Chapter 15: India and the Indian Ocean Basin
I. Islamic and Hindu kingdoms
A. The quest for centralized imperial rule
1. North India
a. ____________________ state collapsed mid-sixth century
b. Chaos in northern ____________________
I. Local power struggles
II. Invasions of _______________________, absorbed into Indian society
2. Harsha (reigned 606-648 C.E.) temporary _____________________________ rule in north India
a. Religiously _________________
B. Introduction of Islam to northern India
1. Muslim merchants formed small communities in all major cities of ___________________
2. Turkish migrants and Islam: Turks __________________________ in tenth century
a. Some moved to __________________ and established an Islamic state
b. Mahmud of Ghazni, Turk leader in Afghanistan, made expeditions to northern India
3. The sultanate of Delhi (1206-1526 C.E.)
a. Mahmud's successors conquered north _____________, 1206
b. Established an Islamic state known as the ___________________________________
c. Sultans' authority did not extend far beyond the capital at_________________
d. Islam began to have a place in India
II. Production and trade in the Indian Ocean basin
A. Agriculture in the monsoon world
1. The monsoons (rains in spring and summer)
2. Irrigation systems were needed for ___________________
a. No big river in _________________; waterworks included dams, reservoirs, canals, wells
b. Stored rainwater in large reservoirs connected to ________________
3. Urbanization took place in ______________ and other large _______________________
B. Trade and economic development of southern India
1. Internal trade
a. Indian regional economies largely _____________________________
b. Certain products traded throughout subcontinent
I. _____________________________________________________
c. Southern India profits from __________________________ in north
2. Temples and society in south India
a. Hindu temples served as _____________________________________
b. Possessed _______________________________, hundreds of employees
c. Temple administrators were to ________________________________________
d. Served as ____________________________________________
C. Cross-cultural trade in Indian Ocean basin
1. Dhows and junks--large ships involved in ________________________ in Indian Ocean
2. Trade goods
a. ___________________________________ from China
b. Spices from southeast _______________
c. Pepper, gems, pearls, and cotton from _____________
d. ________________________________ from Arabia and southwest Asia
e. __________________________________________ from east Africa
3. Specialized production
a. Production of high-quality ______________________________
b. Other specialized industries: ________________________________________________

D. Caste and society: caste provided guidance in absence of centralized political authority
1. Caste helped to integrate immigrants (_______________________________) into Indian society
2. Caste and social change: _____________________________________ (jatis)
3. Expansion of caste system, especially to southern India
III. The meeting of Hindu and Islamic traditions
A. The development of Hinduism
1. _________________________ predominated in southern India, ________________ in the north
2. Promise of ___________________________
3. Especially popular in southern India, spreads to north
B. Islam and its appeal
1. Conversion to Islam occurred in a slow and gradual way
a. Some converted for improving their _______________________________
b. Often an entire caste or sub caste adopted _________________ en masse
c. By 1500, about 25 million Indian Muslims (_________________________________)
2. Sufis
a. ______________________________________________ approaches to Islam
b. Important missionaries of Islam to _____________
c. Some flexibility regarding ___________________________________
IV. The influence of Indian society in southeast Asia
A. The states of southeast Asia
1. Indian influence in southeast Asia
a. Indian merchants ______________________________________ to southeast Asia
b. Ruling elite of southeast Asia adapted some Indian political traditions
c. The states sponsored ___________________________________
d. Showed no interest in Indian __________________________
2. Angkor (889-1431 C.E.)
a. Kingdom built by Khmers at Angkor Thom, later ___________________
b. The city was a microcosmic reflection of _______________________________
c. Turned to __________________________ during the twelfth and thirteenth centuries
B. The arrival of Islam in southeast Asia
1. Conversion to Islam was slow and quiet
a. Early populations of ____________________________
b. Increasing popularity with Sufi activity
c. Many convert, retain some ____________________________ traditions
2. Melaka was powerful Islamic state during fifteenth century
a. [bookmark: _GoBack]Dominated _________________________ trade routes

