
Cheng Ho and Timur: Any Relation?**

By Morrls Rossabi
(Cleveland, O hio)

The naval expeditions of the fifteenth-century eunuch admiral Cheng Ho
have aroused the interest of numerous scholars in the twentieth century.
Cheng's seven voyages to Southeast Asia, India, the east coast of Africa, and
other regions were the most spectacular achievements of the early Ming
dynasty, and it is only natural that Sinologists have sought to explain the
reasons for the dispatch of the expeditions and for their abrupt termination.
The more accepted explanations include: the need of the Ming C01Ut to
stimulate trade and tribute embassies from other lands 1, its aim of securing
essential as well as luxury products, the Yung-lo (1403-1424) emperor's
wish to announce to foreign rulers his accession to the throne, his effort to
impress China's neighbors with the prosperity and power of the Ming
empire, and his attempt to expand China's knowledge of the outside world 2•

The official court chronicles add that the emperor wished to find and perhaps
dispose of the ex-emperor Chu Yün-wen, whom he had recently deposed
but who eluded the pursuing victorious forces 3 •

Recently, a scholar in Taiwan has proposed still another interpretation.
Mr. Hsü Yü-hu 161, who has written a biography of Cheng Ho 4 , argues in
an article published in 1958 that the emperor dispatched the expedition to
conclude military alliances with states bordering the Persian Gulf, the Red
Sea, and tl:le Indian Ocean against Timur, the powerful ruler of Central

•• This is a slightly revised version of a paper read at the annual meeting of the
American Griental Society in Washington, D. C. in March of 1973.

1 The Yung-lo emperor dispat<hed innumerable envoys to foreign states. lsiha,
(1-shih-ha) 111, a Jurchen eunuch who was an envoy to the Wild Jurched, and Ch'en
Ch'eng, an emissary to Central Asia, were two of the more interesting ambassadors.
For more details on lsiha, see EJIMA Hisao 121, "lshiha no Nurukan shobu ni tsuite,"
Nishi Nihon shigaku 131 13 (1953), 43-61; and EJIMA Hisao, "Taikan lshiha ni tsuite,"
Shien 141 50 (1951), 19-26; and my biography of hlm for the Ming Biographical
History Project. For additional sources, on Ch'en Ch'eng, see L. Carrington
GooorucH, "Ch'en Ch'eng" in Ch'ing-chu Chiang Wei-t'ang hsien-sheng ch'i-shih
jung-ehing lun-wen-chi 151 (Taipei, 1968), pp. 426-420 and my forthcoming trans­
lation of bis reports on Central Asia.

2 The major Western language sources on the Cheng Ho expeditions include
J. J. L. DuYVENDAK, "The true dates of the Chinese maritime expeditions in the early
fifteenth century", T'oung Pao XXXIV (1938). 341-412; Paul PELLIOT's articles in
T'oung Pao XXX (1933), 237-452; XXX (1935), 274-314, and:XXXII (1936), 210-222;
and CHANG Kuei-sheng's biography of the eunud:l admiral for the Ming Biographical
History Project. A recent study of the voyages is J. V. G. MILLS (tr. and ed.), Ma
Huan: Ying-yai Sheng-/an: 'The Overall Survey of the Ocean's Shores' (Cambridge,
1970). On a related topic, see Lo Jung-pang, "The Decline of the Early Ming Navy•,
Griens Extremus V, 2 (1958), 149-168.

3 CHANG T'ing-yü, et. al., Ming shih (Yang-ming-shan, 1962-63), p. 3405.
4 The biography is entitled Cheng H o p'ing-chuan (Taipei, 1958).

lffl B *~~ (4) :kiii~:!ku*~.:Jl;.t l-' l", ~?~

c s J ~15l*i~~1t1:.-t;+~~rnux~ c 6 J 1~.nre
129

Asia s. Hsü points out that Chinese dynasties in general and the Ming
dynasty in particular were apprehensive about the military danger from
the north and the west 8• He implies that the Ming recognized the gravity
of the threat posed by Timur and that Cheng Ho's battles with and pacifica­
tion of several pirates and principalities in Southeast Asia were minor
incidents and irrelevant to the central concerns of bis mission. In sum, the
true purposes of the mission were to shore up Ming defenses against the
''barbarian" from the West and to prevent him from taking advantage of the
unrest resulting from the Yung-lo uprising and usurpation of the throne.

According to Hsü, the court did not want to jeopardize Cheng Ho's
.delicate mission. So it used the seardl for the deposed emperor as a con­
venient cover for the actual and more devious intentions of the expedition.
The Yung-lo emperor was not, in this instance, interested in finding the
nephew whom he had overthrown.

Hsü's argument appears, on the surface, persuasive. The Ming was a
xenophobic dynasty and indeed feared attacks from its northern and western
neighbors. China had, after all, endured a century of occupation by the
Mongois and four centuries of harassment of its borders by the Khitanese,
the Jurdled, and the Mongols. The Ming court would seize any opportunity
to obtain allies against potential or actual invaders from the west. With this
background, it is no wonder that the eminent sdlolar Lo Jung-pang concurs
with Hsü, writing that "the objective (of the Cheng Ho missions] must have
been, by a combination of diplomacy and naval power, to induce the mari­
time nations to befriend China during China's impending clash with the
Timurid Khanate" 7 • A careful study of Timur's relations with Ming China,
however, casts serious doubts on Hsü's hypothesis.

The firs t Ming emperor, who ruled from 1368 to 1398, did not evolve a
satisfactory relationship with the great ruler of Central Asia. Though the
Chinese sources record the arrival of several embassies from Timur in the
last two decades of the fourteenth century, it seems likely that these
consisted not of official emissaries but merely of Central Asian merchants
who represented themselves as Timur's envoys in order to gain access to
China. These traders knew that they could only enter China as official
envoys, notasprivate citizens 8•

5 Hsü Yü-hu, "Cheng Ho hsia Hsi-yang yüan-yin cbih hsin-t'an" [1), Ta-lu tsa-chih
XVI, No. 1 (January 15, 1958), 21-22.

0 Note for example the first emperor's words to his officials: "the nomadic bar­
barians (Hu and Jung} of the west and the north have for generations been a danger
to China; we have no alternative but tobe on guard against them". Cited in Lo Jung­
pang, "Policy Formulation and Decision-Making on Issues Respecting Peace and
War", in Charles 0. HucKEn (ed.), Chinese Government in Ming Times: Seven
Studies (New York, 1969} , p. 52.

7 Ibid., pp. 54-55. Wolfram EBERHARD also appears to suscribe to this view. See
his review of J. V. G. MILLS, Op. cit. and Joseph NEEDHAM's "Clerks and Craftsmen
in China and the West• in Journal of Asian History 6, No. 2 (1972), 165, 168-169.

8 See MATSUMURA Jun 181, "Min-sho no higashi Chagatai han koku", Kenkyü lhö l'J
1 (1964), 30. This kind of ruse was not unusual. See my "Ming China and Turfan,
1406-1517", Central Asiatic Journal XVI, no. 3. (1972), 224.

(7) tß fOTiffl~m:[lgLflff* (8) f'lttlfil
(9) ~~0*+~ff?1/ /OO,~~•m
130

The first few missions were apparently accorded cordial receptions.
According to the Ming shih, in 1387 an envoy from Samarkand presented
fifteen horses and two camels as tribute to the Ming court ' · The Ming Shih­
Ju fails to record this mission but mentions an embassy of October 15, 1388,
whidl offered three hundred horses and two camels 10• It also reports that
another embassy from Samarkand readled China on October 12, 1389 with
two hundred and five horses as tribute and still another mission arrived on
March 24, 1392 offering sixty-four horses, six camels, velvet, swords, and
armor 11 • Recognizing their need for horses, the Chinese welcomed the
envoys and responded by repatriating one thousand two hundred and thirty­
six detained Muslim soldiers to Samarkand u.

This brief period of good relations ended with the arrival of an embassy
in October of 1394 with two hundred horses as tribute and a letter purpor­
tedly written by Timur. The Ietter, doubtless a forgery, extolled the emperor
for bis superior virtue and recognized bis preeminent position in the
world 13• It is inconceivable that Timur, who aspired to world conquest,
could have written such a fawning, self-deprecatory missive. Professor
Joseph Fleteher notes that "the wrong man certainly received the credit,
since there is nothing in the Muslim conqueror' s dlaracter to make one
suppose that Temür would have acquiesced knowingly in any infidel's
'mandate of Heaven' to rule the world" 14.

The Ming emperor was, nonetheless, so endlanted with the "submission"
of the great Muslim conqueror that he sent bis first major embassy to Samar­
kand 15• In 1395, he sent the two supervising secretaries Fu An [ttJ and Kuo
Chi [121, the censor Yao Ch'en [131, and the eunuch Liu Wei l141, along with

8 CHANG, Op. eil., p. 3824. This mission is also recorded in SHEN Shih-hsing, et. al.,
Ta Ming hui-tien (Taipei, 1963 reprint), p. 1609; Fu Wei-lin, Ming shu in Kuo-hsüeh
ch.i-pen ts'ung-shu (Shanghai, 1928 ed.), p. 3303; and WANG Tsung-tsai, Ssu-i-kuan
k'ao [101 (Peking, 1924 reprint), t, 12a.

10 T'ai-tsu shih-Iu (Taipei, 1962-1966), 193, 6b-7a.
11 Ibid., 197, Sb; 217, 1a; CHANG, Op. cit., p. 3824.
u Ibid., 223, 4b.
13 Ibid., 234, 3b; the letter was copied into CHANG, Op. cit., pp. 3824-3825. See the

translation by E. BRETSCHNEIDER, Mediaeval Researches from Bastern Asiatic Sources
(New York, 1967 reprint}, 11, pp. 258-260.

14 Joseph F. FLETCHER, •china and Central Asia, 1368-1884• in John K. FAIRBAl«.
(ed.), The Chinese World Order (Cambridge, Mass., 1968), p. 209.

15 Rene GRoussET, L'empire des steppes (Paris, 1939), p. 533 refers to an embassy
dispatched in 1385 to Hami, Turfan, and Samarkand, but there is no textual evidence
for such a mission. Grousset writes that Fu An and Liu Wei were the leaders of the
expedition. This account is inaccurate, for China was still not on good terms with
Hami and Turfan. See my •Ming China and Turfan•, 209-210 and my Ming Chlna•s
Relations with Hami and Central Asia: A Reexamination of Traditional Chinese
Foreign Policy, Columbia University Pb. D. Dissertation (1970), pp. 56-63. The
recent English translation of GRoussET's work The Empire of the Steppes tr. by
Naomi WALFORD (New Brunswick, 1970), p. 453 does not correct the error.

131

fifteen hundred men, to express his gratitude for Timur's loyalty 16
• The

emperor's letter, in which he referred to the latter as a vassal, enraged the
Central Asian ruler who immediately seized Pu An and the rest of the
embassy. Timur demanded that they kowtow to him, but they refused 17•

Taking this rebuff in stride, he attempted to impress them by sending them
on a tour of his vast domain from Samarkand to Isfahan and retuming
through Herat 1s. Two years later, in 1397, the Chinese court, anxious about
the fate of its envoys, sent a second embassy led by the surveillance com­
missioner Ch' enTe-wen 1151 to make inquiries. He too was detained by Timur.
The first Ming emperor died the very next year, and the rebellion following
his death temporarily precluded further Chineseaction 19•

Meanwhile Timur laid plans for an invasion of China once he had pacified
other regions in India and the Middle East. He conducted campaigns against
the sultanate of Delhi and the Ottoman empire in the closing years of the
fourteenth century and the early years of the fifteenth century, but as early
as 1398 he plotted to conquer China 20• His principal aim was to avenge
hirnself on the infidel Chinese emperor who dared to treat him as a vassal.
It is possible that he planned to convert the Chinese to Islam, particularly on
hearing the preposterous story that the emperor had executed one hundred
thousand Chinese Muslims and uhad utterly eradicated Islam in his posses­
sionsu 21 .

Timur manifested his displeasure in his treatment of the envoys sent by
the Yung-lo emperor, who had ascended the Ming throne in 1403. The latter,
perturbed that the ambassadors dispatched by his tather had still not return­
ed from Central Asia, sent another embassy outfitted with eight hundred
camels to request the release of the envoys and to demand the resumption

18 CHANG, Op. eil., 3825, 3829; CHIAo Hung, et. al., Kuo-ch'ao hsien-cheng Ju (Taipei
reprint, 1965), 80, la. For sources on Fu An, see T'rEN Chi-tsung (ed.), Combined
Indices to Eighty-Nine Collections of Ming Dynasty Biographies (Peiping, 1935),
III, p. 257a. Professor Kazuo ENOKI is preparing to publish an article on Fu. See
ENoKr's "Tsung-le's Mission to the Western Regions in 1378-1382", Oriens Extremus
19, nos. 1 and 2 (December, 1972), f. 36. For additional biographical data on Kuo Chi,
see T'rEN, Op. eit., III, 37c. Liu Wei was one among a whole group of Ming eunuchs
(including Cheng Ho, of course) sent as envoys to foreign states. For this, see my
"Eunuch Power: The Role of EunudJ.s in Ming Foreign Relations" in Monumenta
Serica (forthcoming).

17 WANG Hung-hsü, et al., Ming shih kao (Taipei reprint, 1963) 128, 6b and BRET­
SCHNEIDER, Op. eil., PP· 144--145.

18 BRETSCHNEIDER, Qp. eil., p. 145.
19 CHANG, Op. eit., p. 3829; For more infm:mation about Ch'en, see TrEN, Op. Cit.,

III, 215a and CHIAo, Op. cit., 54, 26a-26b. Wolfgang FRANKE has made extensive and
useful notes on these emissaries in his "Addenda and Corrigenda to Pokotilov's
History of the Bastern Mongois During the Ming Dynasty• in Studia Serica, ser. A
No. 3 (1949), pt. 2, 22-24.

2° For an interesting episode during bis campaigns in the Middle East, see
Walter J. FrscHEL, Ibn Khaldün and Tamerlane (Berkeley, 1952).

21 V. V. BARTHOLD, Four Studies on the History of Central Asia II (tr. by V. and
T. MINORSKY, Leiden, 1963), pp. 49-50.

(15) ~f~tt

132

of annual tribute rnissions from Samarkand 22• Timur again detained and
humiliated the envoys. Ruy Gonzalez de Clavijo, the Spanish ambassador
to the Timurid empire, observed that:

Those Iords now conducting us began by placing us in a seat below
that of one who it appeared was the ambassador of Chays Khan, the
emperor of Cathay. Now this ambassador had lately come to Timur to
demand of him the tribute, said to be due to his master, and whidl
Timur year by year had formerly paid. His Highness at this moment
noticed that we, the Spanish ambassador, were being given a seat below
that of this envoy from the Chinese Emperor, whereupon he sent word
ordering that we should be put above, and that other envoy below.
Then ... one of those lords came torward . .. to irrform this Chinaman
that the ambassadors of the King of Spain, the good friend of Timur and
his son, must indeed take place above him who was the envoy of a
robber and a bad man, the enemy of Timur 23 .

This deliberate insult presaged a grandiose plan to conquer China and to
add it to the Timurid empire. When Timur started on his invasion of China,
he was accompanied by a descendant of the Mongoi khans, whom he pre­
sumably planned to enthrone as the new ruler of China with hirnself as the
true wielder of power 24 • He undoubtedly looked torward to the opportunity
of protecting the Chinese Muslims and was eager to construct mosques in
the Middle Kingdom 25.

From 1398 on, he prepared for a major assault against the Chinese by
sending soldiers eastward to built forts and to farm the land so that his
forces would be weil supplied 26. Finally, in December of 1404, he set forth
with two hundred thousand troops for China. The Chinese court failed to
make any unusual preparations to counter the threat of the most powerful
military figure of that era, and, in fact, was oblivious of the gravity of the
danger. Fortunately for the court, Timur dieden route on February 18, 1405,
and the succession crisis that followed his death aborted the planned in­
vasion 27 •

Weakened by the struggles over the succession and less prone to military
Salutions than his father, Shährukh Bahädur, Timur's son and eventual
successor, sought an accommodation with the Ming court. He wished to
trade with the Chinese and apparently believed that wars with them would

22 HANEDA Töru [H1J, "Timur to Eiraku-tei", Geibun {171 III, no. 10 {1912), 351-352;
FLETCHER, Op. cit ., p. 210; see also John Budlan TELFER {tr. and ed.), The Bondage
and Travels of Johann Schiltberger, a Native of Bavaria, in Europe, Asia, and Africa,
1396--1427 (London, 1879}, p. 28.

23 Guy LESTRANGE, (tr.), Clavijo: Embassy to Tamerlane, 1403-1406 (London.
1928), pp. 222-223.

24 BARTHOLD, Op. cit., II, pp. 50-51.
25 Lucien BoUVAT, L'empire Mongoi (2e phase) {Paris, 1927) , p. 65.
28 Charles ScHEFER, "Trois dlapitres du 'Khitay Nameh': Texte persan et tra­

duction franc;:aise", Melanges orientaux {Paris, 1883} , p . 44.
27 Percy SYkes, A History of Afghanistan (London, 1940), 11, p. 265 and BARTHOLD,

Op. cit., II, pp. 53-83 for the succession crisis.

(16) ~ EB 7

133

be expensive and wasteful. Unlike bis father, he did not have the evangelical
zeal to convert the Chinese to Islam. Neither was he intent to avenge hirnself
on the Chinese emperor for treating him as a vassal. He also moved his
capital westward from Samarkand to Herat, another indication that he bad
no designs on Chinese territory 28• He placed his own son Ulugh-Beg on the
throne of Samarkand, and neither he nor his son attempted or even envi­
sioned an invasion of China 29• In line with this policy of peace, he released
the Ming envoys originally detained by his father, and by 1409 initiated
trade and tribute missions with the Chinese 30 • Peaceful relations prevailed
between the two empires from that time until Shährukh's death in 1447.
Ghiyäth al-Dfn Naqqäsh and Ch'en Ch'eng 1181, two of the most illustrious
envoys of the fifteenth century, helped to cement relations between Shäh­
rukh and the Mingst.

This brief survey of early Ming-Timurid relations certainly mallenges
Hsü Yü-hu's view of the connection between Cheng Ho's voyages and
Timur's abortive invasion of China. Hsü fails to explain at least five basic
points.

First, if the Yung-lo emperor expended enormous resources and manpower
for Cheng Ho's expeditions, including three hundred and seventeen ships
and twenty-seven thousand eight hundred and seventy men on the first
mission of 1405 32, mainly to obtain allies and to open a second front against
Timur, why not provide reenforcements and additional supplies for his
forces along the northwestern border? There is no evidence that the Ming
court mounted a massive effort to meet Timur's forthcoming assoults. A
thorough search of the court chronicles yields only one reference to the
forces advancing on China. In an entry dated March 24, 1405 (actually about
a month after the death of the Central Asian ruler) in the Shih-lu, the
emperor, learning of an imminent attack on China by a Muslim from Samar­
kand (i. e. Timur), ordered Sunq Sheng 1201, his military commander in Kansu,
to make adequate preparations 33. One fails to detect any urgency in these
instructions, and there is no hint of an effort to strengthen the defenses in
that border reaion. It appears unlikely that the emperor knew the size and
military capability of the force that faced him in Central Asia.

28 Some of the material TPmains of bis reian in Herat are attractively portrayed
in Nancy WoLFE, Herat: A Pictorial Guide fKabul , 1966).

29 The most important work on Uluqh-Bea is the study by BARTHOLD in the oft­
citPd Four Studies on the Historv of Central Asia.

30 T'ai-t una shih-lu 68, 11a ; CHANG, Op. cit., p. 3825.
31 For Ghiyath al-Din Naaqash's account of bis joumey, see Hafiz-i ABRU, A

Persian Embassv to China beinq an extract from Zubdatu't tawarikh of Haiiz Abru
(tr. by K. M. MATTRA. New York, 1970 reprint). For CH'EN Ch'enq's account, see
CH'EN Ch'enq and LI Hsien, Hsi-vii fan-kuo chih (19) in Kuo-li Pei-p'ing t'u-shu-kuan
shan-oen ts'unq-shu (Shanghai, 1937) .

3! MTLLS, Op. cit., p. 10.
33 T'ai-tsung shih-lu 39, Sb-6a. For a bioqraphy of Suna Sheng, see CHANG. Op.

:it., p. 1883, and for additional sources, see T'IEN, Op. cit., Il, 176b.

(18) ßt~ (20) *~

134

Second, the two principal accounts of Cheng Ho's voyages, written by
men who accompained the eunudl admiral, omit mention of Timur. If a major
objective of thesemissionswas the conclusion of military alliances a~gainst

the ruler of Samarkand, one would assume that the two primary sources,
Ma Huan's Ying-yai sheng-Jan and Fei Hsin's Hsing-ch'a sheng-lan 1-lJ, would
reflect this concern 34 • But the texts do not substantiate Hsü Yü-hu's hypo­
thesis, and the only proof Hsü now offers is that Timur's campaign and
Cheng Ho's first expedition occurred in the same year.

Third, though the date of Cheng's first voyage coincides with that of the
planned invasion of Timur, the six other naval expeditions departed from
China in periods when the Ming court and Timur's successors had adüeved
a harmonious commercial and diplomatic relationship. Once the military
thread of Timur had dissipated, why did the court persist in dispatehing such
costly missions to Southeast Asia, the rim of the Indian Ocean, and the
east coast of Africa? Why should the motivation of one of the expeditions
be so different from the other six 35 ?

Fourth, in his first three expeditions, those of 1405-1407, 1407-1409,
and 1409-1411, Cheng reached no further west than southern India. His
travels led him nowhere near any state that could have opened a second
front against Timur. In any case, the lack. of unity in the Indian subcontinent
precluded efforts of the southem Indian states to support the Chinese.
There is, of course, no evidence that these states intended to assist the Ming
and to obstruct Timur's eastern campaign. It is true that Cheng Ho's fourth
expedition landed in Hormuz of the Persian Gulf, but that mission left
China in 1413, eight years after the death of Timur and several years after
the resumption of peaceful and mutually beneficial relations between the
Ming and the Timurid empires. In addition, Hormuz was too far away from
Samarkand to join China in resisting Timur or his successors.

Fifth, though Cheng Ho's fleets were armed and his troops engaged in
battles with enemy forces in Palembang, Ceylon, and other regions, they
were certainly no match for the troops of Timur. It appears unlikely that
the Ming court expected Cheng, with his relatively small band, to face
Timur's army. This military motive did not prompt the dispatdJ. of the
Cheng Ho embassy.

In summary, the connection between the Cheng Ho expeditions and
Timur's abortive invasion of China is non-existent. Hsü Yü-hu can supply
no textual or historical evidence to establish a relation between these two

34 For Ma Huan, see the translation by MILLs, Op. cit. For Fei Hsin's work, see
W. W. RocKHILL. "Notes on the relations and trade of China with the Bastern
Ard:lipelago and the coasts of the Indian Ocean during the fourteenth century•,
T'oung Pao XVI (1915), 61-159, 236-271,374-392, 435-467, and 604-626.

35 On this and on several other points in my argument, see CH'EN Sheng-hsi,
"Ming-ch'u T'ieh-mu-erh ti-kuo ho Chung-kuo ti kuan-hsi" rnJ, Shih-hsüeh yüeh­
k'an 7 (July, 1957) , 34-38.

135

events. The more credible explanations for the Cheng Ho missions lie in the
diplomatic and commercial objectives of the Ming court in Southeast Asia,
southem India, and other regions that the eunudl admiral visited.

136

