[bookmark: _GoBack]Chapter 17: Nomadic Empires and Eurasian Integration
I. Turkish migrations and imperial expansion
A. Nomadic economy and society
1. Turkish peoples were ______________________; organized into ______ with related languages
2. Central Asia's steppes: good for grazing, ____________________________________
3. Nomads and their animals; _____________________________
a. Nomads drove their herds in migratory cycles
b. Lived mostly on ______________________________ and in shelters (______________)
c. Also produced limited amounts of millet, pottery, _____________________________
4. Nomads and settled peoples sought ___________, were prominent on ____________________
5. Governance basically __________________
6. Charismatic individuals become nobles, occasionally assert authority
7. Unusually fluid status for nobility
a. _____________________, but could be lost through incompetence
b. Advancement for meritorious ____________________
8. Women wielded considerable ____________________________
a. Advisors and occasionally ____________________________
9. Pagan worship
a. Appeal of ____________________________________ 
b. Turkish script developed, partially to record ________________________________
c. Conversion to Islam in tenth century due to ______________________ influence
10. Military organization
a. Large confederations under a khan (“_________________________”)
b. Authority extended through ____________________________________
c. Exceptionally strong _____________________________
I. Mobility and Speed
B. Turkish empires in Persia, Anatolia, and India
1. Saljuq Turks and the Abbasid empire
a. Eighth to tenth centuries, Turkish peoples on border of ___________________________
b. Eventually came to dominate Abbasid ______________________
c. 1055, Saljuq leader Tughril Beg recognized as _________________________
d. Tughril consolidated his hold on _________________________________________________ and other parts of his realm
e. Abbasid caliphs served as ______________________________________
2. Saljuq Turks and the Byzantine empire
a. 1071, Saljuq Turks defeat ______________________ in a large-scale invasion of Anatolia
b. Ottoman Turks conquer Constantinople in 1453
c. Transformed Anatolia into an ______________________ society
II. The Mongol empires
A. Chinggis Khan (Genghis Khan) and the making of the Mongol empire
1. Political Organization
a. Mastered steppe diplomacy, _______________________________
b. Brought all Mongol tribes into one ________________________________
c. 1206, proclaimed Chinggis Khan (“________________________”)
d. Broke up __________________________
e. Formed _____________________________ from men of different tribes
f. Promoted officials on basis of _______________________
2. Mongol strategy: _____________________________________________________________
a. _______________ enemies who surrendered, _______________ to enemies who fought
3. Mongol conquest of northern China
a. Conquest of __________________ by 1220
b. Conquest of ________________________________
c. Ravaged lands to prevent future rebellions
I. Large-scale, long-term devastation
d. South China was still ruled by the _____________ dynasty
B. The Mongol empires after Chinggis Khan
1. Division of the Mongol empires: __________________________________________
2. Khubilai Khan
a. Chinggis Khan's grandson, consolidated Mongol rule in China
b. Ruthless warrior, but ___________________________________________
I. Hosted _______________________
c. Established Yuan dynasty (to 1368)
d. Khubilai extended Mongol rule to ______________________
e. Two attempted invasions of Japan (1274, 1281) turned back by typhoons (____________________: “divine winds”)
3. The Golden Horde
a. Group of ______________________ overran Russia between 1237 and 1241
b. Further overran Poland, Hungary, and eastern Germany, 1241-1242
c. Main objective of the ______________________ was to extract as much tax as possible
4. The ilkhanate of Persia:
a. Abbasid empire toppled; _________________________ sacked, 1258
I. 200,000 massacred
b. Persians served as _______________________________________
c. Mongols only cared about _____________________________
d. Ilkhan Ghazan converted to Islam, 1295; massacres of Christians and Jews followed
e. Mongols eventually assimilated into ________________________________
5. Mongol rule in China
a. Strove to maintain strict separation from Chinese
I. _______________________ forbidden
II. Chinese forbidden to study Mongol language
b. Imported administrators from other areas (especially Arabs, Persians)
c. Dismissed ____________________ scholars; dismantled _______________ examination
d. Yet tolerated _______________________________
C. The Mongols and Eurasian integration
1. The Mongols and trade
a. Mongols worked to secure _______________________ and ensure safety of merchants
b. Elaborate _____________________________ with relay stations
c. Maintained good order for traveling merchants, ambassadors, and _________________
2. Resettlement
a. Mongols needed _______________________ and educated individuals from other places
b. Often resettled them in different locations to ___________________________
c. _____________________________ served as clerks, secretaries, and administrators
d. ________________________________ Muslims also served Mongols far from their homelands
D. Decline of the Mongols in Persia and China
1. Collapse of the ilkhanate
a. In Persia, excessive spending and overexploitation led to reduced revenues
b. Failure of the ilkhan's _______________________
c. Factional struggle plagued the Mongol leadership
d. The last ruler died without an heir; the ilkhanate collapsed
2. Decline of the Yuan dynasty
a. Mongols spend bullion that supported ____________________________ 
b. Public loses confidence in paper money, _________________________________
3. Bubonic plague in southwest China in 1330s, spread through Asia and Europe
a. Depopulation and labor shortage undermined the Mongol regime
b. By 1368, the Chinese drove the _______________________ back to the steppes
III. After the Mongols
A. The foundation of the Ottoman empire
1. Large numbers of nomadic Turks migrated to _____________________________
2. Osman I, charismatic leader who dominates part of _______________________
3. Declares independence from __________________________, 1299 and attacks Byzantine empire
a. Followers known as Osmanlis (____________________________)
4. Ottoman conquests in the Balkans in 1350s
a. Constantinople sacked in 1453, renamed it _____________________
b. Absorbed the remainder of the Byzantine empire
c. During the sixteenth century, extended to southwest Asia, southeast Europe, and north Africa
