

The Mongols

AP World History Notes
Chapter 12

Review of Pastoralists (Pastoralism vs. Agriculture)

- ❧ Relied on raising livestock instead of growing food
 - ❧ Used every part of the animal: milk, blood, wool, hides, and meat
 - ❧ Animals also used for transportation & the military
 - ❧ Less productive economy overall
- ❧ Smaller populations
- ❧ Lived in small encampments with related kinfolk
- ❧ Organized by: families, clans, and/or tribes

Review of Pastoralists (Pastoralism vs. Agriculture)

Prominent Mongol Woman

- ❧ Pastoralists offered women a higher status in society
 - ❧ Fewer restrictions
 - ❧ Greater role in public life
 - ❧ Involved in productive labor
- ❧ Mongol women:
 - ❧ Could initiate divorce
 - ❧ Could remarry if widowed
 - ❧ Served as political advisors
 - ❧ Active in the military

Review of Pastoralists (Pastoralism vs. Agriculture)

- ❧ Pastoralists = nomadic
- ❧ Traveled in systematic patterns based on seasonal changes and environmental conditions
- ❧ Not homeless → took their homes and belongings with them

Mongolian Yurt

Pastoralists: Economic Interactions

- ⌘ Often traded with their agricultural neighbors
- ⌘ Wanted food, manufactured products, and luxury items
- ⌘ This desire for goods sometimes caused the creation of larger tribal confederations or nomadic states that could more effectively deal with larger civilizations

Pastoralists: Military Interactions

- ❧ Nomadic states had military advantages
 - ❧ Horseback riding and hunting skills
 - ❧ Entire male population and many females trained in these skills
- ❧ Used their militaries to extract wealth from larger civilizations
 - through raiding, trading, and extortion

Pastoralists: Cultural Interactions

- ✧ Many pastoralists became familiar with and experimented with foreign:
 - ✧ Religions and philosophies
 - ✧ Clothing and hair styles
 - ✧ Languages
 - ✧ Political and social ideas

The Mongol Empire

- ❧ Largest land-based empire in world history
- ❧ Stretched from the Pacific coast of Asia to Eastern Europe
- ❧ Brought the major civilizations of Eurasia (Europe, China, and the Islamic world) into more direct contact than ever before

The Mongol Empire

What did they offer? Status of defeated, conquered, and subordinate

- ❧ One major contribution = facilitated worldwide networks of exchange and communication
- ❧ No real cultural impact
 - ❧ Did not spread any major religion
 - ❧ Did not spread their language or culture

Temujin (1162-1227)

- ❧ United and led the Mongols
- ❧ How did he rise to power?
 - ❧ Capitalized on shifting tribal alliances and betrayals
 - ❧ Mounting string of military victories
 - ❧ Enemies were indecisive
 - ❧ Used his reputation as a leader generous to friends and ruthless to enemies
 - ❧ Incorporated warriors from defeated tribes into his own forces

Temujin

☞ 1206 = a Mongol tribal assembly recognized Temujin as Genghis Khan

☞ Means “universal” or “supreme” ruler

Mongol Expansion

- ❧ Two major reasons for Mongol expansion under Genghis Khan:
 - ❧ The newly united Mongols needed a common task or else they would fragment and fall apart
 - ❧ He needed external resources with which to reward his followers
- ❧ 1st goal = China

Mongol Expansion

- ❧ 1209 = marks the beginning of Mongol conquests
- ❧ Conquests continued for about 50 years under Genghis Khan and his grandsons = Ogodei, Mongke, and Kublai
- ❧ Final empire contained: China, Korea, Central Asia, Russia, much of the Islamic Middle East, and parts of Eastern Europe

Mongol Expansion

- ❧ Mongol expansion put in check by a few setbacks, which marked the limits of the empire:
 - ❧ 1242 = Withdrawal from Eastern Europe
 - ❧ 1260 = Defeat by Egyptian forces in Palestine
 - ❧ 1274 & 1281 = Two failed invasions of Japan
 - ❧ Difficulty of moving through the tropical jungles of Southeast Asia

Painting of the Defeat of the Mongol Invasion Fleet

The Mongol Military

The Mongol Army on the move

- ❧ Genghis Khan reorganized the entire social structure of the Mongols into military units
 - ❧ Of 10, 100, 1,000, and 10,000 warriors
 - ❧ Allowed for effective control and command
- ❧ Conquered tribes = broken up and dispersed throughout these units

The Mongol Military

- ❧ Displayed incredible discipline and loyalty
 - ❧ People that deserted their unit in battle = put to death
 - ❧ Unit leaders fought alongside their men
 - ❧ ALL Mongols benefited from the wealth that flowed into the Mongol Empire from conquered civilizations

The Mongol Military

- ❧ Conquered people were incorporated into the military
 - ❧ Nomads = put into the cavalry
 - ❧ Settled peoples = infantry and artillery forces
- ❧ Other conquered people served as laborers → built roads and bridges, carried supplies, etc.
- ❧ Artisans and craftsmen = typically spared from massacre, enslaved, and put to work

The Mongol Military

- ❧ Brutal and ruthless military tactics
 - ❧ All who resisted Mongol rule = slaughtered along with their wives, children, and dependents
 - ❧ Cities destroyed
- ❧ Their brutality worked as psychological warfare also → many of those that heard about the Mongols were afraid and voluntarily surrendered

Mongol Efficiency

- ❧ Mobilized human and material resources
- ❧ Detailed census taking
 - ❧ Knew how many people they controlled and what resources were available to them
 - ❧ Allowed them to effectively tax the people
- ❧ Set up an effective system of relay stations
 - ❧ Provided for rapid communication
 - ❧ Fostered trade
- ❧ Centralized government
 - ❧ Various government offices
 - ❧ Scribes translated laws into the various languages people spoke throughout the empire

Marco Polo

- ❧ Merchant from Venice, Italy
- ❧ Traveled throughout the Mongol Empire for almost 3 decades
- ❧ Utilized Mongolian relay stations and road networks
- ❧ Kept a diary of everything he encountered and experienced
- ❧ Primary way in which Europeans learned about the east

Mongolian Economic Policies

- ☞ Wanted to foster trade
- ☞ Allowed merchants free use of their relay stations
- ☞ Often offered merchants 10% more than their asking price

Mongolian Administrative Policies

Ancient Mongol capital =
Karakorum

- ☞ Mongols held the highest decision-making posts
- ☞ Chinese and Muslim officials held many advisory and lower-level positions

Mongolian Religious Policies

- ☞ Total religious toleration
→ as long as religion wasn't the cause of political opposition
- ☞ Major religions throughout the Mongol Empire = Buddhism, Christianity, Islam, and Daoism

