destroying the statues, but for leaving the associated tomb shrines intact, since they too should have been destroyed. The assumption, on the part of the Sheikh, that the Buddhists who had built these monuments had shrines on their tombs (or even tombs at all) is interesting and leads us on to consider the close relationship between funerary rituals and the normative factor. This relationship is of enormous importance for all archaeologists, historians and ethnographers.

The Normative factor and Funerary Rites

By drawing our discussion of the normative factor onto more concrete evidence of funerary practices, my intention is to drag our attention back to earth and the main topic of this book, for the relationship between burial rituals and the normative behaviour is extremely important for our interpretations of change in the nomadic world. In many cases, our knowledge about nomadic peoples is based almost exclusively on an analysis of their funerary monuments. Working only with burials, tombs, monuments and mausolea, archaeologists try to reach some understanding of the main ideological tenets of society. I would like to draw on two familiar situations to emphasise this point, and again I am drawn to make a comparison between East and West.

The first situation concerns prevailing traditions of kurgan burials among the pastoralists of western Eurasia, in which their ideas about the next world were most distinctly manifest. The clearest examples of this were the kurgan cultures of the Caucasus and Transcaucasia, during the fourth and third millennia BC—the Maykop and Martkopi/Bedeni cultures—and the astonishing "royal" necropoleis of the Scythian world. I would argue that in these traditions, we see a clear conception of the afterworld as material, as a more-or-less accurate replica of the earthly realm. The dead were sent forth with all appropriate ritual and material "hallmarks", which would ensure that the status they had gained in this life would be retained into the next.

The second and contrasting situation is found in the prevailing ideology of the East Asian nomadic world. Those who search in vain for tombs of the great conquerors of Eurasia will always fail; they will struggle to find even the graves of ordinary riders let alone their khans. The archaeological evidence of the "Eastern millennium" which brought

^{*} http://salaf-forum.com/viewtopic.php?f=79&t=4310

warrior communities, from Central Asia, Mongolia, and beyond, across the steppe and into Europe is pitifully small (see: chapter 30).

Such mysterious material gaps turn out to be rather common in the record: the distribution of the memorial sanctuaries, burials without bodies, in the cultures of the Seima-Turbino phenomenon continue to puzzle archaeologists. Most likely, however, this is just another outcome of the strange "Mongolian syndrome", so common among the pastoral cultures of Eurasia (see: chapter 4).

This East Asian example makes the polar differences between Western and Eastern understandings of the afterworld abundantly clear. In the Eastern perception, the earthly realm is purely material, while the other world is entirely non-material. After death, adherents of such cultures would expect to become, more or less quickly, freed from the shell of their body, their soul mysteriously transferred into a new form, either human or animal. I would argue that the ideological dogma of reincarnation was the most popular concept among the cultural communities of the early eastern nomads.

To continue without discussion of the ideologies of ancient cultures it is possible to cite further examples, which also reflect strange transformations in the major ideological tenets among pastoral groups which seem more or less anthropologically and linguistically related. Let us look, for instance, at the gradual transformation of perceptions of the afterlife in the western part of the Eurasian Steppe Belt.

We have already said that, in the fourth millennium BC, this area was marked by the emergence of kurgan communities, characterized by large elite burials beneath great earthwork mounds, accompanied with a wealth of precious objects. Such burials continue into the third millennium among the pastoral elite, but we see a gradual decline in the scale of the burial mounds and the grandeur of their associated material. This trend continues into the second millennium. The decline of the kurgan burial tradition across the vast West Asian Metallurgical Province is accompanied by the appearance of countless thin-layered settlements, suggesting the rise of a semi-nomadic way of life. Archaeologists have been preoccupied with their apparent inability to find any elites graves among all these monotonous burials. But are we looking at a real "democratization" of steppe societies? It seems very unlikely.

Towards the end of the second millennium people apparently began to return to a more nomadic way of life in the steppes of western Eurasian and, almost simultaneously, we begin to see, albeit rarely, a new phase of rich burial in the steppe. The final phase of the development, in the first millennium BC was marked by the complete rejection of earlier "egalitarian" tendencies and their associated ideological tenets. This process was manifest in virtually all the major innovations of the Scythian world. We see a wholesale return to the tradition of large kurgans burial among the nobility, an unprecedented wealth of burial goods, new technologies of production and new forms of metal.

Finally, I would like to touch on an extremely important point with regard to interpretations of the past which are based solely on burial material. I would argue that is extremely difficult to draw direct conclusions about wider society on this basis. Can we, for instance, conclude that the absence of artefacts or animal remains in a grave meant

that its occupant had neither material wealth nor herds at his disposal in life? Clearly we cannot. It might simply be prohibited to place them in burials. Similarly, certain animals might be held sacred, as the cow is among the Hindus, and, where this ideology prevailed, you would not expect to find the bones of this animal either in graves, or among the refuse of food preparation. Yet, for precisely the opposite reason, it would be extremely unusual to find pig bones in settlements and cemeteries, left by the adherents of Judaism and Islam. Without other material or textual evidence, the ideological basis of such strange phenomena must remain a mystery.

Potentially similar difficulties emerge around the relationship between the emergence of mobile pastoralism and the role of equestrianism in society. Logically, the connection of a give culture to horse husbandry is most easily established by the discovery of more or less domesticated horse remains in association with human burials. Archaeologists can study the animal bones from such graves and identify traces characteristic of harnessing and various other associated activities. But does the absence of such evidence in graves force us to conclude that equestrianism and horse-breeding were alien activities? Again, it should not. We have clear examples where textual sources describe the significant role of horse-riding in society, while the archaeological record contains no horse remains. Here again I would like to draw a comparison between West and East. Scythian burial mounds, particularly those in the Sayan-Altai region often contain the corpses of numerous sacrificial horses (fig. 19.6). Yet, a few centuries later, in the same region, almost no horse remains were interred in the "royal tombs" of the nomadic Xiongnu (Polos'mak etc. 2011; Minyaev, Sakharovskaya 2010). In many cases, humans are also absent, or present only as fragment of bone. In some cases bizarre anthropomorphic "dolls" are found instead (fig. 23.10), some of which have been found to contain parcels of cremated human bone. Of course, there is also great variety in the burial goods recovered from these strikingly deep burial pits (fig. 23.7).

As a result, although we would ideally rely on direct evidence alone, we can make some indirect inferences about the ownership, management, and riding of horses with relative certainty by drawing on all the evidence. Thus, for example, while the kurgan graves of the Maykop culture contain no horse remains or unambiguous harness fittings, we must acknowledge that, without cavalry, their two thousand kilometre-long march to reach the sedentary centres of Eastern Anatolia would be difficult to imagine. Without cavalry, would they have been able to negotiate the many interstitial lands—filled with unfriendly tribes. Would they have been able to destroy the temple and palace of Arslantepe, or force the surrounding towns to pay tribute to them, in order to supply their leader on his journey into death (see: chapts. 9 and 10)? It seems to me that slow-moving horseless pastoralists would have simply been incapable of such "exploits".

In closing, I would simply repeat the main point of this chapter, which is that, while funerary rights can help us to identify broad ideological differences between communities, to reconstruct wider society, economic, or cultural characteristics solely on their basis is fraught with difficulties.

Chapter 40

SELF-SUFFICENCY AND HISTORICAL DEVELOPMENT

Metallurgy as a Marker of Transformation

The end of Ice Age in the northern hemisphere coincides with two major boundaries in geological and archaeological periodization: the beginning of the Holocene and the end of the Palaeolithic. The presence of such major disciplinary divisions probably over-emphasizes discontinuity, but it is difficult to deny that there are signs of dramatic change in many human populations at this time. Many would argue that these post-Palaeolithic changes are seen most clearly in the emergence of agriculture. For me, however, the most striking evidence of transformation is associated with the technological developments of the Proto-Metal Age (IX to VII millennia BC). In Eurasia, these changes reveal an increasing unevenness in the historical development of cultures in different geoecological zones. This tendency seems clear when we compare the material culture of Eastern Anatolia and the Eurasian Steppe Belt. If we look further north, where hunter-gatherer cultures continued to thrive for millennia—chasing the last-surviving mammoths into extinction in the forest-tundra zones of Eurasia—the contrast is clearer still.

Looking back at the subsequent outbursts of technological development, it is clear that each was followed by an increase in the notional territory occupied by metal-using cultures—the peoples who knew how to work copper and bronze. This long process of expansion, stretching out over thousands of years, reached its prehistoric pinnacle in the II millennium BC with the formation of what I have called the "nucleus of technologically-developed cultures" (see, for example: chapters 6 and 12). However, the formation of this nucleus was followed by a strange territorial stagnation. For about three thousand years the spatial borders of technological development scarcely moved at all, and it was within these limits, defined in the Late Bronze Age, that the most active and innovative centres of technological development remained concentrated. Their innovations included the discovery of iron metallurgy, the development of complex sociopolitical structures, information technology, quasi-industrial mass production, and so forth. Of course, not all of the cultures that rose and fell within the boundaries of this nucleus were equally creative, nor did any successfully endure the challenging rhythms of development of technological and social development for long.

Rather than leading cultures on to new heights, the process of innovation, development, and transformation appeared to drain both social and ideological energy, leading to localized stagnation, fragmentation, and collapse. If we look at an appropriately grand scale, we can trace the histories of these developmental "hubs" quite clearly in the archaeological record, as they appear and disappear on the vast canvas of Eurasia. The pattern that emerges is clearly more complex and far more interesting than the worn historical and archaeological paradigm of *Ex Oriente Lux*, which painted Mesopotamia as the unique and eternal source of truth and reason.

At the beginning of the so-called Modern Age, the contrast between the technologically developed cultures of the Eurasian nucleus and their neighbours—whose traditional ways of life were often strikingly different in character—reached a climax. Up to this point, very few of the great innovations of the preceding millennia had permeated the seemingly impenetrable boundaries of this nucleus. The foundations of these durable barriers to cultural diffusion and the apparent rejection of "progress" remain unclear. Some would see them as a simple reflection of difference in climatic conditions and the physical environment, others would explain it as an outcome of economic "unpreparedness"; in both cases the societies outside the "walls" of the nucleus are seen to lack some crucial pre-condition for development, whether in their social or physical environment. While recognizing that explanations of this kind have only limited validity, I would like to draw attention to the more ideological aspects of this phenomenon.

Self-sufficiency

Cultural self-sufficiency appears to be an extremely important concept for students of the archaeological and historical past. I apply this term to communities that actively reject external innovation or choose to impose strict limits on its impact in their everyday lives. These self-sufficient cultures apparently consider their own way of life to be entirely satisfactory, desire little or no change in their circumstances, and perhaps believe that no improvement in their situation could ever be possible. Requiring nothing, such societies may carefully distance themselves from foreign influence and environments, perhaps believing that such contact could lead to permanent cultural damage.

Apparently, the basis of this worldview rests primarily on cultural narcissism, on the firm conviction that one's worldview, economic situation and lifestyle is ideal and unrivalled. For me, this conviction seems rather remarkable, especially where it occurs across major discontinuities in social, technological, or economic development. In such contexts, the phenomenon of cultural narcissism can manifest itself in various forms, which sometimes appear quite irrational. As a rule it is reflected most clearly in uncompromising ideological or religious doctrine; the speech of the Nahuatl elders (see: chapter 33) during their meeting with Catholic missionaries after the Spanish conquest of Mexico serves only to strengthen this point:

You say that our gods are false gods. These are the strange words you are saying. We are worried about them, we are troubled by them. For our ancestors, the ones that were here, the ones that have lived on this earth, did not say so... But if, as you tell us, our gods are dead, let us now die as well...

In Eurasia, the largest block of self-sufficient cultures was apparently concentrated in the boreal forest, the domain of hunters, fishers, and gatherers, and the herders of reindeer. It appears that, for the most part, these societies were disinterested in the technological achievements of their southern neighbours. When Russian Cossacks, industrialists, and scientists began to trickle across Northern Eurasia in the 17th and 18th centuries AD, they often concluded that the vast majority of the indigenous peoples they encountered had progressed no further than the Stone Age. A clear example of this is seen in the almost complete disinterest shown by contemporaneous forest-dwelling societies in the advanced metal production techniques of the Seima-Turbino migrants, who spread along the southern border of the Eurasian taiga zone in the Middle-Late Bronze Age. Only in assemblages of the so-called "Samus-Kizhirovsky" cultures—whose material culture closely resembled that of the Seima-Turbino groups—do we find comparable complexes within the taiga. However, their efflorescence was short-lived and left no obvious descendants.

These patterns could be explained with reference to low population density in the Eurasian taiga zone, the consequent difficulties of communication between groups, and/ or the insufficiency of skilled workers in these immense wild lands. To some extent these arguments may be valid, but they are not particularly satisfactory. Of course, it is curious how in certain periods, some communities did rapidly familiarize themselves with both the properties of metal and the technologies associated with its production/use. However, in these cases, it is often difficult to chart internal developmental dynamics or find any evidence of interest in subsequent technological advances among their neighbours.

Another interesting aspect in the history of the Seima-Turbino Transcultural Phenomenon is seen in some of their memorial sanctuaries, where archaeologists have found characteristic artefacts of the Abashevo-Sintashta cultures—the communities who were apparently their rivals in the Western steppe. Although we still do not know whether the Seima-Turbino metallurgists reproduced these Western forms within their own metallurgical traditions or acquired them through conflict or exchange, it appears that these horse-riding warriors from the East where sufficiently culturally tolerant to allow these objects to be incorporated into their rituals. The metallurgists of the Abashevo-Sintashta showed no similar desire, effectively rejecting the more technologically advanced types and techniques of their opponents (see: chapt. 15).

If we take a broader perspective, it is particularly intriguing to note that steppe pastoralists generally tend to be far more actively receptive in their response to new innovations than their neighbours in the forest, especially with regard to metallurgy, without which they would have been unable to maintain their long confrontation with the more technologically developed cultures of the Southern domain. Although the northern forest cultures can be broadly characterized as self-sufficient, there are some important exceptions to this rule. The distant ancestors of the Hungarians, for example, on leaving their native forests in the north, adopted a semi-nomadic or even nomadic way of life. Later, after invading the Danube Basin, these societies changed yet again, becoming the sedentary "farmers" of Pannonia and merging with the European peoples around them. Though far from Eurasia, we could point to comparable processes in the socio-economic

history in the North American Plains following the re-introduction of the horse by European colonists, which led several tribal communities to entirely transform their sedentary way of life, to become nomadic horse breeders:

Not for nothing do specialists on Plains Indians write about the revolution in the social and economic life of these tribes which was caused by their transition to horse breeding. Three long-lasting historical periods are outlined in the history of these tribes: 1) the "prehorse" period—before 1600; 2) "horse" period—until 1800, and 3) "reservation" period—which continues to the present day.... The first to learn how to ride were the Kiowa, Utah, and Comanche tribes, thanks to their proximity to settlements of the Spaniards and Mexicans. The Indians learned their horse-riding from them... [and] rapidly stopped being unmounted buffalo hunters. Later, the Kiowa, Comanche, and Utah became the mentors of more northerly tribes in the matter of horse-breeding. (Averkieva 1974: 257—258)

This precise pattern does not seem to have been repeated in Eurasia. Though the use of the domesticated horse spread quickly through the settled cultures of the Southern domain, it was primarily employed in martial contexts and played only a limited role as a draft animal in everyday life. Thus far, I have found no record of any Eurasian society, who successfully made the transition from settled farmers to nomadic horse breeders.

Eurasia and Africa: the Fate of the Ancestral Homeland of Humankind

Today, almost all specialists on the Palaeolithic of the Old World would agree that Africa is the ancestral homeland of the human species and (Derevianko 2009). On current evidence, the appearance of our first primogenitor on the African continent occured between 2.6 and 2.5 million years ago, and it is now thought that the first waves of migration from Eastern Africa into southern parts of Eurasia took place between 2 and 1.5 million years ago (this subject is briefly discussed in chapter 1). A second wave of migration occurred around 0.8 million years ago, and a third wave may have followed around 0.2 million years ago. The precise number and pattern of these early migrations is still a matter of contentious debate.

The emergence of anatomically modern humans (i.e. *Homo sapiens sapiens*) is another important focus of research, and the available evidence suggests that this occurred in East Africa between 0.2 and 0.15 million years ago. However, the definition of this threshold (and its associated material culture) raises one of the most contentious questions in Palaeolithic archaeology: whether our species has a single, African origin or not.

Monocentrists, who claim that *H. sapiens sapiens* evolved in Africa, hold that all anatomically modern human populations in Eurasia derive from this original population.

Polycentrists—particularly Derevianko (2009; 2012; 2015)—suggest that *H. sapiens sapiens* emerged independently in several regions of southern Eurasia.

Although this subject does not relate directly to the main topic of this book. It provides an important background to a more relevant discussion of the cultural enigmas that emerged in the early stages of the Holocene. Among these, the sharp decline in long distance human migrations is perhaps the most curious and hard to explain. However, it seems to me that the formation of the four continental enclaves, described in the opening chapter of this book, played a decisive role in process. From the end of the

Pleistocene onwards, the main focus of human social energy seems to turn inwards, toward the development of previously populated areas where the long process of human adaption to the local environment had already begun.

For me, the question is why, when the previous millennia had been marked by a sequence of remarkable episodes of hominid migration "Out of Africa", did all these demographic influxes suddenly cease? How can we understand and explain the end of African influence and the apparent division of the continent into two unequal parts: the southern part—located to the south from Sahara and covering about 20 million km²—and the northern part—about 10 million km², which consists of the Nile Valley and the Mediterranean costal fringe (this subject was first introduced in chapter 1). The smaller northern part of the continent appears to be incorporated, though marginally, into the domain of the Eurasian cultures. The cultures of the southern part appear to become suddenly isolated even from their continental neighbours in the north. In the dense tropical jungle and endless savannah, these cultures evolved according to very different pathways from their contemporaries in Eurasia. Their apparent isolation endured into the 16-18th centuries AD, and ended only with the arrival of European colonists, who dramatically distorted the traditional foundations of these societies.

At the beginning of the Holocene, African *H. sapiens sapiens* appeared to take refuge to the south of the Sahara. If the monocentrists are at least partly right, and the last wave of migration out of Africa occurred about 60,000 years ago, we might legitimately ask, what was the overwhelming obstacle that prevented any significant migration in the subsequent millennia? Why did the ancestral homeland of humanity, so active in the preceding millennia, suddenly loose its former potency?

It has been suggested that the increase of global temperatures in the Holocene, led to an expansion of the Sahara, creating an almost impassable barrier to migration. However, this argument does not seem satisfactory to me. Throughout this period, life and movement along the coastal fringes of the continent would have remained entirely possible. After all, in roughly the same period, the equally challenging tundra environments of Chukotka and Alaska were successfully populated by Eurasians using precisely this strategy. With this in mind, we might also ask why these Eurasian people, who had successfully populated the gigantic postglacial territories of the continent, seemed uninterested in the potentially more comfortable lands to the South.

Even this superficial look at African history returns us to the question of cultural self-sufficiency, the distant relatives of the African migrants who ultimately reached Australia may further contribute to this discussion and to the mystery of this sudden and enduring technological inertia.

The Colonization and Re-Colonization of Australia

About 60,000—50,000 years ago the first bipedal migrants from southeastern Asia appeared on the Australian mainland. These were anatomically modern *H. sapiens sapiens* with material culture consistent with the standards of the Upper Palaeolithic (Derevianko 2011: 6, 228—243). This influx of population was part of a gradually exploration of the archipelagos at the southeastern fringe of the continent From the vast island of New

Guinea they crossed the shallow Torres Strait—approximately one hundred and fifty kilometres wide, and covered with up to three hundred small islands—ultimately reaching the shores of Australia. Presumably, their crossing was aided by a significant fall in sea level, as huge volumes of water became trapped in the glacial ice-sheets of the Northern Hemisphere (see: chapter 1). Even with this environmental assistance, the long journey would have involved significant risk with no guarantee of success in these new lands.

The process of "discovery" of the Australian continent by Europeans in the 16th—18th centuries also took a surprisingly long time, and at first, it was not even recognized as a continent at all. Its northern shores were initially named 'New Holland'—for it was Dutch sailors who first made landfall—and these explorers left relatively detailed accounts of these new lands and its occupants. Of course, the mariners of the time knew nothing of the periodization of Stone Age cultures—which had not yet been formulated in such terms—but later ethnographers, antiquarians, and early archaeologists agreed that, when the first European ships arrived in Australia, the basic material culture of its aboriginal peoples was broadly comparable to that of the European Upper Palaeolithic. Of course, this does not mean that material culture had not changed since the initial colonization of the continent, it had been evolving continuously, but it is nevertheless remarkable that peoples of Australia followed completely different pathways of technological, social, and cultural development through the subsequent 50,000—60,000 years; a pathway in which neither pottery nor metal played any significant role (Kabo 1969).

The most detailed descriptions of the aboriginal inhabitants of Australia come from Captain James Cook, the famous British navigator, who made landfall on the eastern coast of Australia in the "Endeavour" in AD 1770. He wrote a lot about the "Natives" in his reports and his men attempted to establish some form of contact or relationship with them. However, these efforts met with little success. They people they encountered showed no interest in any of the gifts laid out by the British, in the hope of attracting their attention. In this, they were quite different from the inhabitants of other Pacific islands they had visited, for whom these unknown objects were a cause of considerable fascination. For this reason, the story by Cook seems particularly interesting:

From what I have said of the Natives of New Holland they may appear to some to be the most wretched People upon Earth; but in reality they are far more happier than we Europeans, being wholly unacquainted not only with the Superfluous, but with the necessary Conveniences so much sought after in Europe; they are happy in not knowing the use of them. They live in a Tranquillity which is not disturbed by the Inequality of Condition. The Earth and Sea of their own accord furnishes them with all things necessary for Life. They covet not Magnificent Houses, Household-stuff, etc.; they live in a Warm and fine Climate, and enjoy every wholesome Air, so that they have very little need of Clothing; and this they seem to be fully sensible of, for many to whom we gave Cloth, etc., left it carelessly upon the Sea beach and in the Woods, as a thing they had no manner of use for; in short, they seem'd to set no Value upon anything we gave them, nor would they ever part with anything of their own for any one Article we could offer them. This, in my opinion, argues that they think themselves provided with all the necessaries of Life, and that they have no Superfluities. (Cook 1893, chapter 8)


At this point, I would like to draw the reader's attention, once again, to striking variety in the perception of the non-European "Other" over the centuries. In 1893, 120 years after the death of Captain Cook, when the entire journal of the famous explorer was being prepared for publication in London, the editorship was handed to Admiral William J. L. Wharton, the British Admiralty's hydrographer. While preparing this work for publication, he contributed both a long introduction and voluminous annotations to the text. At the end of the previously quoted passage about the carefree life of the native Australians, we find the following comment appended by Wharton:

The native Australians may be happy in their condition, but they are without doubt among the lowest of mankind. Confirmed cannibals, they lose no opportunity of gratifying their love of human flesh. Mothers will kill and eat their own children, and the women again are often mercilessly ill treated by their lords and masters. There are no chiefs, and the land is divided into sections, occupied by families, who consider everything in their district as their own. Internecine war exists between the different tribes, which are very small. Their treachery, which is unsurpassed, is simply an outcome of their savage ideas, and in their eyes is a form of independence which resents any intrusion on THEIR land, THEIR wild animals, and THEIR rights generally. In their untutored state they therefore consider that any method of getting rid of the invader is proper. Both sexes, as Cook observed, are absolutely nude, and lead a wandering life, with no fixed abode, subsisting on roots, fruits, and such living things as they can catch. Nevertheless, although treated by the coarser order of colonists as wild beasts to be extirpated, those who have studied them have formed favourable opinions of their intelligence. The more savage side of their disposition being, however, so very apparent, it is not astonishing that, brought into contact with white settlers, who equally consider that they have a right to settle, the aborigines are rapidly disappearing. (Cook 1893, chapter 8: the note by W. Wharton)

Admiral Wharton and Captain Cook clearly sat at opposite ends of a very broad spectrum of opinion about the character and quality of these peoples.

However interesting the historical context of these perceptions—set in a period of more aggressive colonization—it is the attitude to European exotica among the Australian peoples encountered by Cook, which is of most importance to our discussion, since it raises the issue of self-sufficiency yet again. Their attitude to these foreign objects, which seems to represent more disinterest than fear, is a clear reflection of this ideological principle, which prevented them from seeing any use for these objects or any value in interaction with the people who brought them.*


^{*} It should be noted that this rejection was undoubtedly clear and fully intentional. Other accounts published before and after colonization show how rapid adaptation of new materials into local systems of value (both economic and spiritual) was equally possible. A particularly good example of this was the widespread exploitation of glass and porcelain insulators acquired from early telephone lines (both in Australia and North America) as a convenient source of high quality "lithic" raw material.

* * *


Cultural narcissism, however, is only as strong as the social norms and ideological doctrines based upon it. Australian narcissism is very monstrosity, but also narcissism. At the same time with the Australian aborigines, but far off — in Europe — cardinal Humbert, a legate of the Holy Roman Church, denounced the Byzantine Orthodoxy with almost equal vitriol as "sunk in disgusting vices." Perhaps it was also a similar logic that led the Australians encountered by James Cook to reject his gifts. More recently, and more certainly, it was this same rational which led the USSR to ban the study of the "bourgeois, dangerous sciences of genetics and cybernetics" across its territory. A self-sufficient culture resists almost all foreign influence as poison to their treasured and much nurtured ideologies: "We will never, not in any circumstances allow it!" Whether "iron curtains" of this kind, actively erected and maintained, ever provide any security from change remains a matter of debate. But I want to close my book with an eternal aphorism from Ecclesiastes (1:9):

"The thing that hath been, it is that which shall be; and that which is done is that which shall be done: and there is no new thing under the sun."


APPENDIXES


Appendix 1

RADIOCARBON CHRONOLOGY OF THE EARLY METAL AGE CULTURES IN WESTERN EURASIA

The absolute chronology of the main periods of the "pre-literate" or "archeological" epoch in Eurasia is now being built on the basis of a systematic analysis of large groups of calibrated radiocarbon dates. This process is briefly discussed at the beginning of the second and fifth parts of the book (see: chapters 4 and 38) and creates the temporal "backbone" of this monograph. This work is based on a general database of ¹⁴C dates assembled by the Laboratory of Natural Science Methods at the Institute of Archaeology (Russian Academy of Sciences) in Moscow over the last two decades. Already, this general database contains a total of more than 8,000 dates from different archaeological objects and the collection of data is ongoing. The main focus of the database has been on archaeological communities, cultures, and sites of the Early Metal Age (EMA) in Eurasia. However, attention is also paid to cultures and sites of the Proto-Metal Age, which existed in the same temporal and spatial frame, as well as Neolithic communities of northern forest habitats and steppe communities of the Early Iron Age. General spatial coverage of systematized dates equals 10—11 million square kilometers (fig. Ap1.1).

This appendix has only one purpose: to give the reader an idea of the most important series and groups of radiocarbon dates, which are the foundation for the dating of the majority of communities and cultures mentioned in this book. It focuses on the dating of artifacts from three main metallurgical systems of the Early Metal Age—the Carpatho-Balkan, Circumpontic, and West Asian Metallurgical Provinces (MP). As additional material, data on the preceding Proto-Metal Age, as well as of the successors of the provinces, the steppe cultures of the Early Iron Age, is also included. All in all, the appendix offers information on the distribution of 6,095 calibrated radiocarbon dates connected with 1,211 sites (table 1) split between 76 different cultural and territorial groups.

This information is presented as seven blocks of diagrams and maps in figures Ap1.2—Ap1.21. Each of which corresponds to a particular period in Eurasian prehistory: 1—Proto-Metal Age (Ap1.2—Ap1.5); 2—Carpatho-Balkan MP (Ap1.6—Ap1.8); 3—Proto-Circumpontic MP (Ap1.9—Ap1.10); 4—Circumpontic MP (Ap1.11—Ap1.13); 5—West Asian MP (Ap1.14—Ap1.17); 6—forest cultures and communities out of metallurgical provinces (Ap1.18—Ap1.19); 7—Scythian World (Ap1.20—Ap1.21).

Numbers in parentheses following the general number ¹⁴C dates of every site, culture, or territorial group indicate the number of archaeological sites or complexes associated with it, a rule that applies to all subsequent illustrations in this Appendix (see also: Chernykh, Orlovskaya 2015b).

There are obvious differences in quantitative characteristics of the groups presented in these figures: from groups made up of just under 25 dates to those with up to 300 or even 400 dates. I believe that it is important to stress this variability and highlight those groups with small series of dates, so as to allow the reader to fairly assess the reliability of the established date for a given archaeological complex or culture.

Below I will describe how the distribution of probabilities for each group is presented in the diagrams. The major rectangle contoured with straight lines designates the range of the sum of the probabilities of age determination of a particular group within two sigma or 95.4 percent. Inside the major rectangle there always is a filled rectangle, grey or black, which indicates the range of the sums of the probabilities of the absolute age within one sigma, or at 68.2 percent. Within the latter, a grey fill indicates a small group (consisting of less than 25 radiocarbon dates), highlighting the potential unreliability of the age estimate. For larger groups of dates the one sigma rectangles are filled in black. Our studies suggest that the use of the one-sigma range in determining the age of archaeological cultures and sites represents the most rational approach in working with large blocks of data of variable quality. The two-sigma range can often give extremely vague results, which defeats the purpose of this kind of chronological work. This can be seen clearly in the comparative diagrams.

All analytical calculations associated with the calibration of radiocarbon dates presented here, as well as the definition of probability distributions and ranges for each of the 76 groups of dates were carried out using OxCal vers. 3.10 or 4.2. (Bronk Ramsey 2009a; 2009b)

Table Ap1. The summary of the general database regarding systematized 14C dates used in this book

Epochs/ metallurgical provinces/ domains	Chronological phases/ Areas/ Cultural blocks	Number of 14 C dates/ (number of sites)	Total sum of dates (sites)	Total coverage area of systematized dates (millions sq km)	
		-		Local	Total
Proto-Metal	Aceramic Neolithic	405 (10)	819 (97)	0.5-0.6	1.2-1.3
	Ceramic Neolithic	414 (87)		1.2-1.3	
Carpatho-Balkans Metallurgical	Central block Tripolye block (A & B)	863 (156) 121 (52)	1230	0.7-0.8 0.16-0.2	1.6–1.7
Province (CBMP)	Steppe communities	246 (73)	(281)	0.6-0.7	
Post-CBMP ?	Baden a.o.	114 (39)	114 (39)	0.35-0.37	
Proto- Circumpontic Metallurgical Province	Southern block (Levant, Anatolia, Mesopotamia) Northern, Ciscaucasian block ("Maykop" community)	244 (45) 111 (37)	355 (82)	1.4–1.6 0.3–0.35	1.7–1.9
Circumpontic Metallurgical Province (CMP)	Southern block (Levant, Anatolia, Mesopotamia) Carpatho-Balkans, Aegean Steppe archaeological communities	697 (104) 313 (59) 835 (161)	1,845 (324)	1.4–1.6 0.9–1.0 1.7–1.9	4.0–4.5
Altay enclave	Afanasievo culture	84 (31)		0.15-0.25	
of CMP ?	Chemurchek culture	54 (17)	138 (48)	0.1-0.15	0.25-0.4
West Asian Metallurgical Province	I phase: Abashevo- Sintashta community II phase: Srubna- Andronovo community II phase: forest clones of previous community III phase: block cultures of "Valikovoj" pottery	112 (27) 411 (29) 68 (25) 144 (40)	735 (121)	1.0-1.2 3.0-3.5 0.8-1.0 4.0-4.5	5.5–6.5
Forest archaeological cultures out of provinces	From Karelia to the Eastern Urals	244 (109)	244 (109)	1.3–1.5	
"Scythian World"	From Lower Danubian to Sayan-Altay	625 (110)	625 (110)	5.0–6.0	
Total number of 14C dates (sites)			6,105 (1,211)		


Fig. Ap1.1. The spatial distribution of radiocarbon dates processed in this chronological survey (see: table 1).


Fig. Ap1.2. Proto-Metal Age. The summed radiocarbon probability distributions for the dates obtained from different settlements, sacred centers and cultures: A—aceramic Neolithic, B—ceramic Neolithic (see: chapter 7).

Note for this and other similar diagrams: a) the numbers out of brackets mean the sum of systematized ¹⁴C dates;

b) the numbers in the brackets mean the sum of sites or complexes associated with these dates; c) the outside contour rectangle—not filled in black or grey color—indicates the likelihood of chronological range in 95.4 percent (two sigma); d) the interior rectangle filled in black or gray color indicates the likelihood in 68.2 percent (one sigma); e) the grey color means that number of 14C dates in a concrete group set of less than 25 (see also: diagrams—figs. Ap1.7—Ap1.9; Ap1.11; Ap1.14; Ap1.19; Ap1.20).


Fig. Ap1.3. The aceramic Neolithic. The spatial distribution of processed radiocarbon dates from the settlements and sacred centers (a point inside the square indicates the presence of native copper in the associated site assemblage).


Fig. Ap1.4. The ceramic Neolithic. The spatial distribution of processed radiocarbon dates from the settlements of the cultures: 1—Hassuna-Samarra; 2—Halaf; 3—Shulaveri.


Fig. Ap1.5. The ceramic Neolithic. The spatial distribution of processed radiocarbon dates from the settlements of the cultures: 1—Ubaid/Post-Ubaid; 2—South Caucasus (Leilatepe, Areni a.o.); 3—North Caucasus and Ciscaucasia (Meshoko, Yasenova poliana a.o).


Fig. Ap1.6. Carpatho-Balkan Metallurgical Province (MP). The spatial distribution of processed dates: 1 — Carpathians or Mid-Danubian; 2 — Balkans or Low-Danubian; 3 — Tripolie; 4 — Steppe communities (see: chapter 8).


Fig. Ap1.7. Carpatho-Balkan MP. The summed radiocarbon probability distributions for dates obtained from the archaeological cultures of Carpatians and Balkans cultural blocks.

Leng – Lenquel Herp-Cs – Herpaly-Czöszhalom Bodrogkeres – Bodrogkerestur Karan – Karanovo Kriv-Salk – Krivodol-Sălkuţa

Fig. Ap1.8. Carpatho-Balkan MP. The summed radiocarbon probability distributions for dates obtained from the archaeological cultures of the peripheral blocks of Tripolie cultures and Steppe communities.


Fig. Ap1.9. Proto-Circumpontic MP (see: chapters 9 and 10). The summed radiocarbon probability distributions for dates obtained from the archaeological cultures and major settlement of the main blocs of archaeological blocks of Maykop' and southern communities.


Fig. Ap1.10. Proto-Circumpontic MP. The spatial distribution of processed dates of different archaeological cultures (ACI) and communities (ACm): 1 — Levant; 2 — South Mesopotamia and West Iran; 3 — Anatolia; 4 — Kura-Arax ACL; 5 — Maykop ACm, settlements; 6 — Maykop ACm, big kurgans in Kuban and Terek basins; 7 — Maykop ACm, s.c. "steppe" kurgans.


Fig. Ap1.11. Circumpontic MP. The summed radiocarbon probability distributions for dates obtained from the main areas and archaeological communities (see: chapter 11).


Fig. Ap1.12. Circumpontic MP. The spatial distribution of processed dates from ACI and ACm of two main models of subsistence strategy: rhomb signs — settled farming model; round signs — pastoral steppe model (in general — Yamna ACm).


Fig. Ap1.13. Circumpontic Metallurgical Province. The spatial distribution of processed dates from catacomb ACm (round) and Poltavka ACl (square).


Fig. Ap1.14. West-Asian MP. The summed radiocarbon probability distributions for dates obtained from the main areas and I, II, III chronological phases of different ACI and ACm (see: chapter 13).


Fig. Ap1.15. West-Asian MP — the early phase. The spatial distribution of processed dates: 1—Abashevo ACl; 2—Sintashta ACl; 3—Petrovka ACl; 4—Seima-Turbino Transcultural Phenomenon (beyond the bounds of West-Asian province).


Fig. Ap1.16. West-Asian MP — the second phase. The spatial distribution of processed dates: 1—Srubna ACm; 2—Alakul' ACI; 3—Fedorovo ACI.


Fig. Ap1.17. West-Asian MP — the late phase. The spatial distribution of processed dates from sites of s.c. "Valikovaya" or Cordoned Ware pottery ACm.


Fig. Ap1.18. The forest region outside the systems of metallurgical provinces. The spatial distribution of processed dates of ACI: 1—Asbestovaya pottery; 2—Rombo-Yamochnaya pottery; 3—Poristaya pottery; 4—Volosovo; 5—Garino-Bor-Yurtik; 6—Ayatskaya (Transuralian).


Fig. Ap1.19. The forest region beyond the bounds of the systems of metallurgical provinces. The summed radiocarbon probability distributions for dates obtained from the main ACI in the area between Baltic Sea and Trans-Urals. In the down of diagram we compare the sums' probabilities (in two sigma frame), quite different collections from the cemeteries—Sakhtysh II (the Upper Volga basin) and Varna (Carpatho-Balkan MP)—the difference is very impressive


Fig. Ap1.20. "Scythian world": The summed radiocarbon probability distributions for dates obtained from the main different territorial groups of the kurgan cemeteries (see: chapter 19).


Fig. Ap1.21. "Scythian world": The spatial distribution of processed dates.

Appendix 2

IN THIRST OF IMMORTALITY: GENGHIS KHAN AND THE MISSION OF CHANG CHUN THE MONK

Genghis Khan and His Longing for Immortality

In 1218 Genghis Khan decided to turn his deadly blows away from the Chinese territories and direct them at the remote West in order to defeat the insidious Sarta'ul Muslims. After one of the wives of Genghis Khan, Yesüi, heard about it she became worried and tried to remind the ruler about the most important matter:

... for the living things which have been but born [in the world] there is no eternity. When the body like [unto] a great tree falleth down, to whom wilt thou bequeath thy peoples like [unto] stalks of hemp? (Onon 2001: 284)

Genghis Khan was impressed with the speech of his wife and made a decree saying

... and [even] if she be [but] a lady, the words of Yesüi [are] righter than right. Whosoever [ye be], younger brethren and sons, and ye, Bo'orču, Muqali and others, [ye] have not thus recommended [unto me]. I also was forgetting [it] as if [I] would not follow the forefathers. [I] was sleeping as if [I] would not be seized upon by death. (Onon 2001: 284)

In one way or another, the thought of the inevitable death started to haunt Genghis Khan like a burden. At that time he was told that pious adherents of the teachings of Tao, hermits were capable of living unimaginably long lives—up to a thousand years—and sometimes even became immortal. Moved by this information, Genghis Khan wrote and sent a very curious letter to his native land after the first victories over the troops of Khwarezm-Shah. The letter is dated May 15, 1219, and is addressed to a 70-year old Taoist monk called Chang Chun.*

Heaven has abandoned China owing to its haughtiness and extravagant luxury. But I, living in the northern wilderness, have not inordinate passions. I hate luxury and exercise moderation. I have only one coat and one food. I eat the same food and am dressed in the same tatters as my humble herdsmen. I consider the people my children, and take an interest in talented men as if they were my brothers. We always agree in our principles, and we are always united by mutual affection. At military exercises I am always in the front,

^{*}E. Bretschneider translated *The Travels of Ch'ang Ch'un to the West, 1220—1223 recorded by his disciple Li Chi Ch'ang* and published in 1888. However, even earlier—in 1866—perhaps more extensive and somewhat different submissions appeared in the translation of Chinese texts into Russian made by P. I. Kafarov—archimandrite Pallady (see: Kafarov 1866). We used in this Appendix some parts of both translators.

and in time of battle am never behind. In the space of seven years I have succeeded in accomplishing a great work, and uniting the whole world in one empire. I have not myself distinguished qualities. But the government of the Kin is inconstant, and therefore Heaven assists me to obtain the throne (of the Kin). The Sung to the south, the Hui ho to the north, the Hia to the east, and the barbarians in the west, all together have acknowledged my supremacy. It seems to me that since the remote time of our shan yü such a vast empire has not been seen. But as my calling is high, the obligations incumbent on me are also heavy; and I fear that in my ruling there may be something wanting. To cross a river we make boats and rudders. Likewise we invite sage men, and choose out assistants for keeping the empire in good order. Since the time I came to the throne I have always taken to heart the ruling of my people; but I could not find worthy men to occupy the places of the three (kung) and the nine (k'ing). With respect to these circumstances I inquired, and heard that thou, master, hast penetrated the truth, and that thou walkest in the path of right. Deeply learned and much experienced, thou hast much explored the laws. Thy sanctity is become manifest. Thou hast conserved the rigorous rules of the ancient sages. Thou art endowed with the eminent talents of celebrated men. For a long time thou hast lived in the caverns of the rocks, and hast retired from the world; but to thee the people who have acquired sanctity repair, like clouds on the path of the immortals, in innumerable multitudes. I knew that after the war thou hadst continued to live in Shan tung, at the same place, and I was always thinking of thee. I know the stories of the returning from the river Wei in the same cart, and of the invitations in the reed hut three times repeated. But what shall I do? We are separated by mountains and plains of great extent, and I cannot meet thee. I can only descend from the throne and stand by the side. I have fasted and washed. I have ordered my adjutant, Liu Chung lu, to prepare an escort and a cart for thee. Do not be afraid of the thousand li. I implore thee to move thy sainted steps. Do not think of the extent of the sandy desert. Commiserate the people in the present situation of affairs, or have pity upon me, and communicate to me the means of preserving life. I shall serve thee myself. I hope that at least thou wilt leave me a trifle of thy wisdom. Say only one word to me and I shall be happy. In this letter I have briefly expressed my thoughts, and hope that thou wilt understand them. I hope also that thou, having penetrated the principles of the great tao, sympathisest with all that is right, and wilt not resist the wishes of the people. Given on the 1st day of the 5th month [May 15], 1219.


Is it not a surprisingly humble letter written by Genghis Khan? One can even read the following phrase there: "I shall serve thee myself". Who and when in that world could be proud of something like that? Perhaps, the ruler hoped that the faraway strange monk did possess the key to immortality?

Chang Chun writes to Genghis Khan

Who was this Taoist monk, Chang Chun? He was born in 1148 and spent most of his life in the center of "classic" China in a place called Shandong, where the River Hwang Ho flows into the Bohai gulf of the Yellow Sea. He founded a Taoist monastery in Peking and was considered a sage and a sainted man among his fellow believers. Judging from the style of his works he was a poetic thinker. Genghis Khan sent his adjutant Liu Chung lu from Samarkand to find the sainted wise monk,

who then was in Shan tune. Liu Chung lu transmitted to him an invitation from the emperor and a golden tablet, on which an order was written to treat the master in the way the emperor himself was wont to be treated.

Liu Chung lu, who was Chinese, was ordered to look for the monk and hand him the invitation of the great khan. He found Chang Chun with great difficulties, because Taoist monks told him that no one knew whether he was alive or dead. He received the first news from several officials and he informed the monk:

I wanted to meet you with 5,000 warriors, but the officials said: "After [we] received the news that the two counties were having peace negotiations, the population of the country starting from the capital and ending with the East became calmer. Now, if someone comes there with an army, all the local inhabitants will hide in inaccessible places, while the teacher might depart to the sea. If you want to reach your goal, do not do it." I followed their advice, gathered twenty hunters and set off [to find you].

Chang Chun answered to the letter of the Great Khan only a year later, in April of 1220. His answer is also remarkable:

K'iu Ch'u ki [Ch'ang Chun], from Si hia hien, devoted to the Tao, received lately from afar the most high decree. I must observe that all the people near the sea-shore are without talent. I confess that in worldly matters I am dull, and have not succeeded in investigating the tao, although I tried hard in every possible way. I have grown old and am not yet dead. My repute has spread over all kingdoms; but as to my sanctity, I am not better than ordinary people, and when I look inwards, I am deeply ashamed of myself. Who knows my hidden thoughts? Before this I have had several invitations from the southern capital and from the Sung, and have not gone. But now, at the first call of the Dragon court (he means the Mongol court), I am ready. Why? I have heard that the emperor has been gifted by Heaven with such valour and wisdom as has never been seen in ancient times or in our own days. Majestic splendour is accompanied by justice. The Chinese people as well as the barbarians have acknowledged the emperor's supremacy. At first I was undecided whether I would hide myself in the mountains or flee (to an island) into the sea, but I dared not oppose the order. I decided to brave frost and snow in order to be once presented to the emperor. I heard at first that your Majesty's chariot was not farther than north of Huan chou and Fu chou. But after arriving at Yen (Peking), I was informed that it had moved far away, it was not known how many thousand li. Storm and dust never cease obscuring the heavens. I am old and infirm, and fear that I shall be unable to endure the pains of such a long journey, and that perhaps I cannot reach your majesty; and even should I reach, I would not be good for anything. Public affairs and affairs of war are not within my capacity. The doctrine of the tao teaches to restrain the passions; but that is a very difficult task. Considering these reasons, I conferred with Liu Chung lu, and asked him that I might wait in Yen or in Te hing (now Pao an chou) the return of your majesty. But he would not agree to that, and thus I myself undertook to lay my case before the emperor. I am anxious to satisfy the desire of your majesty, and to brave frost and snow, wherefore I solicit the decision (whether I shall start or wait). We were four who at the same time became ordained monks. Three have attained sanctity. Only I have undeservedly the repute of a sainted man. My appearance is parched, my body is weak. I am waiting for your majesty's order. Written in the 3rd month (April) of 1220.

To the West

The Travels of Ch'ang Ch'un to the West, 1220—1223 recorded by his disciple Li Chi Ch'ang began in 1221. The distance to the residence of Genghis Khan, which was located in Central Asia near Samarkand, was no less than 5,500 or perhaps even 6,000 kilometers. Chang Chun returned to his homeland via the same route in 1224. A 12,000-kilometer-long journey across not very favorable territories, particularly mountains and arid deserts, which lacked roads (fig. Ap2.1), could have been difficult even for a young man. A journey of that kind undertaken by an old man in his early 70s is truly inspiring. He travelled in a cart with yoked oxen, accompanied by numerous Mongolian bodyguards and 19 pupils including Li Chi Chang, the author and composer of the account of the travel. In fact, his account is a relatively detailed diary of their long, dangerous journey. The author also included poetic philosophical reflections of his master.

Several aspects of the work of Li Chi Chang interest us the most. I would start with the impressions of people who had no relation to the military estate. Essentially, the diary reflects their thoughts about the routes that were used by the tumens of Genghis Khan in expeditions to the West. I should stress that the travelers had never been outside of their remote fatherland located in the utmost eastern part of China. For that reason, their impressions of the new world that was opening to them, seem so exceptionally interesting to us. The comparison of expectations about the new world and impressions of the Eastern travelers with the complex of conceptual views that were widespread in the West about the East is very remarkable. As we remember from the sixth chapter, the East was considered a land of "human-like disgusting Gog and Magog" and "a dark underworld inhabited by human-like monsters, the eaters of human flesh and drinkers of human blood" (see: chapter 21). As a result, the contrast will be rather striking. Finally, the portrait of the merciless ruler of the world, Genghis Khan, is drawn in a different, more humane manner. The ruler constantly worried about the comfort of travelers and sent amazingly considerate letters to Chang Chun:

The messenger Hael sent to Chenghis Khan with an address returned when we were walking in the Northern Wanshan mountains. He brought the following command to the master: "The command of Emperor Genghis Khan to the Taoist monk, sainted master of Tzu


Fig. Ap2.1. The long journey of Chan Chun from the Bohai Bay to the western spurs of the Tian Shan and back again.

which read: "You have exceeded three men in holiness. Your virtues are venerated in many countries." Its ending read: "Since your heavenly chariot left Penglai, a crane can now fly you to India. The dharma has come to the East to engrave the truth of the spiritual tradition. Lao Shi traveled to the West to enlighten barbarians and introduce them to holiness. Although distances separating us are huge, I hope that the time when I see your table and stick will come soon. I am answering your letter to express my thoughts. I will not expatiate any longer. I hope you are comfortable and healthy on your journey."

Chang Chun was moved by his impressions of the new nature that he had never seen before:

This journey is truly difficult, I would say much during this separation; I will go to the North past the Yehuling defile; I will go to the West up to the land of wonderful horses; there are no sea markets in the northern mountains; there are only faded plants and a line of white sand; o, why am I not sainted anymore! How can I walk across the great steppes? The monk immediately realized when they reached the northern border of the "classic" part of China:

The next day we passed the defile called Ye-hu ling. To the south we saw the T'ai hang ling and other mountains. The mountain air was delicious. Towards the north there were only cold sandy deserts and parched grass. Here are the limits of the breath of Chinese nature. But the spirit of Tao feels well everywhere it appears. Song de Fung pointed to white bones, scattered on a battle field and said: "On the return journey I will perform the golden rite in the memory of the deceased. It will be a good deed. By the way, I owe it to my northern journey."


Almost six hundred fifty years later the Russian traveler Nikolay Przheval'sky climbed the gorge and immediately recognized it as "a sharp border between the high and cold Mongolian plateau and the warm plains of China" (see: chapter 2). What a curious harmony of impressions separated by 600 years!

The journeymen travelled across the vast spaces of Mongolia for the first time:

The road went through hills, bends and alternating tussocks. Wherever we went, there was salt water and puddles of stagnant water. During the whole day we did not meet a single traveler. Only rarely throughout the year one can see a returning horse running. There are no trees growing, only wild grass. The Heaven created only hills there and no high mountains. Grains do not grow there and people drink milk, dress in fur clothes, leave in felt yurts and are merry... . The people here are nomads, and change their abode according to the prevalence of water and pasture. No tree could be seen, and we met only yellow clouds (of dust) and decayed grass. Finally, after twenty days and more without changing direction, we reached a sandy river, which flows to the north-west, and discharges itself into the Lu kü river. We crossed the sandy river, the water coming up to the girths of the horses. The borders of the river were overgrown with willow-trees. After travelling three days in a northern direction, we entered the siao Sha t'o (little Sha t'o desert)... . From this we travelled ten days... . Here we noticed the peaks of high mountains; the country we traversed westward was throughout mountainous or hilly. The population was numerous, all living in black carts and white tents. The people are engaged in breeding cattle and hunting. They dress in furs and skins, and live upon milk and flesh-meat. The men and unmarried young women plait their hair so that it hangs down over their ears. The married women put on their heads a thing made of the bark of trees, two feet high, which they sometimes cover with woollen cloth, or, as the rich used to do, with red silk stuff. This cap is provided with a

long tail, which they call yu-yu, and which resembles a goose or duck. They are always in fear that somebody might inadvertently run against this cap. Therefore, when entering a tent, they are accustomed to go backward, inclining their heads. These people (the Mongols) have no writing. They settle their matters by verbal convention, and when they enter into contracts they cut certain marks on wood. They are never disobedient to orders, and never break their word. They have preserved the customs of the early ages.

The travelers described all the unknown people almost in the style and spirit of the early ethnographers, without openly judging their rituals and occupations. They presented them as common people, different from the authentic Chinese people. Master Chang Chun expressed his impressions, as usual, in poetic phisophical lines:

Everywhere I looked I could not see an end to mountains and rivers; the wind and fog are uninterrupted and the rivers flow eternally. Why did the Lord, creating the universe, ordered the people in these countries to graze their horses and cows? They drink blood, eat wool like in the ancient times; they wear high caps and tie their hair differently than in China. Holy sages did not leave them any script and for centuries they leave with nothing to care about and happy with themselves.


In any way, it is very remarkable that the prominent Russian traveler Przheval'skii, already mentioned above, who visited the same areas six and a half centuries later, condemned many customs of the natives that he witnessed there with much greater indignation (see: chapter 4).

Finally, the Altai Mountains (the Golden Mountains) and their parallel gorges emerged before the travelers (fig. Ap2.2). The road was difficult and dangerous:

These mountains are very high and vast, with deep defiles and long slopes. There is no road for carts. The road over these mountains was planned and constructed by the third prince, at the time the army went to the west. The hundred riders (who formed the escort) were ordered, at difficult ascents, to pull our carts by ropes, and to place drags upon the wheels when descending. In the space of about three stations (three days' journey) we crossed successively three ridges of mountains, and arrived then at the southern side of the mountain (they had now crossed the Kin shan), where we stopped near a river, at a place abounding in water and grass. Here tents were pitched, and we were waiting several days for bullocks and horses.

According to Li Chi Chang, "The master" (profiting from this rest) made three poems (in which he celebrates the scenery of the Kin shan).

In the northern wind the air is cool and pure. How can one describe the view of an evening transparent sky? I would like to celebrate the majestic beauties of this place, but I am not gifted. In vain I stand under the golden mountains in moonlight.

Passing across the Tian Shan Mountains

The next serious obstacle was the celestial heights of Tian Shan and the journey to it. Guides warned the travelers:

"We are come now to the most difficult part of the road... . We have before us the po ku t'ien (field of white bones). It is thickly strewn all over with black stones. We have to travel more than 200 li to reach the northern border of the Sha t'o (sandy desert), where we shall find plenty of water and grass ..." The master asked: "What do you mean by field of white


Fig. Ap2.2. Mountain passes across the parallel ranges of the Mongolian Altai stretch for hundreds of kilometers and are extremely difficult to cross, even with modern methods of transport.

bones?" Chen-hai replied: "That is an old battlefield—a field of death. At one time a whole army perished there by exhaustion; no one escaped. A short time ago, at the same place, the army of the Naiman was destroyed. Whoever crosses the desert in the daytime and in clear weather (i.e., exposed to the sun) will die from fatigue, and his horse also. Only when starting in the evening, and travelling the whole night, is it possible to reach water and grass on the next day by noon."

The travelers successfully passed the dangerous territory and appeared to be in front of the Tian Shan (Yin Shah) celestial gorges, which seemed insurmountable to them:

The next day we proceeded farther to the west, and went along (the northern slope of) the Yin shan as far as about ten stations. We crossed also a sandy desert, where the loose sand is collected by the wind into moving hillocks, resembling the waves of the sea. No vegetation is visible there; the carts cut deeply into the sand, and the horses also sink. To cross this sandy desert took a whole day's journey... . It is bounded to the south by the Yin shan mountains. After leaving the sandy desert, we travelled five days, and stopped on the northern side of the Yin shan. The next day, early in the morning, we proceeded southward on a long slope seventy or eighty li, and stopped in the evening to rest. The air was cold; we found no water. The next day we started again, and travelled southwest-ward, and at a distance of twenty li suddenly got sight of a splendid lake of about 200 li in circumference, enclosed on all sides by snow-topped peaks, which were reflected in the water. The master named it the Lake of Heaven [modern day Sayram Lake, see: fig. Ap2.3]. Following the shore, we descended in a southern direction, and on either side saw nothing but perpendicular cliffs and rugged peaks [see: fig. Ap2.4]. The mountains were covered to their summits with dense forests, consisting of birches and pine trees more than a hundred feet high. The river winds through the gorge for about sixty or seventy li, with a rapid current, sometimes

shooting down in cascades. The second prince [Chagadai?], who was with the emperor at the time he went to the west (in 1219), first made a way through these mountains, cut through the rocks, and built forty-eight bridges with the wood cut on the mountains [see fig. Ap2.5]. The bridges are so wide that two carts can pass side by side. We passed the night in the defile, and left the next morning; then entered a broad valley which stretched from east to west, well watered, with abundant grass, and here and there some mulberry trees or jujubes. The next station from this was the city of A-li-ma [modern day Yinin or Kuldga], which was reached on the 27th of the ninth month [October 14].

In the Other, More Common World

The arid environment with sandy hills and rocky placers remained behind the celestial peaks. Almost immediately after the pass, an envoy of the khan met the travelers and handed a message to Chang Chun from Genghis Khan:

"Sainted man, thou hast arrived from the country where the sun rises; thou hast met with great difficulties in crossing mountains and plains; indeed, thou hast taken great pains. I am now about to return, but I wait impatiently for thine explanation to me of the doctrine of the Tao. Do not delay meeting me." The adjutant, Chung lu, received an imperial order: "Invite him to come. If you accomplish my wishes I shall reward you." The Emperor also gave an order to Chenhai: "Accompany and protect the master on his way; then you will experience my benevolence." Besides this, the wan hu (commander of ten thousand), Bo-lu-dji, received an order to escort the master through the Iron Gate.

However, the master remained sad:

Not having sought Tao, I am very much afraid of tempting demons. In the East I parted with the seaside and set off to the West, to the boundary of the course of the sun. I have not heard any cocks crowing or dogs barking. Horses and bullocks were changed at stations. There are thousands of mountains and rivers and I do not know these places.

The meeting with the khan took place shortly. The khan greeted him:

You were invited by the other courts (the Kin and the Sung), but you refused. Now you have come to see me, having traversed a road of ten thousand li. I am much gratified.

The master answered:

"The wild man of the mountains came to see the emperor by order of your majesty; it was the will of Heaven." Chinghiz [sic] invited him to sit down, and ordered a meal to be set before him. After this he asked: "Sainted man, you have come from a great distance. Have you a medicine of immortality?" The master replied: "There are means for preserving life, but no medicines for immortality." Chinghiz lauded him for his sincerity and candour.

Genghis Khan could hardly be satisfied with the answer of Chang Chun, since the ruler was haunted by the idea of immortality. Despite that, he remained very kind to the monk. Perhaps, he suspected that the master had a certain not easily comprehensible secret.

The interpreter came again with a question: "What was your name in the past?" The master answered: "We were four students of Tao, under the supervision of master Chun Yang. Three of us already passed away. Only the mountainous savage remained. The people used to call me Xian Shen." The Khan asked Zhen Hai: "How shall we call the sainted man?" Zhen Hai answered: "Out of respect some people call him mentor and sainted man, others call him immortal." The emperor said: "From now on he should be called immortal."

By granting the monk the title of "immortal," Genghis Khan most probably wanted to believe in this mystical, but not very approachable mystery of the strength of Chang Chun. After that

Genghis Khan departed to suppress a rebellion and Chang Chun had to follow him along the gorges of the famous Iron Gate. Unlikely, it was a happy journey for him:

To the north of the river the Iron Gate is still fairly good; but to the south of the river the stone gorge is extremely frightful. On both sides there are sheer cliffs to the skies and a torrent rushes its cold waters down the steep mountains. There are corpses scattered on both sides of the road and travelers hold their noses. I feel sorry for the long-eared [donkeys] that drowned in the torrent. Military weapons have been carried there for ten years at the distance of 10,000 li. But sooner or later the troops will return and peace will prevail.

It is very likely that Chang Chun secretly hoped to enlist adherents of the teachings of Tao. However, the Muslim country which was devastated by the Mongols did not have any followers of the enlightening doctrine. Chang Chun composed a poem, which is pierced with the feeling of deep grievance:

When the master lived at the mission, he had very few visitors. He spent his days reading books and walking. He also wrote the following strophe: "I came from behind the Yin Shan and having walked more than 10,000 li to the West, I lived for half a year in Dashi. In those distant lands people have coarse manners and it is difficult to explain the teachings of Tao to them. That is why I read books in my quiet house and on a secluded rock."

Later meetings with the Great Khan resumed and Chang Chun tried to enlighten the ruler with the wisdom of Tao during their long conversations:

On the 19th (October 24) the night was bright, and the emperor called the master again to continue his explanations, with which he was much satisfied. On the 23[r]d the master was again invited. The emperor listened to him with apparent pleasure and ordered his words to be written down in Chinese not to forget them. He told to those who attended the meeting: "Shen Xian explained to me how to sustain life three times. His words deeply imprinted in my heart and one should not give them away." After this we followed the emperor in his march to the east and sometimes the master educated him in his teachings. I am hardly convinced that the khan "was much satisfied," because these were the words of the pupil of Chang Chun, who was very much interested in the success of the Tao doctrine. Anyhow, after many months in the constantly moving headquarters of Genghis Khan, Chang Chun was allowed to return to his fatherland:

"At the time the wild man of the mountains left the seashore (Shan tung), he gave his word to be back again in three years. It is indeed my ardent desire to see my native mountains again in this third year." The emperor replied "I am myself returning to the east. Will not you go with me?" Then the master said: "I have explained all your majesty wished to hear; I have nothing more to say. It would be better for me to go in advance." He solicited earnestly to be sent home; but the emperor refused his assent, saying: "Wait a little; in three or five days my sons will arrive; there are still some points in your doctrine not quite clear to my mind. Having understood all, I will not object to your going home."

Perhaps, one unpleasant event prompted Genghis Khan to let the monk go:

The Khan hunted by the eastern mountains. When he was shooting at one big wild boar, his horse stumbled and he fell from the horse. The wild boar stopped close to him, but did not dare to come closer. People from his retinue immediately brought the horse closer to him. The hunt ended and the khan returned to his headquarters. Having learned about it, the master came to him and said: "The Heaven wants you to take care of your life. The sainted is already advanced in years. You have to hunt less. The fall from the horse is a sign of Heaven. The fact that the wild boar did not dare to come closer is the sign of Heaven's protection."


Fig. Ap2.3. The great Sairam Lake mentioned by Chan Chun as bordering the northern slopes of the Tian Shan.


Fig. Ap2.4. Today, it is only possible to cross the northern ridge of the Tian Shan, from Sairam-Nur to the Ili River valley, via a tunnel. Apparently, it was here that the construction of 48 bridges over these difficult gorges began in 1218 CE.


Fig. Ap2.5. The pines of Tian Shan amazed Chan Chun and his companions; a contemporary suspension bridge, very different from the one constructed by Jebe Noyon and his soldiers, spans the gulfs and abysses of these mountains.

Anyhow, Genghis Khan let Chang Chun go in an extremely graceful way, having granted him "a charter with an imperial order and the imperial stamp. Meng-gu-dai and Go-la-ba-hai were appointed his assistants to accompany the master on his journey to the East." The conversations of Chang Chun with the great khan reveal to us a very different Genghis Khan. He is very much different from the one, whose only word can demolish cities and kill tens of thousands of innocent people ...

Across Tian Shan to the Sayram Lake 800 Years Later

The diary describes the return trip in a very reserved manner. Even the famous Tian Shan crossing to the Sayram Lake is mentioned only briefly. However, let us remember the first poetic impressions of Chang Chun about it:

In the East there are the Jin Shan and in the West—the Yin Shan Mountains. There are thousands of sheer slopes and 10,000 abysses, compressed by deep torrents. There are stones piled along the road. In the ancient times as well as today neither carts nor horses could pass there. However, last year a war started and two princes built a road and bridges there and drained water from the torrents. This year we, the Taoists, traveled to the West and the noise of our carts and the clutter of horses' hoofs were heard in these places. The Silver Mountain with iron sheer slopes, countless benches and peaks, piercing the sky one higher than the other! I glorify your calmness and stern greatness. When the sun rises, the ocean seems close to its peak. In moonlight it reaches the heavenly river. Pine trees reaching the sky are straight as handles of brushes. They are dense, high and rocking. They are more than 100 feet tall. They are countless and they blossom and grow green next to each other. Not a single bird is singing. It is desolate and quiet there. The Yanshan and [Tien Shan] which are higher than the [Altay] mountain range seem ordinary in comparison with the local mountains. Coming up and down in two carts, we suffered from jolts. In front of us and behind us a hundred horsemen went in fear. There is a sea at the peak of the mountain—the Lake of Heaven. Its flat surface reflected thousands of views at a distance of 100 li. Holding back the carts and horses, we climbed down the western side of the mountains. Going past 48 bridges we climbed 100,000 feet down. To the south of the river and in the northern sea [in "classic" China], the mountains are endless, their views are infinitely diverse and their overall view is the same. But they will not compete with the local magnificent panoramas, rugged rocks, erected one after another as if by the power of spirit. When I was there, between the eighth and the ninth moon, mountains were covered from the middle to the top with snow. On the southern side of the mountains there were plants and trees and spring warmth. On their southern side, one could feel the iron cold even when wrapped up in a blanket.


The reason that induced me to give special attention to the pass across the Tian Shan Mountains appeared unexpectedly. Eight hundred years after Chang Chun crossed the Tian Shan, I managed to traverse the mountains along the same "fissure" in the celestial barrier of the "Eastern Iliysky intermountain hollow" of this mighty Eurasian anticline. The barrier itself is not so high at that location and seems more manageable than in other places. I did not travel as an alpinist. I went by a wonderful car along the newly built modern highway. We crossed the same snow-covered pass stretching from Lake Sayram to the upper reaches of the Ili River flowing into Lake Balkhash. Strangely enough, I was well familiar with the account of Chang Chun's travel but

could not relate the text cited above to any specific pass. Moreover, moving across the Tian Shan along contemporary roads hovering above endless abysses, glued to sheer slopes of the peaks (fig. Ap2.5; see also: chapter 2 on the Dzungarian Gate), I had only one thought on my mind, that those gorges were absolutely impassable for nomads. Alas! I was wrong.

I had to reread the travel diary and the poem of Chang Chun in order to connect the two. Certainly, it was there that the fissure in the system of the Dzungarian Gate, which allowed certain Mongol tumens to unexpectedly attack the Khwarezm Shah from the eastern flank, was located. Chang Chun and his fellow travelers had heard that the construction of that fantastic road with 48 wooden bridges made out of slender Tian Shan pine trees and stretching above unassailable canyons and between almost perpendicular slopes, was attributed to Chagatai or Chagatai together with Ögedei. However, their names are not even mentioned in the Secret History of the Mongols in the entry referring to 1219, which mentions only Jebe, Subedei, and Tokhuchar. At the same time, one year before the major campaign against the Sarta'ul people, Genghis Khan ordered Jebe and one or two tumens to attack and defeat the last ruler of the Mongolian rivals, the Naimans, Khan Kuchlug. Being a Nestorian, Naiman Kuchlug unsuccessfully stormed the Muslim town of Almaliq (modern day Yining or Ghulja), which was located in the upper basin of the Ili River. The source of the river is located in the area of the narrow Iliyski intermountain hollow in the Tian Shan mountains, stretching approximately six kilometers to the east (fig. 2.3 and Ap2.1). Therefore, it is highly probable that Jebe and his troops constructed the above-mentioned road deserving admiration.

A rather unexpected and seemingly indirect evidence to this guess can be found in the text of a Persian historian, Jamal al-Karshi (see: Abuseitova 2005: 105). The main advance of Genghis Khan on Khwarezm began in 1219. According to Jamal al-Karshi, this deadly blow for the Muslim rulers was caused by the war between Buzar, the khan of Almaliq, who was known as Tugril Khan and Kuchlug Khan al-Sagisi. The distance between their countries was half a month or less long. Tugril Khan sent his son Signak-tekin as [a] page and his daughter Ayuk-katun as [a] present to Genghis Khan, seeking his friendship and brotherhood and asking for his help in fight against his rival. The distance between them and the Mongols was half a year long or more. He made his choice after he visited Genghis Khan, remaining not far from Kuchlug. Kuchlug chose the path of violence, pulled out his sword of controversy and hostility, ambushed and captured him while he was hunting, crushed him and shed his blood. With a lot of patience and intelligence, he had been besieging the city from late summer to late autumn, but could not capture it, though he desperately tried to do so. The wife of Tugril Khan, Selbek-Turkan installed stone fougasses on foundations and put armed warriors and brave men everywhere. They remained until they dispersed his (Kuchlug's) swarm of warriors and until he retreated.... Having heard sad news about Tugril Khan, Genghis Khan sent military commander Timdjan-noyon (Jebe Noyon) at the head of a fearless army, each warrior of which was similar to a lion, in order to avenge Kuchlug for Tugril. Timdjan-noyon arrived in Almaliq but not finding him there, pursued him in the direction of Kashgar. He reached him and the army of Kuchlug dispersed in all directions. Kuchlug himself was caught and killed and thus the evil was eradicated. (Jamal al-Karshi, see: Abuseitova 2005: 118)

It is curious that the Persian historian, Jamal al-Karshi was the court scholar of the khans of the Chagatai Ulus and his flattery in the address of Mongolian rulers is very understandable (see: chapter 12). Therefore, the author does not pay any attention to the absurdity of his explanation of the underlying causes of the Mongolian invasion of the Muslim Khwarezm. According to Jamal al-Karshi, the enemy of the great khan, Nayman and Nestorian Kuchlug were trying to conquer the very eastern Muslim principalities with the capital in Almaliq. By the way, al-Karshi himself was born and grew up in this town after the victory over the Khwarezm Shah. Although Kuchlug killed Tugril Khan, the ruler of Almaliq, he failed to succeed. The triumphant spurt of Jebe Noyon across the Celestial Mountains served as vengeance for the torture of the Muslim friend of Genghis Khan by Kuchlug. After that, the Mongols, as if through inertia, conquered the huge Khwarezm.

However, one cannot know today whether it was like that in reality....

Chang Chun returned home in 1227 and died at the age of 79. The same year, the "Ruler of the World", who could not live to see the desired eternal life, departed to the other world. Perhaps, this coincidence is not devoid of curiosity—at least for lovers of fiction.

Appendix 3

MARRIOTT HOTEL AND BATU KHAN

According to legend, Russian settlers founded the city of Yaroslavl in 1010 as part of a wider occupation of the taiga in the tenth and eleventh centuries CE. At that time, the forests were occupied by peoples speaking Finno-Ugric languages, which must have seemed utterly alien to the Slavic ear. The first Russian settlers started to construct defensive walls and dig defensive ditches on a wide cape between the Kotorosl and Volga Rivers, and it was from this beginning that the city of Yaroslavl grew, prosperous until February 1238.

That ill-fated winter the army of Batu Khan came across the frozen Volga under the walls of the fortified town and attacked it. We do not know how long the siege lasted, though it can hardly have been long, since in the course of the same month (February 1238), the steppe army of Genghis Khan's grandson went on to capture another 14 cities and towns. Apparently the Mongols soon broke through the defenses and began to slaughter in their usual manner. Only a tiny part of the town's inhabitants managed to escape into the surrounding forests. Later, the Mongols proceeded further to the west.

When the surviving residents of Yaroslavl (fig. Ap3.1) returned to its ruins in the spring, they found the bodies of their relatives, friends, and neighbours scattered all around: men, women and children, animals and even birds all mixed together and badly decomposed. They had no energy to dig graves and bury all the dead according to the expected Christian rites. Instead they dug deep communal graves or threw the remains of people and cattle together in wells or house basements. Later they covered all these graves with an earthen mound, which hid the traces of the terrible tragedy, which gradually faded from all memory. In time, as the city was once again gaining strength, rebuilding and growing, churches and monasteries were built again, directly on the graves of those who perished in Batu Khan's siege.

At this point the reader would be justified to question the selection of Yaroslavl as a particular subject for discussion in the appendices of a book focused on the steppe zone, especially considering that that the massacre at Yaroslavl does not particularly stand out among innumerable similar attacks on the cities of Eurasia. Is it not just another ordinary event in that cruel thirteenth century? In some ways, the answer to this question is "yes," but unexpected and unplanned excavations in the oldest parts of the town give us an unusual glimpse into the events of the terrible massacre of February 1238: a blood red thread stretching up from the past. These excavations, unusually, allowed us to discuss the events on the basis of primary archaeological evidence rather than the accounts found in the texts of contemporary Persian and Armenian chroniclers. I shall, therefore, continue with my account.


Fig. Ap3.1. Satellite image of the promontory at the confluence of the Volga and Kotorosli Rivers, the oldest part of Yaroslavl, where the construction of the Marriott hotel led archaeologists to open a new window on the city's past.


Fig. Ap3.3. The skulls of dead young men; the defenders of Yaroslavl. Evidence of the violence of their deaths is clear: sword blows (left) and blunt-force trauma (right) is widespread.

Century after century, this city on the Volga River flourished. Monuments, squares, and alleys were solemnly built around the site of the old city. Finally, as the country entered the "Era of Market Relations," there was an urgent need for luxury accommodation, houses, apartments, cottages, and hotels. Quite by chance, city officials selected the graveyard of the victims of the tragedy of 1238, forgotten by everyone, as the location for the construction of the new Marriott Hotel. As archaeologists carefully examined the remains unearthed during the construction of the foundations of the hotel in 2007, 769 years after the massacre of Yaroslavl, they immediately realized they were something quite sensational (Engovatova 2012).

The details given at the beginning of this appendix were based not only on the subsequent excavations, but also on the complex post-excavation work that followed. All of the finds from the site were immediately submitted to experts in different fields, including palaeoanthropology, archaeozoology, archaeobotanics, and dendrochronology. It is worth discussing some of these results in a little more detail.

The limited area exposed during the construction of the Marriott Hotel allowed archaeologists to identify just three burial sites, which, nevertheless, contained the remains of 212 people. The most impressive findings were discovered in a well, 3.2 meters deep, which contained the remains of 79 human bodies (fig. Ap3.2), together with seven cows, one calf, three pigs, and two dogs. Out of 212 excavated human skeletons, 91 were males, 76 women, and 45 children.

There is no doubt that all these people had been killed with swords and clubs, or trampled by horses. In most cases the ordinary townspeople were struck from behind as they were fleeing their attackers. A proportion of the dead men may have belonged to the prince's retinue, since they were 5—7 centimeters higher than the average height of Russian men from this period, reaching up to 175 centimeters tall. Their relation to the professional military crafts was demonstrated by the presence of older, healed injuries on their skulls and bones. At the same time, all the men were relatively young. Many of them were apparently killed in battle, as the deadly blows were found on the front of their heads (fig. Ap3.3). Nevertheless, it all ended equally sadly for both the brave and the cowardly.

Such was the gruesome and incongruous connection between invasion of Batu Khan and the Marriott Hotel. Apparently, the Armenian Christian chronicler Smbat Sparapet, writing in 1246, was fortunate to be able to describe the "Tatars" as "the sword of God ..., who thus destroyed the gentiles [but] did not come here ... to conquer and colonize the land down to the sea" (see: chapter 28). Sparapet's Christian brothers on the forested banks of the Volga, far to the northwest of the Iranian plateau, were evidently not so lucky.

Appendix 4

THE LAST DESCENDANT OF GENGHIS KHAN?

The "khans" of the Girays of the Crimea, like the rulers of almost all Turkic-speaking peoples in the Steppe Belt, considered Genghis Khan to be the founder of their dynasty and regarded themselves as his direct descendants. For that reason I have placed a reference to the photo that illustrates this appendix after the monument to the "conqueror of the world," which was recently erected near Ulan Bator. After Crimea became part of Russia in 1783, the Giray khans were forced to leave the peninsula. The Ottoman Sultan granted the khans and their fellow refugees a piece of land in Bulgaria on the slopes of the Balkan Mountains, on the condition that they defended the territory of Porte against invaders from the North. In 1970, I happened to meet one of the last Girays (Geraylars in the Crimean Tatar language), "heirs and descendants of Genghis Khan." A picture taken at this meeting shows the last of the Girays in the center of the group. In his hands he holds a pompous genealogy, which maps out the relationship between himself, his ancestors, and Genghis Khan. The wooden palace (sarai in Turkish) of the ruler appeared to be a very humble habitation and in fact resembled a shed. Magnificent carved wooden panels were piled up in his privy chambers as an illustration to the long gone past. During this meeting, I involuntary remembered the impressions of Alexander Pushkin in his own travels to the legendary capital of the Crimean Khans: "I arrived in Bakhchysarai sick. I had heard before about a peculiar monument to the Khan in love. 'K' poetically described it to me and called it la fontaine des larmes. Having entered into the palace, I saw only a fountain spoiled: drop-by-drop water dripped from the rusty pipe. I made a round of the palace with great annoyance at the neglect of its decay and the semi-European renovations of some rooms".

Sic transit gloria mundi.


Fig. Ap4.1. The Giray Khan surrounded by tourists on an excursion (photo taken by the author in 1970). Was this the last descendant of the Chingizids? Or is this quasi-dynasty inexhaustible?

Appendix 5

THE GREAT SILK ROAD AND THE SECRET MISSION OF CHOKAN VALIKHANOV

The Great Silk Road is a pleasing and harmonious combination of words. Yet, although its consecutive adjectives conjure images of a wide and welcoming path, full of exotic comfort and friendly encounters, the name of this "Road" and its realities could not be more different. Stretching more than 10,000 kilometers between the basin of the Yellow River and the Mediterranean Sea, traversing high-mountain passes and vast barren deserts through a maze of social barriers, it would be difficult to imagine a more challenging or dangerous route for such an artery of global connectivity. Nevertheless, the idea of the Great Silk Road has proved easily marketable and images of it have always been welcomed by a wide popular audience. Since it is much easier to draw an imaginary route on the map than to justify its existence through archaeological evidence (as discussed in chapter 30), little effort has been put into testing the viability of this road.

The various routes of the Great Silk Road usually converge at major passes in the celestial ranges of the Pamir, Tian Shan, and Kunlun Mountains, and in this regard, it is instructive to


Fig. Ap5.1. Chokan Valikhanov, before the travel (left) and Fyodor M. Dostoyevsky in Semipalatinsk (in this city the great Russian writer was in the banishment; photo 1858).

visit exhibitions at the museums of Xinjiang, which always attribute its major towns to one of the three main arteries of the Silk Road—Northern, Central, or Southern. The first route, which led to the west through the Dzungarian Gate via Lake Balkhash, is mentioned in chapter 2. The second route crosses passes in the Tian Shan to Lake Issyk Kul' and on into Central Asia. The third route, which is perhaps the least understandable, led through the intricate mountainous knot of the Pamir and Kunlun Mountains to the Indus River. It is on this latter route that "our young intelligence officer" (figs. Ap5.1—Ap5.3) made his name.

Over centuries, as people began to traverse the physical and conceptual boundaries between East and West, these passes and the oases nearby have been steeped in historical events. Within the insurmountable mountains, these passageways began to play a role as "filters" or "gateways," letting traders and migrants in and out on their way from the East to the West and back. They were not easy crossings, but for trade caravans and larger groups of

migrants, they were the only possible routes (figs. Ap5.4—Ap5.7). As we move further and further away from these almost legendary "filters"—both to the East and to the West—the imaginary contours of the Silk Road become ever more vague and poorly defined. Perhaps this is why understanding and defining these "gateways" and their surrounding territories has often absorbed the attention of governments, military officers, and even emperors. It is in this context that I would like to begin our brief account of the famous mission of Chokan Valikhanov.

On August 28, 1857, Adjutant General N. O. Sukhozanet, Minister of War of the Russian Empire, sent the following message to the commander of the Siberian Corps, General G. Kh. Gasfort:

His Majesty the Emperor has commanded to send an experienced and reliable person to Kashgar in order to learn about the uprising that is taking place there. After a


Fig. Ap5.2. The reconstructed route from Verny to Kashgar taken by ChokanValikhanov.

mutual discussion of this issue with the foreign minister it would be necessary to unofficially send a trusted person under the guise of a merchant or merchant's clerk as a member of a small caravan, composed of Tatars or our Tashkents. This caravan will have to be accompanied by a military escort until it reaches places where its safety will no longer be threatened by from the Kokand and Kyrgyz predators.*

* * *

A correspondence began and, in due course, Gasfort answered Sukhozanet:

Regarding the first matter, I am happy to inform Your Excellency that I too believe that it would be better for the gathering of information to send a trusted official to Kashgar as a member of a trade caravan under the guise of a merchant... . However, the organization and the departure of the caravan would not be possible until the spring of the next year. At the same time, I am not sure there would be those who would want to send their goods to a country overcome by [an] uprising; the fear of being sacked might deprive our Asian merchants of determination, which I would not doubt in other circumstances... . Concerning the time that it would take the caravan to travel from Semipalatinsk to Kashgar and back to our homeland, I believe, that if it [the caravan] leaves in the first days of April, we could not expect its return and, therefore, the delivery of necessary information earlier than the end of the summer of the following year... . [To undertake] this mission I propose Lieutenant Valikhanov, who [often] carries out special missions for me. This officer is the son of the most honourable Kyrgyz sultan, Colonel Cinghiz Valikhanov, [who is] at the moment the Sultan of the Kokchetavsky District. He was brought up in the Siberian Cadet Corps, is undoubtedly

^{*} All quoted texts in this Appendix extracted from: Valikhanov 1964, vol. II.


Fig. Ap5.3. The Torgurat Pass on the route of Valikhanov's caravan.


Fig. Ap5.4. A pass at the junction of the Tian Shan, Pamir, and Kunlun Mountains at the foot of Muztagh Ata ("Father of Snow Mountain"), the height of which is almost 7,500 m above sea level. This pass could have been located in the southern section of the Great Silk Road.


Fig. Ap5.5. Almost impenetrable, many parts of the Tian Shan are perpetually covered with heavy glaciers. In 1907, they were successfully scaled by Carl Gustaf Mannerheim and his companions (Mannerheim 2010: 75).


Fig. Ap5.6. The southern ranges of the Tian Shan are devoid of vegetation and seem both uninviting and insurmountable. Their almost vertical slopes fall sharply in to the Taklamakan desert.

loyal to the government, of great talents, and one can fully rely on his efficiency. In addition, he is well acquainted with the history and the current state of the Central Asian possession and, being a Muslim, would gain the trust of his fellow believers faster than a Russian officer. On December 31, 1857, Gasfort sent a report about the matter to Gorchakov, the Minister of Foreign Affairs:

Lieutenant Sultan Valikhanov has already been sent in the camps of the primitive Kyrgyz in order to closely observe developments in western China, bordering our southern frontiers, the course of the Kashgar uprising, measures used by the Chinese government to suppress it and the moods of peoples living around the towns of Kulja and Aksu and particularly those of the Chinese tribe, of the Kyrgyz and the Sarts, who, as is well known, are becoming more and more unhappy with the Manchu Dynasty. A Tatar, Fayzul Nogaev has been sent together with Lieutenant Valikhanov to help him gather information to the same primitive Kyrgyz, to Manap Buran Bay from the Bugu clan, by whom Nogayev is particularly respected.

Let us now turn to Chokan Chingizovich Valikhanov himself. At just 22 years of age, he was clearly a man of remarkable perspicacity, very well educated in comparison to his peers. He not only carried out his duties as an intelligence officer with diligence and success, but also used his postings to undertake many historical and ethnographic observations. His descriptions and reports are characterized by both their clarity and the richness of their content.

Being a Kazakh, rather than a mountain Kyrgyz, Chokan was in his element in the bound-less grasslands and deserts of Central Asia. He describes himself freely as "a steppe dweller ... enamoured of the steppe" and clearly struggled with the great mountains he was sent to traverse:

After monotonous mountain views, endlessly jagged rocks, roaring springs, densely growing flowers, this divertissement [a plateau covered with lush grass] had a pleasant effect on people. We tire of everything: if we live in the vast plains of Russia, we rush to the Caucasus where snow-white Kazbek stands; we long to see the Alps; we need mountains, "pillar-like poplars" and "loud-running streams." Yet, when fate brings us to such a

landscape, though we admire it at first, it soon begins to pall ... and seek once again the freedom of the flat steppe... . There, breath comes more freely and ideas widen, there [we seem] somehow less constrained... . Everything, both desires and deeds, are boundless as the steppe. Gloomy, wild mountain views, though picturesque, trouble and aggravate you. At times a magnificent waterfall may astonish you and send you into intense thought, or an abyss may frighten you with its narrowness, its huge rocks, and roaring rivers, all of which look almost enraged, as if emerging from a fairy tale, and under these impressions you set your heart on some frenzied activity. You are always missing something. It is impossible to live in the mountains and be a cheerful, carefree people. Only natives of the steppe can know the value of precious laziness, only he can live without grief, without sorrow, without thought of the future.

In the mountains one grows into a Circassian. From the moment of his birth, he enters a [struggle] with nature; his every step is full of dangers. Solid, gloomy rocks surround him and at the bottom there is the river, the Terek, roaring, afoam, moving stones. These are his teachers. What [fine] examples! What voracity there is in mountain beasts and birds! The heavy vulture tears the bloody corpse apart, the rapacious hawk attacks the defenceless pheasant, and the eagle carries off its prey. Bears and tigers fill the woods with horror and endlessly attack the poor deer.

A very different landscape and a different kind of nature surrounds the peoples of the steppe. There is freedom and happiness among the birds and beasts of God. The smooth clear waters glide softly into wide rivers and immense lakes; ducks, geese, and swans proudly float upon the waters, chattering in a noisy but friendly way.... No one bothers anyone else. A light gull graciously bathes in the azure sky. High above, the lark sings his song on sweetly fluttering wings. There is carelessness and laziness in everything. Boundless as the sea, the steppe is covered by thousands of different herbs; scarce flowers, thin and small, spread out across


Fig. Ap5.7. The Taklamakan desert: the southern way of the Silk Road after passing through the Tian Shan (The Ancient culture in Xinjiang 2008: Cover).

this green tablecloth. When the wind blows through, the grass begins to move harmoniously, whispering quietly. Everywhere there is life, bees and butterflies flit from flower to flower.

Such perceptions of the mountains made it difficult for Valikhanov to meet his new role with equanimity; between him and his goal lay the snow-capped Tian Shan. How they oppressed him! But it was not only the gorges and roaring streams that were anathema to him. He also harbored decidedly negative feelings about China and its people. From his account it is clear that he found it difficult to play the role of unbiased intelligence officer:

With its vulgar life, pagan philosophy, egoistic selfishness, senility, internal weakness, and cautiously evasive politics [China] very much reminds me of Rome before its collapse. Once you start reading about the history of China, the resemblance becomes even more apparent. The Barbarians are pressing round China. China cannot resist them and resorts to trickery—the weapon of the weak: it coaxes them with gifts, pays tribute to them, which it proudly calls

a stipend, takes them in service, sets them against on another, flatters their vanity with titles of princes, just as Rome distributed the title of patrician among the Vans and Huns. Nevertheless, Valikhanov managed to remain observant and logical, highlighting major differences between the ideological canons of West and East:

The Romans were without faith, and, therefore, they were without guidance. It was not the barbarians, but Christianity that destroyed that iron colossus of [the] ancient world. In China things are different. Religion there has a secondary importance. Everyone is allowed to have his own religion, and for this reason, the Barbarians could not but respect the Chinese civilization, because they had no reason to hate or detest it. The peoples who conquered China were themselves religiously tolerant. In Europe, the ancient Germans, being proselytes, gave themselves up to religion with fervour and fanaticism. Witnessing the lascivious and faithless people of Rome ... their souls despised them. All things Roman [were] dissonant with the spirit of Christianity [and] had to fall.

On September 28, 1858, right before the Chinese border, Valikhanov buried his diary so that it would not fall in the hands of Chinese guards:

From the highest point of Terekta to the first Chinese picket of Islyka is a distance of 60 versts, to Kashgar—135 versts. I am in a hurry: at this moment my diary is being buried underground, and if God brings us back alive and healthy, and if dampness does not ruin it, we will once again show it to the world. I entrust you to Allah, goodbye.

Valikhanov dug up his diary almost six months later, on March 12 of the following year, and returned with it to Vernyy just 11 months after he had left General Gasfort's camp. His journey was considered a success, though only 36 exhausted animals remained of the original caravan of 101 camels. His expedition also returned much sooner than General Gasfort had expected. The hardships of his journeying were great and they took their toll on the young man. When he returned he was in very poor health. At the age of just 30, the young adventurer passed away.

In order to provide a more complete picture of the hardships endured by those venture-some traders and travelers who passed through the "filters" of the Tian Shan, I would like to turn to the account of another merchant, Isayev, who described his ordeal in expressive and peculiar language. While Valikhanov succeeded in a relatively rapid return to his homeland, Isayev spent six years in captivity in Xinjiang from 1824 to 1830.

It took Isayev several months to reach the town of Kulja (present-day Yining) in the valley of the Ili River, nestled between the mighty spurs of the Eastern Tian Shan. The merchant was experienced in journeys of this sort and commenced his onward travels offering gifts to the authorities: "Following the custom of offering a gift of horses from caravans and sultans so that one could exchange animal stock for better goods from the treasury, their governor, Janjun was given four of my best horses."

Initially, he was successful:

"After our gift was received, dinner was offered to us and we were treated according to their customs." They reached the great Lake of Issyk Kul' without misadventure, and they were welcomed with further friendliness, thanks to yet more presents and a letter "from a certain Ablai asking [those who read it] to welcome the caravan and accompany it to a safe place without plundering, since their people are accustomed to theft." However, as soon as Isayev and his companions crossed the Koshkal River they ran into trouble: "suddenly in the night, Akinbek Musa and a Chinese officer came upon the caravan with several military men, gathered our horses and people together and made a tally, put them under guard, and took from us all forms of writing, all without any explanation. We were all scared, did not know what to do. Later, at dawn the caravan was ordered to depart and we were taken ... to a

Chinese fortress, which they call kulbakh, our goods were stored in a treasury, our horses were given to the Chinese and we were settled in different places ... we lost everything. We were given no explanations and were forced to lie in the yards as though we were rams."

This was how the endless troubles and sufferings of Isayev began:

In the morning we were herded like stock, every man was followed by four guards or Chinese soldiers with drawn swords. We were taken to a building, where their authorities reside... . We were all forced to our knees on the stone floor. Several hours later Anbu and Hakim arrived, and chains were immediately brought in the number of 67 for 17 people. We were chained by the order of Hakim and we, innocent people, were told that ... [an] order had been issued to execute all the Adijans.

Their sentence was mitigated but they were held captive for three years before they were allowed to depart.

[They] "bought various necessary goods, prepared horses, and asked for travel papers ... [Finally, they] departed with the caravan." Yet, their troubles were far from over: "On the ninth day we began the crossing of the Nshekart Mountain, when suddenly as many as 200 bandits from the Tenemseit and Bugu clans attacked the caravan, took all our possessions, wounded several of us, and left us naked. This was when we [really] started sweating! We somehow gathered the wounded and went into the mountains, where we wandered for nine days, eating everything that passed down the throat. Once we recovered, we found ourselves naked and barefoot and our thoughts turned to how we could reach the people that set us out on the journey." But luck was not with them and four days out from their desired camp, they were attacked again by "a gang of robbers ... from the Sayakov clan. They took everything we had, but gave us 21 caftans, for which we were grateful, being now dressed. Finally, they brought us to their auls. In our first meeting, I had been wounded in my leg and felt beaten. However, even though I had to limp, I was forced to collect firewood: when fate orders, you have to obey."

Six years later, Isayev finally managed to return home. By which time he was seriously ill.

In bringing this appendix to a close, I would like to highlight that the nineteenth century, when these accounts were written, was the time when two mighty empires—the Russian Empire and the Qing Empire of China—effectively shared a border in the "center" of Eurasia, near the Dzungarian Gate. Certainly, things were far from peaceful along this frontier, but both mighty empires were actively seeking to establish order. We can only wonder what these mountain passes, these nexuses of the Great Silk Road, were like when an incomprehensible kaleidoscope of tribes, uluses, and khanates, all hostile to one another, were seeking dominion over them.

Historical Sources (before c. 1500 AD)

- Aeschylus. Prometheus Bound. Translated by H. W. Smyth. Lines 1–1180. Cambridge, MA. Harvard Universrity Press. 1926. Retrieved from http://data.perseus.org/catalog/urn:cts:greekLit:tlg0085.tlg003.
- Al-Athir, Ali ibn. "Al-Kāmil fī al-tārīkh: The Complete History." *Translated by W. Watson. In Canadian-American Slavic Studies 35 (2001).* Retrieved from http://deremilitari.org/2013/03/ibn-al-athirs-accounts-of-the-rus-10th-to-13th-centuries/.
- Al-Karshi, Jamal. "Al-Mulkhakat bi-s-surakh." See: Abuseitova M. (trans.) in Bibliography.
- An-Nasawi, Shikhab ad din Mukhammad. Sirat as-sultan Dzhalal ad-din Mankburny (Zhiz-neopisanie sultana Dzhala ad-dina Mankburny). Translated from Arabic by Z. M. Buniiatov. Moscow: Vostochnaia literatura, 1996. Retrieved from http://www.vostlit.info/Texts/rus8/Nasawi/frametext1.htm
- Ammianus Marcellinus. *Ammiani Marcellini Rerum gestarum libri qui supersunt*. (*The Roman History of Ammianus Marcellinus*). Translated by C. D. Yonge. London: G. Bell and Sons, Ltd., 1911. Retrieved from http://penelope.uchicago.edu/Thayer/E/Roman/Texts/Ammian/home.html.
- Apollonius of Rhodes. *Argonautika*. Translated and edited by R. C. Seaton. Cambridge, MA: Harvard University Press, 1912. Retrieved from http://www.theoi.com/Text/ApolloniusRhodius1.html.
- Aristophanes. *Thesmophoriazusae*. Edited by Eugene O'Neill. 1938. Retrieved from http://www.perseus.tufts.edu/hopper/text?doc=Aristoph.+Thes.+1&redirect=true.
- Bruni Leonardo. *History of the Florentine People.* Vol. 1. Translated and edited by J. Hankins. The I Tatti Renaissance Library. Cambridge; London: Harvard University Press, 2001. Callimachus. See: Nisetich F., 2001 in Bibliography.
- Carpine, Giovanni da Pian del. *The Long and Wonderful Voyage of Frier Iohn de Plano Carpini*. Adelaide: University of Adelaide, 2004. Retrieved from https://depts.washington.edu/silkroad/texts/carpini.html.
- Chang Chun, monk. "Puteshestvie daosskogo monakha Chan-chunia na Zapad." Translated from Chinese by P. I. Kafarov (arkhimandrit Palladii). In *Trudy Pekinskoi dukhovnoi missii*, vol. IV. St. Peterburg, 1866.
- -----. "The travels of Ch'ang Ch'un to the West, 1220–1223 recorded by his disciple Li Chi Ch'ang." Translated and edited by E. Bretschneider. In: Mediaeval researches from Eastern Asiatic Sources. Fragment towards the knowledge of the Geography and History of Central and Western Asia from the 13th to the 17th century. Vol. I. London: Trübner & Co, Ludgate Hill, 1888. Retrieved from http://depts.washington.edu/silkroad/texts/changchun.html.

- Clari de, Robert. *The Conquest of Constantinople: A Source Book for Medieval History.* Translated by. E. H. McNeal_Columbia University Press, 2005. Retrieved from https://books.google.ru/books/about/The_Conquest_of_Constantinople.html.
- Columbus, Christopher. *Personal Narrative of the First Voyage of Columbus to America*. Boston: Thomas Wait and Son, 1827.
- ----. Excerpts from Christopher Columbus' Log. Retrieved from http://www.franciscan-archive.org/columbus/opera/excerpts.html.
- Ennodius, Magnus Felix. *Magni Felicis Ennoni Opera*, edited by Fr. Vogel. Berlin: Apud Weidmannos, 1885.
- Fadlan, Akhmad ibn. *Puteshestvie Ibn-Fadlana na Volgu.* Translated by A. P. Kovalevskii. Moscow: Izdatel'stvo Akademii nauk USSR, 1939.
- Flavius, Josephus. *The Antiquities of the Jews.* Translated by W. Whiston. Project Gutenberg Ebook, 2009.
- -----. *Against Apion.* Translated by W. Whiston. Project Gutenberg Ebook, 2009. Retrieved from http://www.gutenberg.org/ebooks/2849.
- Herodotus. *The Histories: Book IV; Melpomene.* Translated by G. C. Macaulay. Project Gutenberg Ebook, 2008. Retrieved from http://www.gutenberg.org/ebooks/2707.
- Hesiod. Works and Day. Translated by H. G. Evelyn-White. Cambridge, MA: Harvard University Press; London: William Heinemann Ltd., 1914. Retrieved from http://www.sacred-texts.com/cla/hesiod/theogony.htm.
- Ibn Battuta. *Puteshestviia. Zolotaia Orda*. Retrieved from http://www.vostlit.info/text/russ/Battuta/text4.phml?id=6756.
- Ibn Ishaq. *The Life of Muhammad: Apostle of Allah*. Translated by E. Rehatsek. London: The Folio Society, 1964.
- ----. *Zhizneopisanie proroka: Velikaia bitva pri Badre*. Translated by A. B. Kudelin and D. V. Frolov. Moscow: Russkii suvenir, 2009.
- Jordanes. *The Origin and Deeds of the Goths*. Translated by C. C. Mierow. Canada: University of Calgary, 1997. Retrieved from http://people.ucalgary.ca/~vandersp/Courses/texts/jordgeti.html.
- Juvaini, Ata-Malik. *The History of the World Conqueror*. Translated by Mirza Muhammad Qazvini. Manchester University Press, UNESCO Publishing, 1997. Retrieved from https://books.google.ru/books?id=NWW7AAAAIAAJ&printsec=frontcover&source.
- *Kalevala: Finnish epic poetry.* Translated by I. M. Crawford. New York, 1888. Retrieved from http://www.gutenberg.org/cache/epub/5186/pg5186-images.html.
- Kirakos Ganjakkets'I's. *History of the Armenians*. Translated from Classical Armenian by R. Bedrosian. New York, 1986. Retrieved from http://www.attalus.org/armenian/kgtoc.html.
- Lucretius, Titus Carus. *De rerum natura*. Translated by W. E. Leonard. Project Gutenberg Ebook, 2008. Retrieved from http://www.gutenberg.org/ebooks/785.
- Matthew Paris. *English History: from the year 1235 to 1273*. Translated from the Latin by J. A. Giles. London: Henry G. Bohn, 1853. Retrieved from https://books.google.ru/books?id=I vRAAAAMAAJ&printsec=frontcover&hl=ru&source.
- *Men-da bei-lu (Polnoe opisanie mongolo-tatar)*. Trans. by N.T. Munkuev. Moscow: Nauka, 1975

- Paul the Deacon. *History of the Langobards (Historia Langobardorum)*. Translated by W. D. Foulke. Philadelphia: University of Pennsylvania Press,1907.
- Plato. Five Dialogues. Euthyphro, Apjljgy, Crito, Meno, Phaedo. Second edition. Translated by G. M. A. Grube. Revised by J. M. Cooper. Indianapolis; Cambridge: Hacket Publishing Company Inc., 2002. Retrieved from http://oll.libertyfund.org/titles/plato-dialogues-vol-2.
- Polo, Marco. *The Description of the World*. Translated and edited by A. C. Moule and P. Pelliot. Vol. 1 & 2. London: George Routledge & Sons, 1938. Retrieved from http://www.goodreads.com/book/show/8279641-marco-polo-the-description-of-the-world.
- Priscus of Panium. *Fragmenta Historicorum Graecorum*. Translated by J. B. Bury. Retrieved from http://sourcebooks.fordham.edu/halsall/source/priscus1.asp.
- Procopius of Caesarea. *History of the Wars, Books I and II.* Translated by H. B. Dewing. London: Harvard University Press, 1951. Retrieved from http://eclass.uoa.gr/modules/document/file.php/SLAVSTUD182/Procopius%20Wars%20Books%20VII.36-VIII.pdf.
- Rashid-al-Din Hamadani. *Jāmiʿ al-tawārīkh* (*Compendium of Chronicles*), Parts 1–3. In Russian: *Sbornik letopisej.* T. I–III. Translated by L. A. Khetagurov, Iu. P. Verkhovskii, and A. K. Arendts. Moscow; Leningrad, 1946–1960. Retrieved from http://www.vostlit.info/Texts/rus16/Rasidaddin_2/framepred1.html.
- Rinchen Drub, Buton (Bu-ston). *History of Buddhism in India and Tibet*. Translated from Tibetan by Dr. E. Obermiller. Hedelberg, 1932. Retrieved from http://dharma.org.ru/board/topic1242.html.
- Rubruck. The Journey of William of Rubruck to the Eastern Parts of the World, 1253–1255.

 Translated and edited by W. W. Rockhill. London: Hakluyt Society, 1900. Retrieved from https://books.google.ru/books?id=_GzXtdv_QHYC&redir_esc=y.
- Shijing. *The Book of Odes.* In David Hinton, *Classical Chinese Poetry. An Anthology*. New York: Farrar, Straus and Giroux, 2008. Retrieved from http://ctext.org/book-of-poetry.
- Sima Qian. Shi ji (Records of the Grand Historian: Han Dynasty). Translated by B. Watson. New York: Columbia University Press, 1993. Retrieved from http://www.goodreads.com/book/show/9032.Records_of_the_Grand_Historian.
- Simon de Saint-Quentin. Histoire des Tartares. Edited by J. Richard. Paris, 1965.
- Slovo o polku Igoreve. Translated by N. A. Meshcherski. Leningrad: Sovetskii pisatel', 1985. Smbat Sparapet. (Chronicle). Retrieved from http://www.attalus.org/armenian/css1.htm.
- Strabo. Geographica. Vol. I–III. Translated by H. C. Hamilton. London: Henry G. Bohn, 1854.
 Retrieved from http://www.gutenberg.org/files/44884/44884-h/44884-h.htm.
- Sumpa Khan-po Yeçe Pal Jor. *Pag sam jon zang*. Presidency Jail press, 1908. Retrieved from https://books.google.ru/books?id=PvM7AQAAMAAJ&hl=ru&source=gbs_similar-books
- ------. *Pag Sam Jon Zang (Istoriia i khronologiia Tibeta)*. Edited and translated from Tibetan by R. E. Pubaev. Novosibirsk: Nauka, 1991.
- The Lay of the Cid. Transl. by R. Selden Rose and L. Bacon. Retrieved from http://www.gutenberg.org/files/6088/6088-h/6088-h.htm
- The Russian Primary Chronicle: Laurentian Text. Trans. and ed. by S. H. Cross and O. P. Sherbowitz-Wetzor. Cambridge: The Mediaeval Academy of America, 1953.

- The Song of Roland. Transl. by C.K. Moncrieff. The Project Gutenberg. Retrieved from http://www.gutenberg.org/cache/epub/391/pg391.html
- The Tale of the Armament of Igor. Translated by M. L. Arthur. Oxford: Oxford University Press, 1915. Retrieved from http://sacred-texts.com/neu/tai/index.htm.
- Theophanes the Confessor. Χρονογραφία. (*Chronicle*). Translated by C. Mango and R. Scott. Oxford: Clarendon Press, 1997. Retrieved from http://www.catholic.org/saints/saint. php?saint id=815.

Bibliography

- Abuseitova, M. Kh., trans. *Istoriia Kazakhstana v persidskikh istochnikakh*. Vol. 1: *Al-Karshi Dzhamal; Al-Mulkhakat bi-s-surakh*. Almaty: Daik-Press, 2005.
- A Grand View of Xinjiang's Cultural Relics and Historic Sites. Urumqi: Xinjiang Meishu Sheying, 1999. (In Chinese.)
- Agricola. *De Re Metallica*. Translated by Herbert Clark Hoover and Lou Henry Hoover. New York: Dover Publications, 1950.
- Akimova, L. I., V. P. Tolstikov, and M. Yu. Treister., compl. *Sokrovishcha Troi. Iz raskopok Genrikha Shlimana: Katalog vystavki*. Moscow: Pushkin Museum; Leonardo Arte, 1996.
- Akkermans P. M. M. G. "An Updated Chronology for the Northern Ubaid and Late Chalcolithic Periods in Syria: New Evidence from Tell Hammam et-Turkman." *Iraq.* Vol. L. (1988): 109—145.
- An Zhimin. "On Early Copper and Bronze Objects in Ancient China." In: *The Beginnings of Metallurgy in China*, edited by K. M. Linduff, H. Rubin, and Sun Shuyun. Vol. 11 of *Chinese Studies*, 29—47. New York: The Edwin Mellen Press, 2000.
- Androsov, V. P. Buddizm Nagardzhuny. Moscow: Vostochnaia literatura, 2000.
- Arkheologiia Ukrains'koi RSR, tom II. Kiev: Naukova Dumka, 1971.
- Areshian G. E., Gasparyan B., Avetisyan P. S., Pinhasi R., Wilkinson K., Smith A., Hovsepyan R., Zandaryan D. "The chalcolithic of Near East and south-eastern Europe: discoveries and new perspectives from the cave complex Areni-1, Armenia." *Antiqity* 86. no. 331 (2012): 115—130.
- Artemiev, A. P. *Goroda i ostrogi Zabaykal'ya i Priamur'ya vo vtoroy polovine XVII—XVIII vv.* Vladivostok, 1999.
- Aurenche, O., P. Galet, E. Régagnon-Caroline, and J. Evin. "Proto-Neolithic and Neolithic Cultures in the Middle East: The Birth of Agriculture, Livestock Raising, and Ceramics; A Calibrated 14C Chronology 12,500—5,500 Cal BC." Radiocarbon 43, no. 3 (2001): 1191—1202.
- Averkieva, Iu. P. *Indeitsy Severnoi Ameriki: Ot rodovogo obshchestva k klassovosti*. Moscow: Nauka, 1974.
- Ban Gu. Hanshu. Beijing: Zhonghua shuju, 1962.
- Banning, E. "Aceramic Neolithic (Pre-Pottery Neolithic)." In: *Encyclopedia of Prehistory. Vol. 8: South and Southwest Asia*. Eds. by Perigrine P. N. and Ember M. New York: Springer, 2003.
- Bantysh-Kamensky, D. N. *Biografii rossiiskikh generalissimusov i general-fel'dmarshalov*. St.-Peterburg: V tip. 3-go dep. Mingosimushchestv, 1840.

- Barlett, R. *Panorama Srednevekov'ia: Entsiklopediia srednevekovogo iskusstva*. Translated by O. I. Vinogradova, T. G. Komarda, M. A. Makarova. Moscow: Interbuk-biznes, 2002.
- Barnard, N. "Thoughts on the Emergence of Metallurgy in Pre-Shang and Early Shang China, and a Technical Appraisal of Relevant Bronze Artifacts of the Time." *Bulletin of the Metals Museum* 19 (1993): 3—48.
- Barro, M. V. *Torkvemada: Ego zhizn' i deiatel'nost' v sviazi s istoriei inkvizitsii; Biogra- ficheskii ocherk.* In: *Zhizn' zamechatel'nykh liudei.* St. Petersburg: Iu. N. Erlikh, 1893.
- Baulo, A. V. "Legendarnoe Nil'dinskoe bliudo." Nauka iz pervykh ruk 2 (2009): 52—61.
- Bayburtoğlu, B., and S. Yildirim. "Gold and Silver in Anatolia." Der Anschnitt 21 (2008): 43—53.
- Benz, M., A. Coşkun, B. Weninger, K. W. Alt, and V. Özkaya. "Stratigraphy and Radiocarbon Dates of the PPNA site of Körtik tepe, Diarbakir." In: *26 Arkeometri sonuclari toplantisi*, 81—100. Ankara, 2011.
- Bichurin, N. Ia. (lakinf). Istoricheskoe obozrenie oiratov ili kalmykov. St. Peterburg, 1854. Retrieved from http://www.vostlit.info/Texts/Dokumenty/China/Bicurin/bicurin. htm
- -----. Sobranie svedenii o narodakh, obitavshikh v Srednei Azii v drevnie vremena. T. I. Moscow: Izdatel'stvo Akademii nauk USSR, 1950.
- -----. "Istoriia pervykh chetyrekh khanov iz doma Chingisova." In: *Istoriia mongolov*, 5—236. Moscow: Tranzitkniga, 2005.
- Bloomfield, L. Language. New York: Henry Holt, 1933.
- Blumenbach, J. F. Über die natürlichen Verschiedenheiten im Menschengeschlechte. Leipzig, 1798.
- Born, H., and S. Hansen. *Helme und Waffen Alteuropas*, IX. Berlin: Verlag Sammlung Guttmann bei Verlag Philipp von Zabern, 2001.
- Braidwood, L. S. and Braidwood R. J. eds. Prehistoric Village Archaeology in Southeastern Turkey: The Eighth Millennium B.C. Site at Çayönü—its Chipped Stone Industries and Faunal Remains. In: BAR International Series 138. Oxford: British Archaeological Reports, 1982.
- Bretschneider, E. *Mediæval Researches from Eastern Asiatic Sources*. New York: Barnes & Noble, 1888.
- Bronk Ramsey C. "Dealing with Outliers and Offsets in Radiocarbon Dating." *Radiocarbon*, 53, no. 3 (2009a): 1023—1045.
- -----. "Bayesian analysis of radiocarbon dates." In *Radiocarbon* 51, no. 1 (2009b): 337—360.
- Browne, E. G. A Literary History of Persia. Cambridge: Cambridge University Press, 1902.
- Brundage, J. A. *The Crusades: A Documentary Survey*. Milwaukee: Marquette University Press, 1962.
- Campbell, S. "Rethinking Halaf Chronologies." Paléorient Vol. 33.1 (2007): 103—136.
- Černych E. N. "Periodiesierung der Frühmetallzeit: allgemein oder regional?" In Atti del X Simposio Internazionale sulla fine del Neolitico e gli inizi dell'Eta del Bronzo in Europa, 27—43. Verona, 1982.
- Černykh E. N. "Der Kaukasus in System der Wechselwirkung zwischen den Kulturen der Steppenviehzüchter des Nordens und der seschaften Ackerbauern des Südens (frühe Metallzeit)." In: Der Kaukasus im Spannungsfeld zwischen Osteuropa und Fordern Orient: Dialog der Kulturen, Kultur des Dialoges: Im Gedenken an der 140. Geburtstag von Alexander A. Muller, 68—72. St. Petersburg, 2015.

- Chechenov, I. M. Nal'chikskaia podkurgannaia grobnitsa. Nal'chik: Elbrus, 1973.
- Cheng, Te-k'un. Archaeology in China. Vol. 2. Cambridge: Heffer & Sons, 1960.
- Chernykh, E. N. Istoriia drevneishei metallurgii Vostochnoi Evropy. Moscow: Nauka, 1966.
- -----. Drevneishaia metallurgiia Urala i Povolzh'ia. Moscow: Nauka, 1970.
- ----. Metall—chelovek—vremia. Moscow: Nauka, 1972.
- -----. "Na poroge nesostoiavsheisia tsivilizatsii." Priroda 2 (1976): 58—69.
- -----. Gornoe delo i metallurgiia v drevneishei Bolgarii. Sofiia: Izdatel'stvo Bolgarskoi Akademii nauk, 1978a.
- -----. "Metallurgicheskie provintsii i periodizatsiia epokhi rannego metalla na territorii USSR." *Sovetskaia arkheologiia* 4 (1978b): 53—82.
- -----. "Proiavleniia ratsional'nogo i irratsional'nogo v arkheologicheskoi kul'ture (k post-anovke problemy)." *Sovetskaia arkheologiia* 4 (1982a): 8—20.
- -----. "Rational and Irrational in Culture (on the Problem Disintegration of the Copper Age Cultures in the Balkans)." In XI Internationales Symposium über das Spätneolithikum und die Bronzezeit, 91—109. Xanthi: International Demokritos Foundation, 1982b.
- -----. Ancient Metallurgy in the USSR. Early Metal Age. Cambridge: Cambridge University Press, 1992.
- -----. Kargaly: Zabytyi mir. Moscow: Nox, 1997.
- -----. Kargaly 5. Kargaly: Fenomen i paradoksy razvitiia. Moscow: lazyki slavianskoi kul'tury, 2007.
- -----. "The "Steppe Belt" of Stockbreeding Cultures in Eurasia during the Early Metal Age." Trabajos de Prehistoria 65, no. 2 (2008): 73—93.
- -----. Stepnoi poias Evrazii: Fenomen kochevykh kul'tur. Moscow: Rukopisnye pamiatniki Drevnei Rusi, 2009.
- -----. "Eurasian Steppe Belt: Radiocarbon Chronology and Metallurgical Province." *Der Anschnitt* 24 (2011): 151—171.
- -----. "Metallurgical Provinces of Eurasia in the Early Metal Age: Problems of Interrelation." *ISIJ International* 54, no. 5 (2014a): 1002—1009.
- -----. "Metallurgical Provinces of Eurasia in the Early Metal Age: Problems of Interrelation." In Proceedings of the 8th conference of the Beginnings of the Use of Metals and Alloys (BUMA8). Cultural Interaction and the Use of Metals, 9—14. Nara, 2014b.
- Chernykh, E. N., and S. V. Kuz'minykh. *Drevniaia metallurgiia Severnoi Evrazii (seiminskoturbinskii fenomen)*. Moscow: Nauka, 1992.
- Chernykh, E. N., and L. B. Orlovskaya. "Radiocarbon chronology of the Carpatho-Balkan metallurgical province." In 4th Balkan Early Metallurgy Symposium, 10—12 May 2015, 18—21. Târgu Jiu, 2015a.
- -----. "Radiouglerodnaia khronologiia kul'tur Zapadnoi Evrazii v Epokhu Rannego Metalla." In Estestvennonauchnye metody issledovanii i paradigma sovremennoi arkheologii: Materialy Vserossiiskoi nauchnoi konferentsii, 8—18. Moscow: lazyki slavianskoi kul'tury, 2015b.
- Chernykh, E. N., and A. B. Vengerov. "Normativnaia sistema v strukture drevnikh obshchestv." In *Prichiny prevrashcheniia pervobytnogo obshchestva v rabovladel'cheskoe i feodal'noe: Tezisy dokladov konferentsii*, 61—73. Moscow: Nauka, 1984.
- Chernykh, E. N., S. V. Kuz'minykh, and L. B. Orlovskaya. "Metallonosnye kul'tury lesnoi zony vne sistemy Tsirkumpontiiskoi metallurgicheskoi provintsii: Problemy radiou-

- glerodnoi khronologii IV—III tys. do n. e." In: *Analiticheskie issledovaniia laboratorii estestvennonauchnykh metodov*. Vol. 2, 24—62. Moscow: Institut arkheologii Rossiiskoi akademii nauk, 2011.
- Chibiliov, A. A., and S. V. Bogdanov. "Kriterii opredeleniia granitsy Evropy i Asii." *Voprosy istorii i arkheologii Zapadnogo Kazakhstana* no. 1 (2011): 155—174.
- -----. "Osnovopolozhnik rossijskoi regionalnoi nauki: K 300-letiiu pervogo chlena-korre-spondenta Akademii nauk P. I. Rychkova." *Vestnik Rossijskoy Akademii nauk* 82, no. 6 (2012): 558—564.
- Chichurov, I. S, ed. and trans. *Vizantiiskie istoricheskie sochineniia: "Khronografiia" Feofana, "Breviarii" Nikifora*. Moscow: Nauka, 1980.
- Chronik der Menschheit. Ed. by Bodo Harenberg mit einem Ausblick auf die Zukunft von Robert Jungk. Dortmund: Chronik-Verlag, 1984.
- Chropovský B., ed. *Symposium über die Entstehung und Chronologie der Badener Kultur.*Bratislava: Verlag der Slowakishen Akademie der Wissenshaften, 1973.
- Cook, James. Captain Cook's journal during his first voyage round the world made in h.m. bark "Endeavour" 1768—71. A literal transcription of the original MSS. With notes and introduction edited by Captain W. J. L. Wharton, R. N., F. R. S., Hydrographer of the Admiralty. London: Elliot Stock, 1893. Retrieved from https://ebooks.adelaide.edu.au/c/cook/james/c77j/chapter8.html
- Cruells, W. "The Proto-Halaf: Origins, definition, regional framework and chronology." In: *Proceedings of the 5th International Congress on the Archaeology of the Ancient Near East*. Madrid, April 3—8 2006. Ed. by J.M. Córdoba, M. Molist, M.C. Pérez, I. Rubio, S. Martínez. Madrid: UAM, 2008. P. 671-689.
- *Cultural relics and archaeological annals.* Urumgi, 2011. (In Chinese.)
- Davenport, F. G., ed. *European Treaties Bearing on the History of the United States and Its Dependencies to 1648*. Washington, DC: The Carnegie Institution of Washington, 1917.
- Demidenko, S. V. Bronzovye kotly drevnikh plemen Nizhnego Povolzh'ia i luzhnogo Priural'ia (V v. do n. e.—III v. n. e.). Moscow: LKI, 2008.
- Derevianko, A. P. *Drevneishie migratsii cheloveka v Evrazii v rannem paleolite: Mezhdunarodnyi simpozium "Drevneishie migratsii cheloveka v Evrazii."* Novosibirsk: Izdatel'stvo Instituta arkheologii i etnografii Sibirskogo otdeleniia Rossiiskoi akademii nauk, 2009.
- -----. Verkhnii paleolit v Afrike i Evrazii i formirovanie cheloveka sovremennogo anatomicheskogo tipa. Novosibirsk: Izdatel'stvo Instituta arkheologii i etnografii Sibirskogo otdeleniia Rossiiskoi akademii nauk, 2011.
- -----. Novye arkheologicheskie otkrytiia na Altae i problema formirovaniia Homo sapiens: Lektsiia pamiati professora Kh. Moviusa, prochitannaia v Garvardskom universitete. Novosibirsk: Izdatel'stvo Instituta arkheologii i etnografii Sibirskogo otdeleniia Rossiiskoi akademii nauk, 2012.
- -----. Three Global Human Migrations in Eurasia. Vol. 1: The Origin of the Humans and Peopling of Southwestern, Southern, Eastern and Southeastern Asia and the Caucasus. Novosibirsk: Institute of Archaeology and Ethnography SB RAS Press, 2015.
- Derevianko, A. P., and V. I. Molodin, ed. *Fenomen altaiskikh mumii*. Novosibirsk: Izdatel'stvo Instituta arkheologii i ethnographii SO RAN, 2000.

- Dimitriević, S. "Badenska kultura." In: *Praistorija Jugoslavenskih zemalja*, vol. III: *Eneolitsko doba*, edited by A. Benac and N. Tasić, 183—234. Sarajevo: Svjetlost, 1979.
- Di Nocera, G. M. "Radiocarbon Datings from Arslantepe and Norsuntepe: The Fourth— Third Millenium. Absolute Chronology in the Upper Euphrates and Transcaucasian Region." In: *Chronologies des Pays du Caucase et de l'Euphrate aux IVe—IIIe Millenaires*, edited by C. Marro, 73—93. İstanbul: Institut Français d'Etudes Anatoliennes, 2000.
- -----. "Metals and Metallurgy. Their place in the Arslantepe Society between the End of the 4th and Beginning of 3rd Millenium BC." In: *Economic Centralization in Formative States:*The Archaeological Reconstruction of the Economic System in 4th Millenium Arslantepe, edited by M. Frangipane, 255—274. Roma: Sapienza Universita di Roma, 2010.
- Doré, G. *Knigi Sviashchennogo Pisaniia Vetkhogo i Novogo Zaveta*. St. Peterburg: Simpozium, 1997.
- Dorpalen, A. The World of General Haushofer. New York: Farrar & Rinehart, Inc., 1984.
- Dowson, C. *The Mongol Mission: The Makers of Christendom*. New York: Sheed and Ward, 1955.
- Dzhaparidze, O. M. K etnokul'turnoi istorii gruzinskikh plemen v III tysiacheletii do n. e. (rannekurgannaia kul'tura). Tbilisi: Izdatel'stvo Tbilisskogo Universiteta, 1998. (In Georgian.)
- Ecsedy, I. *The People of the Pit Grave Cultures in Eastern Hungary*. Budapest: Akademiai kiado, 1979.
- Engovatova, A., compl. *Arkheologiia drevnego Iaroslavlia. Zagadki i otkrytiia*. Moscow: Institut arkheologii Rossiiskoi Akademii nauk, 2012.
- Ermakov, M. E. "Dinastiia Khan' pered ugrozoi izvne (iz dokladov Tszia I tronu). Vvedenie, perevody, zakliuchenie." In: Strany i narody Vostoka. Vol. XXXII, Dal'nii Vostok. Book 4, Problemy geografii i vneshnei politiki v "Istorii Khan'" Ban' Gu: Issledovaniia i perevody, edited by Iu. Krol' and M. Chigrinskii, 362—382. Moscow: Vostochnaia literatura, 2005.
- Esin, U. "Copper Objects from the Pre-Pottery Neolithic Site of Aşikli (Kizilkaya Village, Province of Aksaray, Turkey)." *Der Anschnitt* 9 (1999): 23—30.
- Fest, J. "Hitler. Eine Biografie." Vol. I—III. Berlin: Propyläen, 1973.
- Frangipane, M. "A 4th Millennium Temple/Palace Complex at Arslantepe-Malatya. North-South relations and the formation of early state societies in the Northern regions of Greater Mesopotamia." *Paléorient* 23, no 1 (1997): 45—73.
- -----. "Centralization Processes in Greater Mesopotamia: Uruk Expansion as the Climax of Systematic Interactions among Areas of the Greater Mesopotamian Region." In: Uruk Mesopotamia and Its Neighbors: Cross Cultural, 307—347. Santa Fe: School of American Research Press, 2001.
- Frangipane, M., ed. Economic Centralization in Formative States. The Archaeological Reconstruction of the Economic System in 4th Millennium Arslantepe. Roma: Sapienza Universita di Roma, 2010.
- Frangipane, M., G. M. Di Nocera, A. Hauptmann, P. Morbidelli, A. M. Palmieri, L. Sadori, M. Schultz, and T. Schmidt-Schultz. "New Symbols of a New Power in A 'Royal' Tomb from 3000 BC Arslantepe, Malatya (Turkey)." *Paléorient* 27, no. 2 (2001): 105—139.

- Frangipane, A., and A. Palmieri. "A Protourban Centre of the Late Uruk Period." *Origini* XII, no. 1 (1983): 287—454.
- Gadzhiev, M. G., P. L. Kohl, R. G. Magomedov, D. Stronach, and S. M. Gadzhiev. "Daghestan-American Archaeological Investigations in Daghestan, Russia, 1997—1999." *Eurasia Antiqua* 6 (2000): 47—124.
- Gamkrelidze, T. V., and V. V. Ivanov. *Indoevropeiskii iazyk i indoevropeitsy.* Vol. I—II. Tbilisi: Tbilisskii Gosudarstvennyi universitet, 1984.
- Garašanin M., ed. *Neolitska doba*. Vol. II of *Praistorija Jugoslavenskih zemalja*, edited by A. Benaz. Sarajevo: Akademija Nauka I Umetnosti Bosne i Herzegovine, 1979.
- Gavriliuk, N. A. *Istoriia ekonomiki Stepnoi Skifii VI—III do n. e.* Kiev: Institut arkheologii Natsional'noi akademii nauk Ukrainy, 1999.
- Gennin, V. *Ural'skaia perepiska s Petrom I i Ekaterinoi I*. Compiled by M. O. Akishin. Ekaterinburg, 1995.
- Georgien. Schätze aus dem Land des Goldenes Vlies. Ed. by I. Gambashidze, A. Hauptmann, R. Slotta, and Ü. Yalçin. Bochum: Deutsches Bergbau-Museum, 2001.
- Georgiev, G., N. Merpert, R. Katincharov, and D. Dimitrov, ed. *Ezero: Rannobronzovoto selishche*. Sofiia: Izdatelstvo na Bulgarskata Akademiia na naukite, 1979.
- Gerasimova, K. M. *Obriady zashchity zhizni v buddizme Tsentral'noi Azii*. Ulan-Ude: Buriatskii nauchnyi tsentr, 1999.
- Ghirshman, R. Persia: Protoiranios, Medos, Aquemenidas. Madrid: Aguilar, 1964.
- Gornaia Entsiklopediia. Vol. 3. Moscow: Sovetskaia Entsiklopediia, 1987.
- Govedarica, B., and E. Kaiser. "Die äneolitische abstrakten und zoomorphen Steinzepter Sudost- und Osteuropas." *Eurasia Antiqua* 2 (1996): 59—103.
- Grakov, B. N. "Kamenskoie gorodishe na Dnepre." In: *Materialy i issledovaniia po arkheolo-qii SSSR*, vol. 36. Moscow: Izdatel'stvo Akademii nauk, 1954.
- -----. *Skify: Nauchno-populiarnyi ocherk*. Moscow: Izdatel'stvo Moskovskogo Universiteta, 1971.
- Grossman, V. Zhizn' i sud'ba. Moscow: Astrel', 2007.
- Grousset, R. *Chingiskhan: Pokoritel' vselennoi*. Translated by E. A. Sokolov. Moscow: Molodaia Gvardiia, 2007.
- Guliaev, V. I. Skify: Rastsvet i padenie velikogo tsarstva. Moscow: Aleteia, 2005.
- Gumilev, L. N. Etnosfera: Istoriia liudei i istoriia prirody. Moscow: Ekopros, 1993.
- Hamon C. "From Neolithic to Chalcolithic in the Southern Caucasus: Economy and macrolithic implements from shulaveri-shomu sites of Kwemo-Kartli (Georgia)." *Paleorient* Vol. 34.2 (2008): 85—135
- Hasel, M. G. "Recent Developments in Near Eastern Chronology and Radiocarbon Dating." Origins 56 (2004): 6—31
- Hauptmann, A., and A. Palmieri. "Metal Production in the Eastern Mediterranean at the Transition of the 4th/3rd Millennium: Case Studies from Arslantepe." *Der Anschnitt* 13 (2000): 75—82.
- Hauptmann, H. "Ein Kultgebäude in Nevali Cori." In: *Between the Rivers and Over the Mountains: Archaeologica anatolica et mesopotamica Alba Palmieri dedicata*, edited by M. Frangipane, 37—70. Roma: Università di Roma "La Sapienza", 1993.
- Haushofer, K. *Der Kontinentalblock. Mitteleuropa—Eurasien—Japan.* 2. Auflage. München: Kriegsschriften der Reichsstudentenführens, 1941.

- Herberstein, B. S. von. *Notes upon Russia: Being a Translation of the Earliest Account of that Country, Entitled Rerum Moscoviticarum Commentarii.* Translated by R. H. Major. Vol. 2. London: Hakluyt Society, 1851.
- Hess, K., A. Hauptmann, H. T. Wright, and R. Whallon. "Evidence of Fourth Millennium BC Silver Production at Fatmali-Kalecik, East Anatolia." *Der Anschnitt* 8 (1998): 57—67
- Hinton, D., transl. and ed. *Classical Chinese Poetry: An Anthology*. New York: Farrar, Straus and Giroux, 2008.
- Hole, F. "Interactions between Western Iran and Mesopotamia from the 9th-4th Millenium B.C." Iranian journal of archaeological studies I (2011): 11—14
- Huntingford, G. W. D. "Free Hunters, Serf-Tribes and Submerged Classes in East Africa." Man 31 (1931): 262—266.
- lessen, A. A. "K khronologii 'bol'shikh' kubanskikh kurganov." *Sovetskaia arkheologiia* 12 (1950): 157—200.
- Illich-Svitych, V. M. Opyt sravneniia nostraticheskikh iazykov. Moscow: Nauka, 1971.
- Im Zeichen des Goldenen Greifen: Königsgräber der Skythen. Ed. by H. Parzinger and W. Menghin. München u.a.: Prestel, 2008.
- Irving, W. History of New York, from the Beginning of the World to the End of the Dutch Dynasty. Philadelphia: Carey & Lea, 1831.
- Ivanov, I. "Zolotoi" necropol' Varny." Priroda 2 (1976): 50-58.
- Ivanov, I. *Treasures of the Varna chalcolith necropolis*. Sofia: Drzhavno izdatelstvo "Septemvri", 1978
- Johnson, A. *Solving Stonehenge: The New Key to an Ancient Enigma*. London: Thames & Hudson, 2008.
- Jovanović, B. "Stepska kultura u eneolitskom periodu Jugoslavije." In: *Praistorija Jugoslavenskih zemalja*. Vol. III: *Eneolit*, edited by A. Benac and N. Tasić, 381—396. Sarajevo: Svjetlost, 1979.
- Kabo, V. R. Proiskhozhdenie i ranniaia istoriia aborigenov Avstralii. Moscow: Nauka, 1969.
- Kafarov P.I. (Archimandrite Palladii). Puteshestvie daosskogo monakha Chan-chunia na Zapad. In *Trudy Pekinskoi dukhovnoi missii*. Tom IV. St. Peterburg, 1866.
- Karamzin, N. M. *Istoriia gosudarstva Rossiiskogo. Vol. 1—12.* St. Petersburg: Tipografiia N. Grecha, 1816—1826.
- Karazin, N. N. "Dve stseny iz Khivinskogo pokhoda." Niva 1 (1875): 3—8.
- Kattaneo, M., and Zh. Trifoni. *Drevnie tsivilizatsii*. Moscow: Astrel', 2004.
- Kaul, F. "Der Sonnenwagen von Trundholm." In: *Der geschmiedete Himmel: Die weite Welt im Herzen Europas vor 3600 Jahren*, edited by H. Meller, 54—57. Stuttgart: Theiss, 2006.
- Kenyon, K. M. "Earliest Jericho." Antiquity 33 (1959): 5—9.
- Khalfin, N. A. "Egor Kazimirovich Meiendorf i ego puteshestvie v Bukharu." In: E. K. Meiendorf. *Puteshestvie iz Orenburga v Bukharu*, 5—18. Moscow: Nauka, 1975.
- Kiuner, I. V. Kitaiskie izvestiia o narodakh Iuzhnoi Sibiri, Tsentral'noi Azii i Dal'nego Vostoka. Moscow: Nauka, 1961.
- Kliashtornyi, S. G., and D. G. Savinov. *Stepnye imperii drevnei Evrazii*. St. Petersburg: Filologicheskii fakul'tet Sankt-Peterburgskogo gosudarstvennogo universiteta, 2005.
- Kliashtornyi, S. G., and T. I. Sultanov. *Gosudarstva i narody Evraziiskikh stepei: Drevnost' i srednevekov'e*. St. Petersburg: Peterburgskoe Vostokovedenie, 2004.

- Kohl, Ph. *The Making of Bronze Age Eurasia*. Cambridge: Cambridge University Press, 2007. Korenevskii, S. N. *Drevneishie zemledel'tsy i skotovody Predkavkaz'ia*. Moscow: Nauka, 2004. Korol'kova, E. F. *Vlastiteli stepei*. St. Petersburg: Gosudarstvennyi Ermitazh, 2006.
- Kovalev, A. A. "The Great Migration of the Chemurchek People from France to the Altay in the early 3rd Millenium BCE." *International Journal of the Eurasian Studies* 1, no. 11 (2011): 1—58.
- Krause, R. "Zur Entwiklung der frühbronzezeitlichen Metallurgie nördlich der Alpen." In: *Mensch und Umwelt in der Bronzezeit Europas*, edited by B. Hänsel, 163—192. Kiel: Oetker-Voges Verlag, 1998.
- Krey, A. C., ed. *The First Crusade: The Accounts of Eyewitnesses and Participants*. Gloucester, MA: Peter Smith, 1958.
- Landa de, F. D. *Yucatan Before and After the Conquest*. Translated by W. Gates. Baltimore: The Maya Society, 1937.
- L'Abré Huc, M. *Christianity in China, Tartary, and Tibet.* Vol. 1. London: Kessinger Publishing, 1857.
- Leon-Portil'ia, M. "Mifologiia drevnei Meksiki." In: *Mifologii drevnego mira*, 432—454. Moscow: Nauka, 1977.
- Leviant, Curt, ed. *Masterpieces of Hebrew Literature: Selections from 2000 years of Jewish Creativity.* Philadelphia: Jewish Publication Society, 2008.
- Li Chi. *The Beginnings of Chinese Civilization: Three Lectures Illustrated with Finds at Anyang*. Seattle: University of Washington Press, 1957.
- Li, C., Li, H., Cui, Y., Xie, C., Cai, D., Li, W., Mair, V.H., et al. "Evidence that a West-East Admixed Population Lived in the Tarim Basin as Early as the Early Bronze Age." *BMC Biology* 8 (2010): 15.
- Linduff, K. M. "The Beginning of Metallurgy from the Urals to the Yellow River." In: *Metallurgy in Ancient Eastern Eurasia from the Urals to the Yellow River*, edited by K. M. Linduff, 1—14. Lewiston: Edwin Mellen Press, 2004.
- Linduff, K. M., and J. Mei. "Metallurgy in Ancient Eastern Asia: Retrospect and Prospects." In: *Archaeometallurgy in Global Perspective: Methods and Syntheses*, edited by B. W. Roberts and C. P. Thornton, 785—804. Springer, 2014.
- Lovell, J. *The Great Wall: China against the World 1000 BC—AD 2000.* London: Atlantic Books, 2006.
- Lu Liacheng, Yan Wenming. Society during Three Dynasties. In: *The Formation of Chinese Civilization. An Archaeological Perspective*, ed. by Sarah Allan. Yale Univers. and New World Press, 2005.
- Lubsan, Danzan. *Altan Tobchi ("Zolotoe skazanie")*. Translated from Mongolian by N. P. Shastin. Moscow: Nauka, 1973.
- Maddin, R., J. D. Muhly, and T. Stech. "Early Metalworking at Çayönü." *Der Anschnitt* 9 (1999): 37—44.
- Mair, V. H. "Prehistoric Caucasoid Corpses of the Tarim Basin." *Journal of Indo-European Studies* 23 (1995a): 281—307.
- -----. "Mummies of the Tarim Basin. Dessicated remains found in western China point to the spread of Indo-Europeans some 4,000 years ago." In *Guide to the Western Mediterranean Archaeology*, 28—35. 1995b.

- -----. "Priorities." In: *The Bronze Age and Early Iron Age Peoples of Eastern Central Asia*, edited by Victor H. Mair, 4—44. Washington, DC: Institute for the Study of Man, 1998.
- Makarii (Bulgakov). *Pravoslavno-dogmaticheskoe bogoslovie*. Tom 1. St. Petersburg: Pravoslavnaia biblioteka, 1868.
- Malov, S. E. *Pamiatniki drevnetiurkskoi pis'mennosti: Teksty i issledovaniia*. Moscow: Izdatel'stvo Akademii nauk USSR, 1951.
- Mannerheim, C. G. *Dagbok förd under min resa i Centralasien och Kina 1906—07—08.*I. Stockholm: Svenska litteratursälskapet i Finland, Helsingfors Bokförlaget Atlantis, 2010.
- Margeret, Jacques. Estat de l'empire de Russie, et grande duche de Moscovie. Paris: L. Potier, 1669.
- Margulan, A. K. *Begazy-dandybaevskaia kul'tura Tsentral'nogo Kazakhstana*. Alma-Ata: Nauka, 1979.
- Markovin, V. I. Dol'meny Zapadnogo Kavkaza. Moscow: Nauka, 1978.
- Marro, C., Hauptmann, H. Eds. *Chronologies des Pays du Caucase et de l'Euphrate aux IVe IIIe Millénaires*. Paris: De Boccard, 2000.
- Mei, J. Copper and Bronze Metallurgy in Late Prehistoric Xinjiang: Its Cultural Context and Relationship with Neighbouring Regions. Vol. 865 of BAR International Series. Oxford: Archaeopress, 2000.
- -----. "Cultural Interaction between China and Central Asia during the Bronze Age." In: *Proceedings of the British Academy*, 131 (2003a): 1—39.
- -----. "Qijia and Seima-Turbino: the Question of Early Contacts between Northwest China and the Eurasian Steppe." Bulletin of the Museum of Far Eastern Antiquities 75 (2003b): 31—54.
- -----. "Metallurgy in Bronze Age Xinjiang and Its Cultural Context." In: *Metallurgy in Ancient Eastern Eurasia from the Urals to the Yellow River*, edited by K. M. Linduff, 173—188. New York: Edwin Mellen Press, 2004.
- -----. "Early Metallurgy in China: Some Challenging Issues in Current Studies." In: *Metallurgy and Civilization: Eurasia and Beyond*, edited by J. Mei, 9—16. London: Archetype Publications, 2009.
- Meiendorf, E. K. Puteshestvie iz Orenburga v Bukharu. Moscow: Nauka, 1975.
- Mellaart, J. Earliest Civilizations of the Near East. London: Thames & Hudson, 1965.
- -----. Çatal Hüyük: A Neolithic Town of Anatolia. New York: McGraw-Hill Book Company, 1967.
- Meller, H. "Der Körper des Königs." In: Der geschmiedete Himmel: Die weite Welt im Herzen Europas vor 3600 Jahren. Edited by H. Meller, 94—97. Stuttgart: Theiss, 2006a.
- Melliet, A. *Les dialectes indo-européens*. Annales de Bretagne. Vol. 24, no 1. Paris, Champion, 1908.
- Mendeleev, D. K poznaniiu Rossii. 6th ed. St. Peterburg: Izd. A. S. Suvorina, 1907.
- Menkhaus, K. "Bantu Ethnic Identity in Somalia." Annales d'Ethiopie XIX (2003): 323—339.
- Merpert, N. Ia., and R. M. Munchaev. *Rannezemledel'cheskie poseleniia Severnoi Mesopotamii: Issledovaniia sovetskoi ekspeditsii v Irake*. Moscow: Nauka, 1981.
- Meyendorf E. K. *Journey of the Russian Mission from Orenbourg to Bokhara, by Count Meyendorff.* Translated by Colonel Monteith. Madras: Spectator Press, 1840.

- Mikhaylov, N. "Golos khivinskikh plennykh." Niva 30 (1873): 465—470.
- Miller, G. F. *Opisanie Sibirskogo tsarstva i vsekh proisshedshikh v nem del, ot nachala a osoblivo ot pokoreniia ego Rossiiskoi derzhave po sii vremena.* Vol. 1. St. Petersburg: Imperatorskaia Akademiia nauk, 1750.
- Minyaev, S. S., and L. M. Sakharovskaia. "Investigation of a Xiongnu Royal Complex in the Tsaraam Valley: Part 2; The Inventory of Barrow No. 7 and the Chronology of the Site." *The Silk Road* 5, no. 1 (2007): 44—56.
- Molist, M., X. Clop, E. Guerrero, J. Josep Anfruns, I. Montero-Ruiz, and S. Rovira. "New Metallurgic Finding from the Pre-Pottery Neolithic: Tell Halula (Eufrates Valley, Syria)." *Paléorient* 35, no. 2 (2009): 33—48.
- Molodin, V. I., H. Parzinger, and D. Zevendorzh. *Zamerzshie pogrebal'nye kompleksy pazyrykskoi kul'tury na iuzhnykh sklonakh Sailiugema (Mongol'skii Altai)*. Moscow: Triumf print, 2012.
- Montelius, O. *La civilisation primitive en Europe depuis l'introduction des métaux*. Stockholm. 1895.
- -----. Die chronologie der ältesten Bronzezeit in Norddeutschland und Skandinavien. Stockholm: F. Vieweg and Son, 1900.
- Morgan, L. H. Ancient Society or Researches in the Lines of Human Progress from Savagery through Barbarism to Civilization. London: MacMillan & Company, 1877.
- Mozolevs'kii, B. M. Skifs'kii step. Kiiv: Naukova dumka, 1983.
- Muhl, A. "Gesegnetes Land: Der Grossraum Dieskau im frühbronzezeitlichen Fundmosaik." In: Der geschmiedete Himmel: Die weite Welt im Herzen Europas vor 3600 Jahren, edited by H. Meller, 100—103. Stuttgart: Theiss, 2006.
- Müller, A. *Der Islam im Morgen und Abendland*. 2. Bände. Berlin: S. Srot'sche Verlagsbuchhandlung, 1885.
- -----. *Istoriia islama: Ot doislamskoi istorii arabov do Abassidov*. Translated by N. A. Mednikov. Moscow: AST, 2004.
- Müller-Karpe, H. "Das Grab der Fu Hao von Anyang." In: *Beiträge zur Allgemeinen und vergleichenden Archäologie*, edited by H. Müller-Karpe, 31—68. Munich: Beck'she Verlagsbuchhandlung, 1979.
- Munchaev, R. M. Kavkaz na zare bronzovogo veka. Moscow: Nauka, 1975.
- Munchaev, R. M., and A. A. Bobrinskii. "Iz drevneishei istorii goncharnogo kruga na Severnom Kavkaze." *Kratkie soobshcheniia o dokladakh i polevykh issledovaniiakh Instituta arkheologii* 108 (1966): 14—22.
- Munro, D. C., ed. *Urban and the Crusaders*. Translations and Reprints from the Original Sources of European History. Vol. 1. No. 2. Philadelphia: University of Pennsylvania, 1895.
- Nad Zemlei: Oshelomliaiushchie sputnikovye snimki Zemli; Podborka sputnikovykh snimkov NPA Group. Moscow: Magma, 2005.
- New archaeological finds in China. Discoveries during the Cultural Revolution. Peking: Foreign Languages Press, 1973.
- Nieuwenhuyse, O., Bernbeck, R., Akkermans, P., Rogasch J. eds. *Interpreting the Late Neo-lithic of Upper Mesopotamia*. Turnhout: Brepols, 2013

- Nikolaeva, N. A. Etno-kul'turnye protsessy na Severnom Kavkaze v III—II tys. do n. e. v kontekste drevnei istorii Evropy i Blizhnego Vostoka. Moscow: Moskovskii gosudarstvennyi oblastnoi universitet, 2011.
- Nisetich F. *The Poems of Callimachus*. Transl., Introduction, Notes, Glossary. Oxford: Oxford University Press, 2001.
- Nosov, N. E. *Kratkaia istoriia USSR.* 3rd edition, revised and enlarged. Vol. 1. Leningrad: Nauka, 1978.
- Ol'govskii, S. Ia. "Sotsial'no-ekonomicheskaia rol' Kamenskogo gorodishcha." In: *Skify Severnogo Prichernomor'ia*, 48—53. Kiev: Naukova dumka, 1987.
- Onon, U., trans. and ed. *The Secret History of the Mongols: The Life and Times of Chinggis Khan*. London: Routledge, 2001.
- Ordos Bronze Wares. Beijing, 2006. (In Chinese.)
- Özbaşaran M. "Re-starting at Aşıklı." Anatolia Antiqua 19, no. 1 (2011): 27—37.
- Özdogan, M., and A. Özdogan. "Archaeological Evidence on the Early Metallurgy at Çayönü Tepesi." *Der Anschnitt* 9 (1999): 13—22.
- Özkaya, V., and A. Coşkun. "Körtik Tepe, a new Pre-Pottery Neolithic A site in south-eastern Anatolia." *Antiquity* 83, no. 320 (2009).
- Palmieri, Alba. "Excavation at Arslantepe." Anatolian Studies XXXI (1981): 101—119.
- Palmieri, A., K. Sertok, and E. Chernykh. "From Arslantepe metalwork to arsenical copper technology in Eastern Anatolia." In: *Between the Rivers and over the Mountains. Archeologica Anatolica et Mesopotamica Alba Palmieri Dedicata*, edited by M. Frangipane, H. Hauptmann, M. Liverani, P. Matthie, and M. Mellink, 573—600. Roma: Universita di Roma "La Sapienza", 1993.
- Palmieri, A., and G. M. Di Nocera. "The Metal Objects from the 'Royal' Tomb at Arslantepe (Malatya-Turkey) and the Metalwork Development in the Early Bronze Age." In: Landscapes, Territories, Frontiers and Horizons in the Ancient Near East: Papers presented to the XLIV Recontre Assyrologique Internationale, vol. 3, 179—190. Padova: Sargon, 1999.
- Parrot, A. Mission archéologique de Mari. Vol. 1. Paris: Geuthner, 1956.
- Pavlenko, N. I. Ekaterina Velikaia: Zhizn' zamechatel'nykh liudei. Moscow: Molodaia gvardiia, 2004.
- Pernicka, E., T. Rehren, and S. Schmitt-Dtrecker. "Late Uruk Silver Production by Cupellation at Habuba Kabira, Syria." *Der Anschnitt* 8 (1988): 123—134.
- Pletneva, S. A. Khazary. 2nd edition, revised. Moscow: Nauka, 1986.
- Polos'mak, N. V. "Sistema zhizneobespecheniia kochevnikov Tsentral'noi Azii (imperiia khunnu) i ee vliianie na Kitai epokhi Khan'." In: Megastruktura Evraziiskogo mira: osnovnye etapy formirovaniia. Materialy Vserossiiskoi nauchnoi konferentsii, edited by E. N. Chernykh, 114—117. Moscow: Institut arkheologii Rossiiskoi akademii nauk, 2012.
- Polos'mak, N. V., E. S. Bogdanov, and D. Tseveendorzh. *Dvadtsatyi noin-ulinskii kurgan*. Novosibirsk: Infolio, 2011.
- Potanin, G. N. "Zavoevanie i kolonizatsiia Sibiri." In: *Zapadnaia Sibir'*, vol. 11 of *Zhivopisnaia Rossiia*, edited by P. P. Semenov, 31—48. St. Petersburg, 1884.

- Priakhin, A. D. *Mosolovskii poselok epokhi pozdnei bronzy*. Voronezh: Izdatel'stvo Voronezhskogo gosudarstvennogo universiteta, 1993.
- -----. *Mosolovskoe poselenie metallurgov: Liteishchikov epokhi pozdnei bronzy*. Voronezh: Izdatel'stvo Voronezhskogo gosudarstvennogo universiteta, 1996.
- Przheval'skii, N. M. Mongoliia i strana tangutov: Trekhletnee puteshestvie v Vostochnoi nagornoi Azii. Moscow: OGIZ, 1946.
- -----. Iz Zaisana cherez Khami v Tibet i na verkhov'ia Zheltoi reki. Moscow: OGIZ, 1948.
- Pubaev, R. E., trans. *Pagsam-dzhonsan: Istoriia i khronologiia Tibeta*. Novosibirsk: Nauka, 1991.
- Puzikova, A. I. *Pamiatniki skifskogo vremeni basseina r. Tuskar' (Poseim'e)*. Moscow: Institut arkheologii Rossiiskoi akademii nauk, 1997.
- Read, P. P. The Templars. London: Weidenfeld & Nicolson Ltd., 1999.
- Rerikh, I. N. *Zverinyi stil' u kochevnikov Severnogo Tibeta*. Moscow: Mezhdunarodnyi tsentr Rerikhov, 1992.
- -----. Novosvobodnenskaia kul'tura (na osnove materialov mogil'nika "Klady"). St. Petersburg: Nestor-Istoriia, 2012.
- Rolle, R., V. J. Murzin, and A. J. Alexeev. *Königskurgan Čertomlyk: Ein skythischer Grabhügel des 4 vorchristichen Jahrhunderts.* Teilbände I—III. Mainz: Verlag Philipp von Zabern, 1998.
- Roux, J.-P. Tamerlan. Moscow: Molodaia gvardiia, 2007.
- Russell, B. Has Religion Made Useful Contribution to Civilization? An Examination and a Criticism. London: Watts & Co., 1930.
- Rybakov, B. A. *Gerodotova Skifiia: Istoriko-geograficheskii analiz*. Moscow: Nauka, 1979.
- Rychkov, P. I. *Istoriia Orenburgskaia (1730—1750)*. Orenburg, 1896.
- -----. Topografiia Orenburgskaia to est': Obstoiatel'noe opisanie Orenburgskoi gubernii: Nauchnoe izdanie v dvukh tomakh. Edited by A. A. Chibilev. Orenburg: Pechatnyi dom Dimur, 2010.
- Savinov, D. G. "Drevnetiurkskiie plemena v zerkale arheologii." In: S. G. Kliashtornyi and D. G. Savinov. *Stepnye imperii drevnei Evrazii*, 183—342. St. Petersburg: Filologicheskii fakul'tet Sankt-Peterburgskogo gosudarstvennogo universiteta, 2005.
- -----. *Minusinskaia provintsiia hunnu*. St. Petersburg: Institut istorii material'noi kul'tury, 2009.
- Savodnik, V. *Kratkii kurs istorii russkoi slovesnosti: S drevneishikh vremen do kontsa XVIII veka.* 3rd edition. Moscow: I. N. Kushnerev i Ko, 1915.
- Schachner, A. "Zur Entwicklung der Metallurgie im östlichen Transkaukasien (Azerbayçan und Nahçevan) wärend des 4 und 3 Jahrtausends." *Der Anschnitt* 15 (2002): 115—130.
- Schmidt, K. Sie bauten die ersten Tempel: Das rätselhafte Heiligtum der Steinzeitjäger; Die Archäologische Sensation am Göbekli Tepe. München: Verlag Beck, 2006.
- Schoop, U.-D. "Aspects of Early Metal use in Neolithic Mesopotamia." *Der Anschnitt* 9 (1999): 31—36.
- Sedov, V. V. "Etnogenez rannikh slavian." *Vestnik Rossiiskoi akademii nauk* 73, no. 7 (2003): 594—605.
- Shelekhov, G., *Ryl'skogo grazhdanina Grigor'ia Shelekhova pervoe stranstvovanie* Izhdiveniem B.C, St. Petersburg, 1793

- Shramko, B. A., L. A. Solntsev, and L. D. Fomin. "K voprosu o zhelezoobrabatyvajushchem remesle v Stepnoi Skifii." *Sovetskaia archeologia* 2 (1986): 156—169.
- Sienkiewicz, H., Ognem i mechom. Moscow: Orbita, 1989.
- Silk road Treasures. Urumqi, 2010. (In Chinese.)
- Skrynnikov, R. G., Sibirskaia ekspeditsiia Ermaka. Novosibirsk: Nauka, 1982.
- Slovtsov, P. A. *Istoricheskoe obozrenie Sibiri. Kniga pervaia, s 1585 do 1742 goda*. Moscow: V tipografii A. Semena pri Imperatorskoi Mediko-Khirurgicheskoi akademii, 1838.
- Smith, M. E., The Aztecs. Oxford: Blackwell Publishers, 1996.
- Solovyov, S. M., *Istoriia Rossii s drevneishikh vremen: Sochineniia v vosemnadtsati knigakh.* Moscow: Mysl', 1988—1995.
- Sommerfeld, C. *Gerätefeld Sichel: Studien zur monetären Structur bronzezeitlicher Horte im nördlichen Mitteleuropa*. Berlin; New York, 1994. (Vorgeschichtliche Forschungen, 19.)
- Spasskii, G., ed. Letopis' Sibirskaia, soderzhashchaia povestvovanie o vziatii Sibirskiia zemli Russkimi, pri tsare Ivane Vasil'eviche Groznom: S kratkim izlozheniem predshest-vovavshikh onomu sobytii. Izdana s rukopisi XVII veka. St. Petersburg: V tipografii Departamenta narodnogo prosveshcheniia, 1821.
- Starostin, S. A. "U chelovechestva byl edinyi praiazyk." *Znanie—Sila* 8 (2003): 39—44.
- Steppe. Heavenly Horses. Nomads. A visit to the Ili Kazakh Autonomous Prefecture's Cultural Relics and Historic Sites. Yining, 2008. (In Chinese and English.)
- Stöllner, T., and I. Gambashidze. "Gold in Georgia II: The Oldest Gold Mine in the World." Der Anschnitt 24 (2011): 187—200.
- Stöllner, T., and G. Körlin. eds. *Streifzüge durch Persien: 5500 Jahre Geschichte in Ton*. Bochum: Deutsches Bergbau-Museum, 2008.
- Stordeur, D., D. Helmer, B. Jamous., R. Khawam, M. Molist, and G. Willcox. "Le PPNB de Syrie du Sud à travers les découvertes récentes à tell Aswad." In: *Hauran V: La Syrie du sud du néolitique à l'Antiquité tardive: Recherches récentes; Actes du colloque de Damas 2007*, vol. I, 41—67. Beyrouth: Institut Français du Proche-Orient, 2010.
- Stone, Irving. The Agony and the Ecstasy. Garden City, N. Y.: Doubleday, 1961.
- Streit, K. Re-evaluating the Ubaid: Synchronizing the 6th and 5th millennia BC of Mesopotamia and the Levant. Thesis submitted in partial fulfillment of the requirements for the degree of Master of Arts. Jerusalem: IAHU, 2012.
- Strommenger, E. *Habuba Kabira: Eine Stadt vor 5000 Jahren*. Mainz am Rhein: Verlag Philipp von Zabern, 1980.
- Tasić N., ed. *Eneolitska doba. Praistorija Jugoslavenskih zemalja.* Vol. III of *Praistorija Jugoslavenskih zemalja,* edited by A. Benaz. Sarajevo: Akademija Nauka I Umetnosti Bosne i Herzegovine, 1979.
- The Anatolian Civilisation. Vol. I. Istanbul: Turkish Ministry of Culture and Tourism, 1983.
- The Ancient culture in Xinjiang along the Silk Road. Compl. by Qi Xiaoshan and Wang Bo. Urumqui, 2008. (In Chinese.)
- The Formation of Chinese Civilization. An Archaeological Perspective. Ed. by Sarah Allan. New Haven, CT: Yale University, 2005.
- Tolochko, P. P., and V. M. Dorofeeva, eds. *Problemi girnichoï arkheologiï: Dopovidi II-go Mizhnarodnogo Kartamis'kogo pol'ovogo arkheologichnogo seminaru, 2003*. Alchevsk: Donbas'kii girnicho-metalurgiinii institut, 2005.

- Tolstoy, A. N. *Sobranie sochinenii*, Vol. 7: *Petr Pervyi*. Moscow: Khudozhestvennaia literatura, 1959.
- Torchinov, E. A. "Doklady Chao Tso o siunnu." In: Strany i narody Vostoka. Vol. XXXII, Dal'nii Vostok. Book 4, Problemy geografii i vneshnei politiki v "Istorii Khan'" Ban' Gu: Issledovaniia i perevody, edited by Iu. Krol' and M. Chigrinskii, 383—414. Moscow: Vostochnaia literatura, 2005.
- Trifonov, V. A. "Sushchestvoval li na Severo-Zapadnom Kavkaze neolit?" In: Adaptatsiya kultur neolita—eneolita k izmeneniyam prirodnoy sredy na Severo-Zapadnom Kavkaze. Ed. by V. A. Trifonov, 84—93. St.-Peterburg: Teza, 2009.
- Tsvetnaya imperia. Rossia do potriaseniy. Photograph Sergey Mikhaylovich Prokudin-Gorski. Moskva: Ripol Klassik, 2016.
- Tsvetnaya imperia. Rossia do potresenij. Photograf Sergej Mikhailovich Prokudin-Gorski. Moscow: RIPOL-classik, 2016.
- Tunca, Ö., Molist M. avec la collaboration de Cruells W. éd. *Tell Amarna (Syrie) I. La période de Halaf*. Louvain-Paris-Dudley: Peeters, 2004.
- Unbekanntes Kasachstan: Archaologie im Herzen Asiens. Ed. by T. Stöllner and Z. Samašev, Bd I, II. Bochum: Deutsches Bergbau Museum, 2013.
- Vadetskaia, E. B., A. V. Poliakov, and N. F. Stepanova. *Svod pamiatnikov Afanas'evskoi kultury*. Barnaul: Azbuka, 2014.
- Valikhanov, C. C. *Sobranie sochinenii v piati tomakh.* Vol. II. Alma-Ata: Izdatel'stvo Akademii nauk Kazakhskoi SSR, 1964.
- Varfolomeyev, V. "Die Begazy-Dandybaj-Kultur." In: *Unbekanntes Kasachstan: Archaologie im Herzen Asiens*, edited by T. Stöllner and Z. Samašev. Bd I, 483—496. Bochum: Deutsches Bergbau Museum, 2013.
- Velikolepie ischeznuvshikh tsivilizatsii: Novoe otkrytie velikikh kul'tur proshlogo. Ed. by F. Burbon. Moscow: BMM, 2007.
- Videiko, M. Iu., ed. Entsiklopediia Tripil'skoï tsivilizatsiï. Vol. I. Kiïv: Petroimpeks, 2004.
- Vitevskii, V. N. *I. I. Nepliuev i Orenburgskii krai v ego prezhnem sostave do 1758 g.* Vol. 1—2. Kazan': Tipolitograf. V. M. Kluchnikova, 1889.
- Voitov, V. E. *Drevnetiurkskii panteon i model' mirozdaniia v kul'tovo-pominal'nykh pamiat-nikakh Mongolii VI—VIII vv.* Moscow: Gosudarstvennyi muzei Vostoka, 1996.
- Waliszewski, K. *Sobranie sochinenii v 10 tomakh.* Vol. 3: *Pervye Romanovy*. Moscow: Prestizh Buk, 2007a.
- -----. Sobranie sochinenii v 10 tomakh. Vol. 7: Roman imperatritsy. Moscow: Prestizh Buk, 2007b.
- Waterbolk, H. T. "The 1959 Carbon-14 Symposium at Groningen." *Antiquity* XXXIV (1960): 14—18.
- Witte, J. Ostasien und Europa. Tübingen: Mohr, 1914.
- Wright, J. K. The Geographical Lore of the Time of the Crusades: A Study in the History of Medieval Science and Tradition in Western Europe. New York: American Geographical Society, 1925.
- Yalçin, U. "Anfänge der Metallvervendung in Anatolien." Der Anschnitt 13 (2000): 17—30.
- Yalçin, U., and E. Pernicka. "Frühneolitische Metallurgie von Aşikli Höyük." *Der Anschnitt* 9 (1999): 45—54.

- Yalçin, U., and H. G. Yalçin. "Reassessing Anthropomorphic Metal Figurines of Alacahöyük, Anatolia." *Near Eastern Archaeology* 76, no. 1 (2013): 38—49.
- Yang, Jianhua. The Formation of Northern Chinese Frontier Belt during the Spring and Autumn and Warring States Periods: Aurora Centre for the Study of Ancient Civilizations, Peking University. Beijing: Cultural Relics Publishing House, 2004. (In Chinese.)
- Yurchenko, A. G. *Istoricheskaia geographia politicheskogo mifa. Obraz Chingishana v miro-voi literature XIII—XV vekov*. Sankt-Peterburg: Eurasia, 2006.
- Zedlers, J. H. *Universal-Lexicon*. Vol. 8. Halle & Leipzig, 1734.
- Zhang, Liangren. *Ancient Society and Metallurgy: A Comparative. Study of Bronze Age Societies in Central Eurasia and Northern China.* BAR International Series 2328. Oxford: Archaeopress, 2012.
- Zuev, A. S. "Nemirnykh chukchei iskorenit' vovse... ." Rodina 1 (1998): 38—41.
- Zweig, S. *Amerigo: Die Geschichte eines historischen Irrtums*. Frankfurt am Main: Fischer Taschenbuch Verlag, 2001.

Index

A	Alexander I, Emperor, 551	152–153, 157–158, 162,
Abashevo culture, 180, 193,	Alexander II, Emperor,	164–165, 178, 187, 218–
248	555–556, 558	219, 226–227, 230, 298,
Abashevo-Sintashta archae-	Alexander the Great (of	320, 377, 458, 593–594,
ological community, 181,	Macedon), 50, 324, 422,	607–608, 621, 626
193–196, 198, 208–209,	535	Ancient Chinese (Shang-
235, 242, 247–248, 592,	Alexander VI, Pope, 501	Zhou) Metallurgical
610, 621, 629	Alexios I Komnenos, Em-	Province, 190, 255–263
Abbasid (Caliphate), 318–	peror, 325	Ancient Metallurgy (in the
321, 387-388, 425	Al-Kamil, Sultan, 331, 423	USSR), 586–587, 589,
Abkhazia, 168	Al-Karshi, Jamal, 424, 426,	592–593, 595
Abrahamic religions, 58–59,	644-645	Andalusia, 384, 448
82, 84–85, 600, 604	Al-Khattab, Umar ibn, 47	Andronovo archaeological
Aceramic neolithic, 621–623	Al-Ma'mun, 321	community, 196–198 <i>f</i> ,
Aegean civilization (Metal-	Al-Mansur, 321, 425	208
lurgical province), 35,	Al-Nasawi, Ali ibn Ahmad,	Anglicans, 511
190–191, 212, 214, 218,	416	An Lushan rebellion, 318
290, 388, 621	Alp Arslan, 320	Antaeus syndrome, 452
Aegean Sea (Basin), 388	Altai (Sayan-Altay) Moun-	Anthropology, 32, 49, 51,
Afanasievo culture, 172,	tains System, 37–42, 51,	55–56, 155, 466, 648
175–176, 197, 234, 250,	58, 175–177, 196–199,	Anyang Museum, 256–263
595, 621	204, 234, 242, 244,	Apion, 231–233
Afghanistan, 50, 320, 604	248–252, 256, 289–289,	Apollonius of Rhodes, 265
Africa, 29–31, 33, 50, 55, 89,	293, 297, 360, 379, 456,	Appropriative (forager)
96, 143, 185–186, 189,	461, 516, 545, 595, 607,	economy, 29
264, 313–315, 320, 323,	638-639	Arab caliphates, 320–321,
426, 448, 500–501, 535,	Altyn-Tagh Mountain,	376, 383, 387
611-612	39–40, 244	Arabian Peninsula, 33, 45,
Agricola, Georgius, 83, 266	Amalekites, 539	45 <i>f</i> , 50
Ai Bunar (mine), 118,	America (Mesoamerica),	Arabian pastoralist, 47 <i>f</i> ,
121–124, 677	30–31, 84, 95–96, 98–99,	309–318
Akhmat, Khan, 494	472, 501, 504–512, 514,	Arabs
Aşikli Höyük (settlement),	516, 523, 527, 534–539,	Battle of Badr and begin-
101, 108, 110, 112	599, 611, 614	ning of the Muslim
Alacahöyük, 163f, 164	American race, 56	Conquests, 311–312,
Alan Qo'a, 393	Amsterdam, 511–512	312 <i>f</i>
Alaska, 98, 472, 536–538,	Amur river (region),	Battle of Talas, 317–318
612	522–530, 559	First wave of conquests,
Al-Athir, 423	Anatolia, 33, 35, 100–101,	313
Albert of Aix, 327	105, 108, 110–116,	Second wave of con-
Aldan River, 522	130, 132, 134, 144, 146,	quests, 314-317

Aral Sea, 387 Azov Sea, 37, 271, 273, 421, (lakinf), 17, 347, 350, Aristophanes, 278 487, 493, 542 368-369, 374-375, 379, Armenia (Armenian), 53, Aztecs, 507 395-397, 405-411, 453, 304, 313, 319, 341, 421, 539 425, 429–431, 441–442, B Bilge, Qaghan, 371, 372f, 448, 459, 646, 648 Bab-el-Mandeb, 30 374, 453, 480 Arslantepe (Arslan settle-Babylonia (Babylonian), Black Sea, 34f, 37, 44, 54, ment), 144, 150-158, 226, 230, 265, 436 82, 118, 126, 133, 161, 233, 594, 607 Bacon, Francis, 498 165, 167–168, 180*f*, Hall of Weapons, 153 Bactria-Margiana Archaeo-181, 182*f*, 205, 223, "Royal Tomb," 152–158, logical Complex, 208, 270-276f, 283, 288-290, 233, 594 227 303, 342, 381, 479, 480, Ceramic vessels, 156f Baden cultures, 182, 183, 483, 519*f*, 542 Arzhan kurgan, 287–289, 621*tab* Blok, Aleksandr, 579 297 Baghatur, Yesugei, 398, 416 Blumenbach, Johann Fried-Asia (Asian), 20, 31, 37–40, Baikal Lake (Transbaikal), rich, 55-56 44, 50–55, 323–324, 40, 251–252, 255, 368, Boarex, 341 327, 333, 344–345, 360, 528*f*, 559 Bodonchar-mungqaq, 393 365-366, 368, 375-379, Balkan-Danubian Neolithic, Bodrogkeresztur, 182–183 394–396, 405, 408, 116 Bohai Bay, 281, 636f 418, 422, 429, 433, 436, Baltic Sea (region), 33, 54, Boltrik, Y. V., 285 448, 458, 464–466, 472, 212, 234-235, 249, 462, Borte, 398, 399f, 400, 461 476-477, 482, 491, 494, 464, 495, 516, 531 Bosphoros, 342 504-505, 516, 524, 534, Ban Gu, 354 Bosporus, 50, 273, 304, 327 537, 540, 542, 547, 551, Bantysh-Kamensky, D. N., Boston, 512 555-558, 562-564, British Empire, North 543 568-570, 578-579, Barbarossa, Emperor Fried-American colonization 588, 605–606, 612, 636, rich, 326 of, 509-513 650-653 Bashkir rebellion of 1735— Bronze Age, 35, 49, 92, Borderline line between 1740, 550 96-98, 134, 152, 157, Europe, 51-55 Bashkirs, 432, 517, 546-171, 180*f*–183, 199, Asia Minor, 50, 133, 161-548, 552 201f, 218, 225, 244, 462, 162, 212, 226, 313, 317, Battle of the Catalaunian 531, 569, 573*f*, 587-589, Plains, 338 592 327, 441, 450 Aşikli-Höyük, 101, 108, 110, Battuta, Ibn, 466 Early, 47, 86, 132-148, 112 Batu Khan, 432-433, 439, 152, 179, 181, 184, 451, 467, 487-489, 492 199, 461, 499, 589, Asparukh (Isperikh), Khan, 381-382, 381*f* Siege of Yaroslavl, 592 Assyria (Assyrians), 232, 646-648 Late, 98, 171, 179, 181, 289, 294 Baykov, Fyodor, 529 185–188, 199–200, Atahualpa, 508–509 Begter, 399-400 204, 208, 218, 220, Bekr, Abu, 310, 312, 319 223, 273, 298-301, Atatürk mausoleum, 87f, 88 588, 589, 591, 608, Attila, 336–343, 360, 369, Belgunutei, 393 379, 457, 461, 535 Belgutei, 399 610 Australia, 30–31, 612–615 Beneficiation, 122, 199 Middle, 33, 98, 148-184, Avars, 382, 478–479 Bering, Vitus Jonassen, 536 499, 589, 592-593, Avienus, Rufius Festus, 265 Beringia, 30, 98, 189, 522 610 Azerbaijanis, 377 Bichurin, Nikita Yakovlevich Bruni, Leonardo, 268

594, 619, 621, 624-625, Bruno, Giordano, 499 Ceramic Neolithic, 113, Brux, Paul Du, 285 631 621-624 Bryusov, Valery, 579 Carpini, Giovanni da Plano, Cha'adai, 417, 419, 431 Báthory, Stephen, 516 439, 444, 459 Chalybes, 83, 265 Buddha, Lord, 61–62, 453 Carus, Titus Lucretius, 92, Chang Chun, 633–640 Buddhism, 59, 61-62 266 Chanyu, 350-352, 357, 365 "Four Noble Truths," 61 Caspian Sea, 36-37, 39, 135, Chao Cuo, 354-360 Bugunutei, 393 148, 158, 169, 219, 324, Chemurchek Bukhara, 415, 424, 446, 526, 343, 387, 418, 421, 450, (Qiemu'erqieke) culture, 540, 551–558 456, 482, 495, 528 177,621 Bulgars, 341, 380-383, 387, Catacomb culture (commu-Chertomlyk Kurgan, 276,-420, 432, 456, 479 nity), 169-172, 175-277, 283, 287-288 Buqatu-salji, 393 184, 205, 592, 628 Childe, Vire Gordon, 94 Buqu-qatagi, 393 Çatal-Höyük (settlement), Children's Crusade, 325, 330 Burial catacombs, 70f, 72, Chin of Qi, Prince (tomb), 101, 108–109*f*, 108–110, 112, 114–115 Burial (funerary) rites, Catholics, 314, 433, 437, Chinese chronicles and 70–74, 76–78, 175, 288, 449-450, 511 histories, 395–397, 405, 343, 460, 605-607 Caucasian Metallurgical 414, 459, Burial structures and cham-Province, 218–224, Choibalsan, Marshall, 574 bers, 70, 72–75, 140f, 226–227, 263, 300, 303 Christianity, 58–59, 61, 63, 147, 153*f*, 154–155, 159, Structure and character, 70–71, 84–85, 268, 301, 168, 170, 171, 251, 258, 223-225 437, 442, 493, 508, 527, 259, 263, 287f, 289f, Caucasoid (race), 55, 176, 532–533, 539, 562, 600, 302, 361, 362, 607 466 655 Burgan-qaldun, 392 Caucasus (Mountains), 35, Chronica Majora by Mat-Büyükkale citadel, 227 37, 50–56, 86, 113, 133– thew Paris, 434-435 Chukchi, 521, 524 Byzantine Empire (Byzan-135, 142–148, 156–163, tium), 21, 188, 313, 317, 167-169-171, 177-178, Chukotka, 537, 612 320–321, 330, 334, 336, 191–192, 208, 218–220, Circumpontic Metallurgi-341–342, 367, 370, 376, 223, 283, 288–289, 293, cal Province, 132–211, 296, 299–303, 324, 345, 226, 230, 234–235, 250, 380, 383, 388-390, 448, 376-377, 383, 387-388, 449f, 459, 480f, 600 593–594, 619, 621–628 421, 430, 450, 458, Columbus, Christopher, 99, C 492-493, 594, 605, 624, 471, 500-502, 505, 534, Cabral, Pedro Álvares, 501f, 653 537 504 Çayönü Tepesi (settlement), Complex productive econo-Cantino, Alberto, 504 101–103, 108, 112, 116, my, 28-29, 94 Cantino planisphera, 503f 593 Confucius (Confucianism), Cape Dezhnyov, 521 Central Asia, 38, 44, 50, 55, 59,62 Cape of Good Hope, 500 199, 204, 208, 225, 234, Constantine, Emperor, 334, 382, 386 Carinthians, 475 244, 290, 317–319, 360, Carpathian Mountains, 54, 365, 376–379, 394–396, Constantinople, 313, 98, 114, 212 416, 418, 422, 429, 433, 316–317, 325–330, 334, Carpatho-Balkan Metal-436, 448, 464, 466, 494, 341, 388–391, 435, 443, lurgical Province, 97, 540, 551, 555-558, 480, 600-601 113-134, 144, 148-149, 562-563, 568-570, 606, Continental enclaves, 30-31, 170, 179, 181–182, 298, 636, 650, 653 611

Cook, James, 512–513, 536, Dendrochronology, 68f-69f, Duwa-soqor, 392 613-615 91,648 Dzungaria, 244 Copernicus, Nicolaus, 499 Denzicis, 341 Dzungarian Alatau, 37f, 40, Copper Age, 32, 96, 97, Derbent Gate, 135, 158, 169, 375 114–130, 183, 205, 266, 421, 429 Dzungarian Gate, 37, 37f, 587–589, 592–593, 663 Derevianko A.P., 30f, 289f, 39-40, 41*f*, 43*f*, 45, 49, 63, 176, 190, 208-209, Cossacks, 99, 189, 495-497, 611,612 516, 518-520, 524, 528, Derevlians, 475, 481 244, 290, 317-318, 530, 535, 541-542, 552, Development models 333, 368, 462, 644, 650, 554, 558–559, 596, 610 "Explosion" model, 656 Cremona, Bartolomeo da, 594-595 443 Leap or surge model, 593 E Crimean Khanate, 476, 494, Technological develop-Early Metal Age (EMA), 33, ment, 27-30, 35, 86, 90-100, 115, 122, 170, Crimean Tatars, 544-545 90-91, 187, 234, 263, 185, 203-204, 250, 267, Croats, 475 269, 498-500, 565, 585-593, 619, 663, Crusade (Crusaders), 320, 590, 592, 595–596, periodization of EMA, 588 325-327, 330, 388-390, 608 (see Copper Age, Bronze 433, 435, 449-450, 668, Transformation, 67, 96, Age) 670 114, 148, 162, 167, Early Bronze Age, 86, 98, 197, 247, 300, 309, Cultural continuum syn-132, 148, 152, 179, 181, drome of, 129-130, 146, 332, 498, 562, 590-184, 199, 461, 592, 668, 169, 171, 197, 298 595, 598, 606–609 671 Cultural core of Eurasia, Dezhnyov, Semyon Ivanov-Early Modern Period, 188-189 ich, 189, 521, 521f, 530 498-499, 501, 503, 505, Cultural narcissism, 567, Diaconus, Paulus (Paul the 507, 509, 511, 513 615 Deacon), 380 East Asian Metallurgical Cumans, 386, 388, 390-391, Dias, Bartolomeu, 500 Province, 187, 251–255 431, 482, 485-486, 488 Dnieper Basin, 128, 173, East Asian Steppe, 37–40, Czechs, 475 177, 180*f*, 205, 275*f*-89, 187, 190–191, 208, 277f, 283, 285, 288, 292, 210, 250-251, 253, D 298-299, 531 255-257, 259, 261, 263, Dandolo, Enrico, 388 Dnieper River, 117, 127, 375, 605–606 Daniel (prophet), 92, 200, 207, 271, 276–277f, Egypt, 21, 35, 45, 82, 86, 265-266, 313 165, 218, 230-233, 294, 287f, 290, 292, 421, 479, Danube River basin, 15, 33, 481, 495 313, 433, 481, 539 37, 44, 54, 114-118, Dniester River, 117, 235, Elam, 226 128f, 130-132, 150, 175, 542 Ennodius, Magnus Felix, 180*f*, 181–182, 205, 271, Dobun-mergen, 392–393 381, 658 281, 289, 304, 326, 340, Dolgorukov, Vasily, Prince, Ermak (Yermak) Timofee-381-382, 433, 435, 461, 544 vich, Cossack, 189, 475, 479, 482-483, 610 516-521, 530, 535 Don Basin, 173, 177, 193, Daoism, 59 225, 384 Estonia, 516 Deathless gods, 22 Don Cossacks, 495–497, 528f Ethiopian, 56 Deer stone, 74, 74*f*, 252*f*, Don River, 141, 170, 203, Euphrates, 33, 101, 103-De Imagine Mundi, 324 277f, 290, 383, 387, 495 104, 152, 155, 665 Demidov, Akinfiy, 545, 545f Dregovichians, 475 Eurasia (Eurasian world), Demidov, Nikita, 545*f* Dulebians, 479 27-36, 45, 49-50,

54–55, 57–58, 62, 67, 69, 73, 79, 82, 85, 88–89,	479, 491, 499, 504–506, 512, 515, 516, 532, 547,	Göbekli Tepe, 101, 104– 107f, 112, 593
92, 94–98, 100–114,	579, 588, 591, 606, 613,	Gennin, Georg Wilhelm de,
121-122, 132-134,	615, 655, 661, 670, 674	546-547
149, 167, 177, 185–190,	Borderline between Asia	Geoecological zones, 15, 23,
203, 211–212, 233, 235,	and, 51–55	29, 31, 33, 245, 608
244–245, 250, 252–253,	European metallurgical	Georgia, 144, 159, 160 <i>f</i> , 421
255, 264, 268–270, 281,	province, 206, 207,	Gerald of Bordeaux, 435
288, 298, 302, 304–305,	212–218, 224 <i>f</i> , 591	Germans, 99, 489, 511, 516,
321, 347, 354, 360, 367,	Structure and character,	533, 655
375–378, 410, 414, 430, 448, 450–451, 456–458,	223–225 Ex Oriente Lux, 100, 590,	Genghis Khan, 78, 89, 188, 302, 306 <i>f</i> , 394–399,
461–466, 472, 497–498,	609	401–407, 414–424, 426–
514, 518, 521–522,	007	427, 432, 451–456, 458,
528, 530–531, 535, 559,	F	461–464, 488, 492, 529,
561–563, 585–596, 600,	Fadlan, Ibn, 387–388	535, 574, 599, 633–636,
604–606, 608–612,	Fertile Crescent, 100, 114	640–646, 649
619,646, 656, 663–664,	Finno-Ugric language, 57,	Getica, 336, 343
666, 668–669, 675	646	Ghazan Khan, 427-428
Eurasian mega-scale, 27	Flavius, Josephus, 81-82,	Ghaznavi, Sultan Masood,
Eurasian Steppe Belt, 20, 27-	230–233, 604,	388
63, 72, 77, 80, 82–83, 88,	Food production, 94, 116	Giray, Devlet, 495
90–91, 94, 114, 126, 129,	Food production (agricul-	Giray Khan, 494–495, 540,
134, 147–150, 166–173,	ture and pastoralism),	649
175–177, 179, 181–187,	28, 94	Giray Khanate, 540
190–196, 207, 210–211,	Foraging (gathering, hunt-	Glottochronology, 57
223, 234, 252, 255,268, 271, 274, 281–282, 298,	ing, and fishing), 28 Fort Ross, 537–538	Gobi Desert, 40, 42 <i>f</i> , 244, 245 <i>f</i> , 251, 572–573 <i>f</i> ,
303, 309, 312, 332–333,	Friedrich II Hohenstaufen,	576f,
343, 347, 365–370,	Emperor, 330–332,	Godan Khan, 409
375, 381, 387, 391, 449,	436-437	Godfrey of Bouillon, 326,
451, 457, 465, 480, 482,	Frunze, Mikhail, 562	328f, 330
496, 517, 522, 527–531,	Funeral rites. see burial rites	Godunov, Boris, 496
540, 545, 559-564, 571,		Gog, 324, 424, 438, 636
585-587, 596, 606, 608,	G	Göktürk Khaganate, 480
649, 663	Gabriel, São, 500	Golden Horde, 439, 443,
Eurocentric Worldview, 49-	Gaia, 21-22, 452	451–452, 456, 462,
52, 267–268, 313–314	Galich treasure, 245	466–467, 478, 488,
Europe, 20, 30–31, 36, 40,	Galilei, Galileo, 499	494–495 <i>f</i>
50-55, 77-79, 99-101,	Gama, Vasco da, 500–502 <i>f</i> ,	Gold jewelry, 119 <i>f</i> , 139
128, 177, 183, 190, 212,	517, 534	Golitsyn, Prince Vasily,
218, 219, 268, 281,	Gamkrelidze, Thomas, 57 Gandan Monastery, 575 <i>f</i>	541-543
290, 301, 314, 315, 319, 321–323, 325–327,	Ganjaketsis, Kirakos, 425,	Gong Liu, 348 Gordas, 342
333–337,8, 343, 345,	429–431	Gorny (settlement), 200–203
360, 369, 380, 409, 411,	Garden of Delights, 323	Gorodtsov, Vasiliy Alekseev-
429, 430, 447, 457, 459,	Gasfort, G. Kh., 651, 653,	ich, 171, 177, 592
464, 471, 472, 476, 477,	655	Goths, 336–337
		•

Greater Caucasus, 37, 52, Herders community, 15, 33, Huáscar, 508 134, 142, 144, 146, 148, 45-46, 57, 67, 80, 84, 88, Hyksos, 230-233 158-159, 161, 167-168, 91, 98, 117, 126, 130, 192, 218, 220, 289 132, 150, 157, 165, 192, Great (Mongolian) Khans, 203-204, 208, 211, 283, Iberian Peninsula, 215, 397*f* 309, 312, 320–321, 377, 314-317, 319 Great Migration (the Migra-383, 464, 596, 610 Ilim jail, 528*f* Herodotus, 21-22, 52, Ilkhanids, 422, 425-426 tion period), 98, 333, 369, 596 75–76, 87, 270–275, Illich-Svitych, Vladislav, 57 Great Plain of China, 44 279–281, 285, 288, Incas, 507-508 Great Silk Road, 462-465, 298-299, 323, 516, 604 Indian Ocean, 21, 31 650-656 Hesiod, 21f, 83, 92, 188-Indians, 500, 509, 611 189, 264 Indo-Chinese Metallurgical Great stagnation, 185–188, Theogony, 22 Province, 190 Great Wall of China, 21, 44, Hijra, 310 Indo-European linguistics, 349f, 411-414 Himalayas, 35, 39, 44, 50 57, 227, 375, Greco-Persian wars, 50 Hindu Kush, 36-37 Indus Valley civilization, 35 Greeks, 265, 271–272, Hittites, 218, 226–227, 228f, Innocent IV, Pope, 437–438, 279 - 280230 438f, 450 Hoelun, 398, 399f Gregory IX, Pope, 331–332 International Union of Geog-Grossman, Vasily, 580 Holy Roman Empire. raphers, 52 Guadalquivir River, 506 319–320, 325, 514 Iran, 21, 50, 100, 112–113, Guatemala, 509 Hominid migration, in early 115, 134, 158, 219, 226, Gulf of Mexico, 507 Palaeolithic period, 30f, 230, 290, 320, 324, 377, Guliaev, V. I., 292, 294 612 388, 421, 425, 430, 433, Gumelnita-Karanovo VI, Hominin ancestors, 29 448, 450, 453, 458, 471, Homo erectus (upright man), 117, 118, 181 626*f* Gumilev, Lev, 385-386 29 Iranian-Anatolian Province, Güyük Khan, 432-433, 439, 211-212, 225-230 *Homo ergaster* (working 441, 449 man), 29 Iraq, 50, 388 Gutians, 230, 233 Homo habilis (handy man), Iron Age, 73, 88, 93, 98, 205, 29 212, 264-273, 298-299, Н Homo sapiens sapiens, 29, 611 589, 619 Habuba-Kabira culture, 144 Honorius III, Pope, 330–331 See also Scythian World Hadrian (76—138 CE), Horse riding, 82–85, 159, Spatial and chronologi-Emperor, 71 409, 607, 610-611 cal framework, 267 Iron metallurgy, 187, 227, Halaf culture, 112, 623*f* Hudson, Captain, 511 Han Dynasty (Empire), 98, Hulagu Khan, 419f, 425-266-267, 608 333, 345–373, 414, 428, 426, 426*f* Irtysh River (Basin), 37, 39, 40*f*-41*f*, 237, 247, 479, 463, 596 Huns, 98, 290, 304, 305, Hasadai, 384 368, 369, 374, 375, 517, 520 Hassuna culture, 112, 623f 381,392.461,463,479, Irving, Washington, 511, Hattusa, 227–229f 532, 533*f*, 539, 557 516, 535, 578, 579, 596, Haushofer, K., 50 655 Isabella I of Castile, Queen, Henry the Navigator, Prince, Huns in the East, 344–366 471,500 500, 501*f* Huns in the West, 333-343 Isayev, 655-656 Herberstein, Baron Sigis-Hunters-fishers-gatherers, Islam, 50, 58-59, 61, 63, 80, mund von, 514-515 33-35, 51, 472 84-85, 89, 188, 309-

321, 367, 377, 388, 423, Kalita, Ivan, 489-490 Koltso, Ivan, 518, 520 425, 427-428, 429, 433, Kalmykia, 141, 170, 177 Kopet Dag mountains, 37, 450, 458, 461, 464, 493, Kama River, 236-237, 245, 38f, 196, 227 540, 569, 603-607 247-249, 517 Körtik Tepe, 101, 105–108, Isthmus of Suez, 31 Karakorum (Kharkhorin), 107*f*, 110, 593 Ivan III, Prince, 494, 495*f*, 78, 396, 426, 443–445*f*, Kotorosl River, 646 514, 517, 526, 602 452, 458, 465, 466, 602 Kouades, Shah, 341 Ivanov, Vyacheslav, 57 Kara-Kum, 320, 367 Kuban River (Basin), 135, Ivan the Terrible IV, Tsar, Karamzin, Nikolay Mikhay-139, 141–142, 158, 168, 475, 477, 494-496, lovich, 473, 473f, 482, 218, 288, 289, 481, 493 516-519, 546 483, 487, 488, 493, 494, Kublai (Shizu), Khan, 396-397, 408, 445 516, 602 Jalal ad-Din, Sultan (Jal-Kuchum, Khan, 519–520 Karasuk culture, 251–256, aldinsoltan), 416-420, 595 Kumyks, 377 450, 493 Karazin, N., 556-558, 568 Kunlun Mountain, 39-40, Iamuga, 400–403 Kargaly copper mine, 650, 652*f* Jebe, 397, 403, 406, 417, 173–175, 174*f*, 199–204, Kura-Araxes culture, 133, 450, 487, 644–645 207, 225, 242, 249, 293, 144, 163*f*, 169 Jericho, 101, 110–112, 111f, 549, 551 Kyrgyzstan, 50 593 Karluks, 317 Jerusalem, 47, 60f, 232, 313, Karma-bakshi Manipa, 409 Lacy, Peter, 542 321, 323–332, 424, 433, Kassites, 230, 233 450,604 Kazakh Khanate, 554–555 Lamaism, 574 Jews, 45, 81, 82, 85, 110, Kazakhstan, 50, 52, 199, Lament of Togon-Temür (Ukhaantu Khan), 231, 313, 327, 385–386, 204, 208, 494, 552, 555, 602,604 558, 562–563, 564*f* 452-453 Jia Yi, 351–354, 357–358, Kazan Khanates, 478, 494, Landa, Diego de, 509 373, 428 517–518, 546 Late Bronze Age, see Bronze Kemi-Oba culture, 170 Syndrome of allurement, 353-354, 373, 375, Khaghan, Bilge, 371, 372f, Latvia, 516 428 374 Lavrador, João Fernandes, Jin brigands, 394–395 Khakassia, 251, 289 504 Jochi, 397, 400, 417, 419 Khazar Khanate, 383–387, The Lay of the Cid, 316 Lena River, 522-524 John II of Aragon, 500 383*f,* 458, 467 Lenin, Vladimir, 88, 563, Jordanes, 336–343 Khazars, 383–387, 479–481 Joseph, Khan, 383–386 Khvalynsk, 117*f*, 126, 180*f* 566, 576 Judaism, 58, 61–62, 80, Khwarezm, 320, 387–388, Leo I the Great, Pope, 339f 84–85, 301, 383, 385, 415-424, 450, 464, 466 Leskov, A. M., 285 539, 599, 604, 607 Kim Il Sung and Kim Jong Il, Levant, 35, 50, 95, 100-101, Julian, Count, 314 mausoleum, 87*f*, 88 110–112, 115, 165, 218, Julius II, Roman Pope, 71, Kirgiz-Kaisak (Kazakh) 231, 593, 621, 626*f* 71*f* steppes, 540, 548, Lévy, Bernard-Henri, 53 Jurchen Jin, Kingdom of, 551-554 Li Chi Ch'ang, 633, 636–638 406–407, 410 Kirilov, Ivan Kirillovich, Linguistics/language fami-Juvaini, 422–424 547-549, 551 lies, 56–58 "Klady" tract, 155 Lithuania, 516 Knickerbocker, Diedrich, Livonia, 495, 516 Kalevala, 265 Lombards, 380-381 511, 532

Lomonosov, M. I., 549 Longjumeau, André de, 443 Louis IX, King, 433, 443, 450 Lutichians, 475 Lyakhs, 475

M

Magellan, Ferdinand, 506, 507f, 534 Magog, 324, 424, 438, 636 Maja River, 522 Malayan, 5 Malta temple (burial), 141f Manchuria, 15, 44, 281, 529, 559, 571 Manchu(s), 406, 522-523, 527, 529, 530, 558–559, 571,653 Manchu-Tungus (Altaic) language family, 58, 377 Manetho, 230-233 Marcellinus, Ammianus, 81, 85, 304–305, 334–336, 343, 381 Margeret, Jacques, 496 Marriott Hotel, 646-648 Martel, Charles, 316 Martkopi-Bedeni culture, 159, 160, 163, 299 Marx, Karl, 85, 566 Mausolos tomb, 87f, 88 Mayakovksy, Vladimir, 565 Maya, 507 Maykop culture, 82, 86, 133-159, 165-171, 175, 258, 282–283, 292, 298-300, 594, 605, 607 large kurgans, 134–141 mysteries of, 143–147 settlements and economy, 142 Mecca, 60f, 309-311, 605 Mediterranean Sea, 22, 31, 50, 141, 147, 168, 186, 212, 320, 333, 650 Meiendorff, Yegor Kazimirovich, 551–555 Meiners, Christoph, 55–56

Mellaart, James, 109, 113 Melpomene, 21, 270 Mendeleev, Dmitry, 53 Meng Tian, 349, 413 Mercator, Gerard (1512— 1594), 52, 53–54*f*, 510*f*, 511 Merkits, 400, 403 Meskalamdug King and Shubad Queen tombs,164 Mesoamerica, 84, 96, 504, 507 Mesopotamia, 35, 45, 50, 95, 100, 113, 115–116, 130, 158, 161–162, 165, 187, 226-227, 230, 299, 313, 333, 377, 448, 450, 590, 593, 609, 621, 626 Metallurgy and metalworking, 91–96, 114, 126, 257, 292, 588, 608–609 Mexicans, 508, 611 Michelangelo, 71 Midianites, 81-82, 436 Middle Bronze Age, see Bronze Age Miklalkov, Sergei, 563 Milescu, Nicolae, 529 Miller, F. I., 473 Miller, G. F., 474*f*, 549 Milojčić, Vladimir, 178, 179 Ming Dynasty, 414 Mining-metallurgical industries in the Steppe, 173–175 Minusinsk area, 73, 251, 253 Mojilian, Khan, 371, 374 Mongke, Khan, 396, 397, 408, 409, 432, 433, 443, 450 Mongol Empire, 20, 78, 393, 396-397, 423, 426, 448-449*f*, 451–453, 458, 465, 513, 538, 602 Battle of Kalka, 421-423, 431, 483, 486–488, 491

Batu Khan's conquests, 487-488 Campaign to the West, 415-420 Cavalry tactics, 409–411 Chinese chronicles and histories, 395-397 Chingisids, 20, 78, 396, 458, 513, 538 (see also Genghis Khan) Conquest of Khwarezm, 417-420 Conquest of Nishapur, 424 Expedition of Subedei and Jebe, 421-422, 422*f* Expeditions to the West, 429-447, 636 Fall of, 448-456 Mengda Beilu, 394–395, 409 Mongolian cities, 465–467 Raid of Tangut kingdom, 405-406 Secret History of the Mongols, 392-394, 454, 459, 644 in Tibet, 408-409 vs Russian Princes, 488-494 War with the Rus', 432–433 Mongolian Altai, 41f-42f, 244, 289f, 639f, Mongolian People's Revolutionary Party, 571, 576 Mongolian Plateau, 44, 44f, 465, 637 Mongolian syndrome, 77-78, 244-246, 362, 378, 460-462, 606 Mongoloid race, 55–56 Monkhar Gonbo, 409 monotheism, 84-85 Montelius, Oscar, 183, 591-592 Morphological-typological method, 183-184 Morgan, Henry Lewis, 266

Moscow, 432, 487, 490-495, 517, 525-426, 540-541, 565-567, 602-604 Moses, 81-82, 300, 331, 435, 481, 542, 602 Mosolovka, 203, 225, 249 Mountain of Tarig, 314 Mount Hasan volcano, 109 Mozolevsky, B. N., 285 Mu, King, 347-348 Mugodzhar Hills, 37 Mugulu, Yujiulu, 368 Muhammad, Prophet, 85, 89, 309–313, 315, 321, 331, 428, 604 Muhammad II, Ala ad-Din, 415-418, 450 Münnich von, Burkhard Christoph, 542, 542*f* Muslim Arabs, 47, 448 Muslims, 85, 311, 327, 415, 423–426, 433, 449, 450, 466, 540 Mycenae, 214f

Nahuatl sages, 508 Naimans, 403, 406, 440, 644 Namdakov, Dashi, 18-19, 24, 64, 306, 468, 582, 616, 678 Narcissus syndrome (narcissism), 79, 303, 563, 567, 609, 615 Negri, A., 551, 554-555 Neolithic Revolution, 93–94 Nestorianism, 62–63 Nevali Çori (settlement), 101, 104–105, 112 Nevsky, Alexander, 488–489 New Worlds, occupation and civilization of, 533-534 Nicholas I, Tsar, 285 Nikolskoe, 195f, 196, 242, 248 Nile River Valley, 31, 33, 45, 53, 96, 165, 186, 231, 313, 319, 426, 448, 612

Noin-Ula, 361*f*, 363*f*–365, Nomadic and semi-nomadic reindeer herders, 33 Nomadic cultures of the Steppe Belt, 80-91 Nomadic migration from West to East First wave, 175–177 Mass migrations, 597f Second and third waves, 209-210 North-Caucasian Cultures, 167 - 170Northern Xinijang, 43f Nostratic languages, 57 Novo-Titarovka culture, 170 Noyon, Baiju, 441–442 Noyon Uul tomb, 361–362

October Revolution, 565 Oder River, 281 Odysseus, 452 Ogedei (Ögeday), Khan, 78, 393, 396–397, 417, 419, 431–433, 444*f*, 453, 454, 458, 465, 538, 644 Oghuz Turks, 319-320, 377, 386–388, 458, 479, 483 Oka Basin, 236–237, 241, 247, 487, 494, Oka River Basin, 241, 247 Okhotsk Sea coast, 538 Oleg the Wise, 479–485 Oljeitu, Khan, 428 Olugh Mukhammad, Khan, 493 Omar, Abu, 313 Oprichnina, 495 Ordos, 251, 253, 281, 290, 405 Orenburg, 547–553, 577 Ortelius, Abraham, 510f, 511, 514 Ostrogoths, 367, 381 Otto I, King, 319, 320f, 325

Pacific Ocean, 16, 30-33, 281, 478, 506, 514, 526, 531, 538, 613 Pag Sam Jon Zang, 408 Palaeolithic or Old Stone Age, 15, 29–31, 55, 57, 86, 98, 158, 189, 588-589, 598, 608, 611–613 Palestine, 45, 230, 325, 333, 384, 450 Pamir mountain, 37, 44, 50, 650, 652*f* Pamir-Tian Shan systems, Pannonia, 182, 335, 435, 479,610 Paralatai, 272 Paris, Matthew, 431, 434-437, 443 Parthia, 50, 98, 333 Pastoral communities, 39, 69–70, 146, 150, 192, 196, 472 Pastoralism, 28, 33, 91, 94, 563, 607 Paul I, Emperor, 537 Paul II, Pope John, 499 Pavlutsky, 524 Pechenegs, 479–480, 482-483, 486 Peipsus Lake, 489 Periodization, principles of, 267-269 Persian Empire, 188 Peter the Great (the First), 478, 494, 516, 536, 542, 545, 547 Peter the Hermit, 326-327 Petrovka culture, 193, 247, 629f, Pharaoh Khufu (Cheops), 75–76, 165, 301 Phasis, River, 22, 53 Pit-grave culture (see Yamna) Pizarro, Francisco, 508, 539

Plato (c. 428—348), 22–23f

Outer Mongolia, 571–574

Pletneva, S.A., 383 Q 465, 499, 525, 567, 654, Polo, Marco, 443, 446-447, Qan, To'oril, 400, 402-403 655 459 Qan Melik, 417, 420 Rot, V., 285 Polo, Niccolo, 445*f*, 446 Qasar, 399-400 Rouran Khanate, 368–370 Qiemu'ergieke (see Che-Polotians, 475–476 Rudolph II, Emperor, 342 Polovcians, 482–486 murchek) Rus', 421, 432, 433, 471-473, 477, 479-491, 531, Polyanians, 475, 481 Oin Empire, 366 Qing Dynasty, 464, 529-530, **Portugal** 577 Conquest and coloniza-558, 559*f*-560*f*, 571, 656 Russian Empire, 464, tion of South Ameri-Qin Shi Huang Di, Emperor, 476-479, 517, 536-540, ca, 507-509 81, 86, 86f 301, 349, 543-547 550-551, 554, Portuguese sea expeditions, 355, 362, 411-413 558-560, 562-563, 567, 500-504 651, 656 Quran, the, 58, 85, 312, 321 Potanin, G.N., 526 "Barrier" of Kazan, Potemkin, Grigory, Prince R 517-521 544, 544*f* Radiocarbon chronology Battle of Kulikovo, Pre-Pottery (aceramic) Neo-(dating/dates), 68-69, 490-492 lithic (PPN), 100-101, 91, 103, 105, 109–110, Colonization of North-105, 108-111 129, 141, 143, 157, 159, ern Eurasia, 528f. Priscus of Panium, 336-340 168–173, 177–183, 530-531, 535-536 History of Byzantium, 180f, 182-184, 193, 196, Conflicts with China. 527-530 336 218, 250–251, 264, 462, Procopius of Caesarea, 53, 589–592, 619–632 Fur trade, 525–527 338, 345 Rashid al-Din, 21, 23, 311-Rus and Russian relation-Productive economies, 312, 416-417, 421-422, ships, 478–486, 577 28 - 29424, 427-428, 432-433, Russian America, 536–538 Prokudin-Gorski, photogra-453–456, 535, 599, 659 Russian Cossacks, 99, 189, pher, 553 Raymond of Aguilers, 328 558, 610 Protestants, 511 Raymond of Saint-Gilles, Transcaspian regions, 326 Proto-Circumpontic Metal-562 lurgical Province, 133– Red Sea, 186 Russian Federation, 563, 134, 133*f*, 143–145*f*, Religious principles of 564, 586, 678 the East and the West, Rvbakov, Boris, 272 146, 148, 150, 157, 161, 165, 182, 210, 250, 299, 600-605 Rychkov, Petr Ivanovich, 593, 594, 619, 626*f* Richard the Lionheart, King, 549-551 Proto-Metal Age, 96–97, 326 Ryn Desert, 52 100-116, 130, 132, 134, Rioni River, 53 S 184, 187, 593-594, 608, Robert the Magnificent, 326 619, 622*f* Robert the Monk, 325 Saewulf, 323 Przheval'skii, Nikolay, 44, Saladin, 326, 330, 331 Roderick, King, 315 77, 244 Roman Empire, 81, 85, 188, Salado River, 315 Ptolemy, Claudius, 323, 504 231,267, 319,320, 325, Samarra culture, 112, 623 Pushkin, Alexander, 481, 334, 336, 462, 514, 567, Samus culture, 249, 595, 610 550, 577, 649 596 Sansavoir, Walter, 326 Pyramid of Pharaoh Khufu, Romanos IV Diogenes, 320 Saracens, 81, 85, 322, 328, 301 Rome, 50, 71, 98, 231, 268, 334, 335, 433-435, 438, Pyramids, 75, 86, 165 330, 333, 334, 339, 340, 440, 444, 450 347, 365, 389, 439, 441, Sarmatia Asiatica, 514-531

Sarmatia Europeana, 514-531 Sarmatians, 90, 303-305, 305*f* Sassanid Empire, 333, 367, 376 Savinov, D. G., 379 Sayram Lake, 639, 643 Schliemann, Heinrich, 164 229 Scythians, 21, 87, 90, 265, 270-305, 337-338, 362, 368, 464, 479, 542, 578-579, 621, 631-632, 678 Burial mounds and 386 tombs, 283-288, 284f, 286–287f, 302 Funeral ceremonies of, 274-275 411 Gold and silver products, 293-298 Herodotus' description, 271-274 Influence of Greek culture, 278-280 Origins of, 272–274 Royal kurgans, 288–290 Seima-Turbino Transcultural Phenomenon, 89, 208–209, 211, 234-252, 255-256, 462, 531 592, 595–596, 606, 610, 629,669 Bronze and copper products of, 238-241 Chemical composition of metal works, 241-242 Depictions on metal works, 242-247, 243f, 246f Nomadic warriors of, 247-249 Self-sufficiency principle, 35, 199, 609, 614 Seljuk, 319, 320, 325, 327, 331, 377, 388, 458

Semi-sedentary pastoral groups, 45, 72, 82, 84, 89, 192, 199, 208-211, 317, 546 Semitic language family, 57 Serbs, 475 Seversky Donets Basin, 299 Shaft-hole battle axes, 165, Shaitanskoe Ozero (Lake Shaitanka), 236, 237f Shang kingdom, 36, 253, 255–263, 348, 595, 662 Shaprut, Hasdai ibn, 384, Shelekhov (Shelikhov), Grigory, 536, 537, 672 Shi Huangdi, 349, 350, 363, Shijing ("Book of Songs"), 59, 345, 659 Siberia, 35, 40, 51, 99, 189, 196, 235–237, 242–250, 255, 360, 377, 379, 388, 472, 473, 478, 514, 516-528, 531, 536, 595 Sima Qian, 345–351, 358, 411, 413, 414, 463, 659 Sinai Peninsula, 45 Sino-Manchu Dynasty, 559 Sino-Tibetan language mega-family, 58 Sintashta culture, 180, 181, 193–198, 208, 209, 235, 242, 247, 248, 592, 610, 621, 629 Slavs, 367, 475, 562 Eastern, 475–477, 482 Slovtsov, P. A., 517 "Soap-opera" of Eurasian culture, 35 Socrates, c. 469—399, 23f Sofia Alekseevna, Princess Royal, 541-542 Solovyov, Sergey Mikhailovich, 473-493, 497, 517-543 Song Dynasty, 407–408

The Song of Roland, 314–316 South Urals, 37, 39 Soviet Union, 563, 565, 586 Mikhalkov's Hymn of, 567 Setbacks and failures. 566-567 Successes and achievements, 565-566 Spain, 500-501, 507, 509 Conquest and colonization of South America, 507-509 Spanish-Portuguese conquistadores, 99 Sparapet, Smbat, 430 Srubna archaeological community, 196–197, 198*f*, 208 Srubna (timber-grave) culture, 171 St. Petersburg, 543, 547, 549 Stadukhin, Michael, 189 Stagnation spatial (territorial), 98, 130, 185–189, 255, 499, 592, 608–609 Stavrogin, Nikolay, 80 Stele of Turkic khans, 73*f* Stempkovsky, I. A., 285 The Steppe Belt of Eurasia: the Phenomenon of Nomadic Cultures, 586 Steppe Kurgan cultures, 170 - 171Steppe Maykop, 141 Stone vessels, 107–108 Stonehenge, sacral complex of, 141*f* Straits of Gibraltar, 30, 314 Stroganovs, 518 Styrax, 341 Sube'etei, 417 Subetai, Noyon, 410 Subsistence technology, 28 Subutai, 402*f* Sukhbaatar, 576

Sukhozanet, N. O., 651 Territorial stagnation, 98–99 Sumpa Khan-po Yeçe Pal Jor, Theodoric I, King, 340 408 Theophanes, 341–342 Sutter, John, 538 Thomsen, Christian, 91 Svyatoslav, 485–486 "Three Pagodas," 63f Syria, 313, 319 Tian Shan mountain, 37, Syrian Desert, 45 39f, 40, 43f, 50, 176, 244, 317, 595, 638–640, 642*f*, 653*f*, 655 Taiga zone, 211 Tibetan Buddhists, 61 Taiwu, Emperor, 368 Tibetan Himalayas, 39 Taizong, Emperor, 375 Tibetan nomads, 76 Tajikistan, 50 Tibetan Plateau, 35–36 Taklamakan Desert, 39, 176, Tibet Himalayas, 44 176f Tigris, 101 Talas Valley, 317 Tiszapolgar, 182 Tamerlane, 492–493, 492*f* Titan Kronos, 22 Tang Dynasty, 317, 374–375 Tolstoy, Alexei, 541, 578 Tanguts, 406 Tonyukuk, 372f Tanshihuai, 369 Toquchar, 417 Taoist Temple Changchun, Torgurat Pass, 652f Torogoljin, 392 Tarbagatai Mountains, 39 Torres Strait, 613 Tarif, Abu Zora, 314 Transcaucasia (the South-Tarim River Basin, 37, 177, ern Caucasus), 155, 157, 244 159, 160*f*, 161, 169, 220 Tartars, 434, 436 Transylvania, 132, 182, 207 Tash-Kazgan, 195f, 196 Transylvanian hoards, 215, Tatars, 394–395, 398, 402, 430-431, 438, 495, Treaty of Küçük Kaynarca, 541-542 544 Tatischev, V. N., 549 Trialeti culture, 159–160, Tattars, 435 299 Taurus Mountains, 101 Tripolye (or Trypillian) cul-Technical evolution in ture, 117, 124–126 Northern European Tsalka plateau, 160f prehistory, 91-92 Tsaritsyn city, 495 Tegin, Yollug, 371, 373 Tungus-Manchurian lan-Tell Aswad, 110–112, 111*f* guage family, 58 Tell Halula (settlement), Tuntuhe, 358 101, 103, 104*f* Tuoba, 373 Temple of Confucius at Qufu Turkic Khanates, 370–374, (China), 62*f* 458 Temple of Ishtar, 166, 166if Formation of Turkic-Temujin, 395, 398-401, speaking peoples, 403 375-377, 376*f* Terek River, 139 Ups and downs of,

Turkic Qaganates, 63 Turkic tribes, 73 Turkmenistan, 50 Tuva, 251, 288

U

Ubaid culture, 112, 624 Ugly propaganda monuments, 575f Ugra River, 494–495 Uighur Khaganate, 317 Ulan Bator, 571, 573-574, 575*f* Ulugh Beg, 322f Ulya River, 522 Umayyad Caliphate, 318-319 United States of America, 512 Ural Mountains, 52, 171, 242, 244, 516-518, 525–526, 545–547, 550 Uranus, 22 Urban II, Pope, 325-326, 433 Urban Revolution, 94 Ust'-Vetlujsk, 237 Uzbekistan, 50

V

Valikhanov, Chokan Chingizovich, 581, 650f, 653-654 Varangians, 481 Varna necropolis (culture), 117–121, 161, 625, 631 Vasily III, Prince, 514 Vatican, 60f Vattel, Emery de, 533, 533f, 547 Velikent necropolis, 170 Vereshchagin, Vasily, 425, 553-554, 573 Veselovsky, Nikolay, 285 Vespucci, Amerigo, 504-505, 506*f* Visigoths, 338, 367, 450 Volga River, 193–194, 208,

374-375

Terracina, 443

237, 241, 247, 375, 383, Wu, King, 263, 348, 367, Yellow River Basin, 44, 187, 540, 545, 646, 648 463 251, 253, 255, 260, 281, Volga-Ural steppes, 172 Wuling of Zhao, King, 348, 346, 349, 354, 357, 359, Vsevolod, 484 411 394, 407, 408, 413, 650, 668, 669 W X Yellow Sea, 33, 34, 44, 251, Waldseemüller, Martin, 504, Xianbei, 357, 368-369 253, 634 505 514 Xiang, King, 348 Yelu Chucai, 538 Wang Mang, 349 Xianyun, 344, 345, 348 Yenisei River basin, 51, 251 Wen, Emperor and Duke, Xieli, 374, 375 Yesugei, 398, 416 346, 351, 354, 356, 357, Xinjiang, 63, 73, 74, 128, Yinxu necropolis, 258, 259, 176, 177, 205, 208, 209, 261-263 358 244-246, 249, 250-252, Younger Dryas stadial, 31 West-Asian Metallurgical Provinces, 181, 190–199, 254, 255, 256, 284, 291, Yuan dynasty, 396, 408, 414, 204-233, 251, 255, 293, 446, 452, 454, 458, 529, 295, 364, 368, 455, 298, 628-630 462-464, 595, 650, 654, 563 Disintegration of, 661, 669, 673 Yukhnev, 546 204-208 Xiongnu, 73, 98, 343–355, Yurino, 237 Peculiarities of, 210 357-362, 365-369, Period of stabilization, 374–375, 413–414, 428, 196-199 461, 607, 670 Zaporozhye Cossacks, 495, Structure and character, 497, 528, 541 223-225 Y Zhangzhong, Emperor, 406 Western Zhou kingdom, 36, Yamna (Pit-grave) commu-Zhankozha, Batyr, 555 253, 255, 344 Zhao Gong, 394 nity (culture), 170–184, "Zheltorossii," 558-559 West Eurasian Steppe, 37, 197, 199, 209, 592, 627 38*f* Yangtze River Basin, 33, 44, Zhonghang Yue, 352, 358 62, 187, 255, 333 Wharton, William J. L., 614, Zhou dynasty (Emperor), 664 Yan Yu, 349 253, 255, 256, 290, 344, Yaroslav the Wise, 482, 486, White Sea, 476, 531 348>, 365, 370 William of Paris, 443 488, 489 Zilgbi, 341

Yavorsky, Stefan, 499

227, 228f

Yazilikaya temple-sanctuary,

Ziyad, Tariq ibn, 314


675

Zweig, Stefan, 500, 501, 505,

William of Rubruck, 443,

Witte, J., 50, 674

450, 459, 466, 602, 659


Evgenij Nikolaevich Chernykh is a Corresponding Member at the Russian Academy of Sciences (RAS). He was born in Moscow in 1935 and graduated from the Department of History of the Lomonosov Moscow State University in 1958, majoring in archaeology. After the university, Chernykh worked as a laboratory assistant at the Institute for the History of Material Culture (RAS). While working at the Institute, he took classes in the Department of Metallurgy at the Institute of Steel and Alloys, where he earned a spectrum analyst engineering degree. Chernykh contributed substantively to the creation of the Laboratory of Scientific Methods in Archaeology at the Institute of Archaeology (RAS). In 1963, he defended his PhD thesis and, in 1972, he received the Doctor of Historical Science Degree. Evgeny Chernykh became a Foreign Corresponding Member of the German Archaeological Institute (Deutsches Archäologisches Institut) in 1980 and was elected to the Russian Academy of Sciences in 2006. His scholarly interests include fundamental problems in archaeology, the history of technology, and ancient mining and metallurgical production in Eurasia. Professor Chernykh has organized and participated in archaeological and geological-archaeological expeditions in many Eurasian regions, including Mongolia and Transbaikal, Altai and the Pamir-Tien-Shan, desert areas of Central Asia, the Urals, Northern Black Sea region, North and South Caucasus, Asia Minor, and the Balkans. These expeditions resulted in the discovery of many striking monuments involving mining and metallurgical production. The most recently discovered are the oldest in northern Eurasia. They were found in the giant mining and metallurgical center, Kargaly, in the southern Urals, and in Ai Bunar in the Balkans. They are the oldest copper mines (dated to the fifth century BCE) to have been found in Eurasia, and the scientific community has recognized these historical remains as a world heritage site. Since 1995, E.N. Chernykh has worked as the Head of the Laboratory of Natural Science Methods in Archaeology at the Institute of Archaeology (RAS). Since 1994, he has participated actively in the organization and work of the Department of Scientific Methods in Humanities of the Russian Foundation for Fundamental Research, where for several years he was the chairman of the Expert Council. E.N. Chernykh has authored over 500 publications, including 20 monographs.


Dashi Namdakov is a sculptor and an artist. Do we need special words to introduce his distinctly unique and very talented art? Of course, we don't. Thanks to many exhibitions, fascinating works of the artist are now widely known not only in the Russian Federation but also far beyond it. For example, the exhibition 'Nostalgia for the Roots. Dashi Namdakov's Universe of the Nomads' was held in the State Hermitage Museum in 2010. This title speaks for itself because the Universe created by this Buryat sculptor is deeply rooted in the East, the East of Eurasia. We have very good knowledge and understanding of the Western nomadic world in our continent, it is the Scythian world of the first millennium BC. We marvel and admire inimitable gold and silver works of artfrom the Western world. But what about the nomadic world of the East? Our knowledge of its high art stops at the famous stelae or 'the Deer Stones' dated to the end of the second-first millennia BCE. These stelae and stones representing chieftains feature flying figures of the deer. The stelae mark a boundary beyond which lies a gap in our knowledge, visible but perceived with difficulty. Does it really matter? The Scythians amassed riches to place them in the graves in order to have an adequate statusin the other world. The nomads from the East were different. The material world, which was much desired, ceased to exist when they died and their soul submerged into the spiritual world where earthy excesses could only distort the essence of the desired eternity. That is why, Dashi Namdakov seems to put into material forms ideas and concepts that his remote ancestors did not or could not express...

Dashi's creative work is strikingly in tune with the substance of this book. For this reason the author really appreciates the sculptor's agreement to contribute to the book design.

Translated by Lili Matkina

Element


Horse Mode