
Trial of the Mongols
Tried by world historians in 1450 CE

Key Question: What was the impact of the Mongols on the Middle East, East Asia, Southeast Asia, and
Russia?

Charges:

1. Hatred and destruction of Eurasian cities
2. Ineffective organization and administration of conquered territories
3. Forcing opponents and conquered peoples to increase military building and spending rather

than creating other infrastructure, technology, the arts and education

Witnesses are responsible for each of the following:

_____Witness Narrative

The Narrative Worksheet should be completed in preparation for writing this narrative.

____ Questions and Responses to lawyer questions (in collaboration with your lawyer)

____ Witness Reflection (see below)

_____/150 Points to PBL

Mongol Trial Witness Narrative Worksheet
Directions: Using your textbook and resource handouts, answer the following questions and then write a
ONE page narrative described below. Answers to the questions below should be included in your
narrative.

1. Who is my character? (if you do not have a specific name you may create an appropriate name)

2. When did he/she live?

3. Where did she/he live?

4. What was his/her occupation?

5. Did your figure have direct contact with the Mongols?

6. If so, when did he/she encounter the Mongols?

7. What was his/her life like (or the lives of people in his/her region) before she/he the Mongols
conquered Eurasia?

8. What was his/her life like after the Mongols conquered Eurasia? How, if at all did it change?

9. Were there any key events (e.g., battles, meetings with leaders) related to the Mongols that had an

effect on your life? What were they and how did they affect people like you?

10. Did your character benefit from his/her interaction with the Mongols? Why or why not? Give
specific examples

11. Which other witness do you think you have the most in common with? Why? Give examples

12. Consider the charges against the Mongols at the top of this assignment. How would your character
judge the Mongols on each of these charges based on your research?

13. Why are you a credible (believable) witness? Why should the court believe what you say? What
might affect your testimony?

14. Based on your research, how would your character talk and act in a courtroom? Be specific

WITNESS NARRATIVE You will be assigned a character whom you will represent as a witness in a
trial of the Mongols. Your goal is to make your representation as historically accurate as possible. In
order to do this, you will need to do research. You will be allowed to use your narrative when you
testify.

Using the Trial of the Mongol Question sheet to help you, write a TWO-page, typed, double-spaced
narrative of your character. This narrative should

• Be written in the first person 	

• Example: My name is Marco Polo, I was born in Venice in 1254, and I have spent most
of my life as a traveler.	

• Tell your character’s story (or family’s story) of life before you encountered the Mongols and

life after you encountered the Mongols.	
• Example: My family had been rice farmers for generations in the Yunnan Province in

China. Under the Song dynasty our life we (explain how you lived, what life was like).
When Kublai Khan of the Mongols declared himself founder of the Yuan Empire in 1271
our lives changed (explain)	

• ACCURATE and Draw on historical facts from the region and period you lived in	

• Example: In the year 1258, the Mongols attacked my home town of Baghdad and
murdered the Abbasid Caliph.	

• Address questions you have been asked in advance by the attorneys. If you haven’t been asked

questions by an attorney imagine what questions you would ask if you were an attorney in this
case.	

Use the questions following below to help guide your research. These questions are only a start and you
will be expected to be able to answer any question that the attorneys ask you related to the impact of the
Mongols.

Response to Lawyer Questions

• Meet with the lawyer who is calling you (defense or prosecution)	
• Write down his or her questions	
• Type out you answers to those questions	

• What are THREE challenging questions the opposing attorneys might ask you? Write out your
answers to those questions 	

Witness Reflection

A one-and-one-half page TYPED reflection on your experience as a witness.
• What did you learn about the Mongols through researching your character? 	
• What did you do well? 	
• What would you do differently? 	
• What advice would you have for future witnesses? 	

	

	 	

Vietnamese General, Trần Hưng Đạo

Key	terms-	Dai	Viet,	Yuan	
Dynasty,	Tran	Dynasty	in	Dai	Viet,	
Kublai	Khan,	Song	Dynasty	

What	was	Dai	Viet	like	before	the	Mongol	invasions?		How	did	the	Yuan	Dynasty	
attempt	to	conquer	Dai	Viet?	

	

• Trần	Hưng	Đạo	was	a	prince	within	the	Trần	Dynasty	(1226-1400	C.E.)	and	military	commander	of	Đại	Việt	
(Vietnam)	in	the	thirteenth	century	who	successfully	held	off	two	invasions	by	Mongol	forces.			

• Đại	Việt	was	a	kingdom	that	had	become	independent	from	Chinese	domination	in	the	tenth	century	and	was	
the	historical	forerunner	of	today’s	Vietnam	(compared	to	present-day	Vietnam,	Đại	Việt	was	much	smaller	in	
size	and	situated	in	the	north).		

• The	Trần	were	responsible	for	providing	infrastructure,	such	as	irrigation	canals	that	regulated	water	flow	in	
times	of	flood	and	drought,	and	for	creating	an	organized	political	system.			

• Both	of	these	were	seriously	damaged	by	the	Mongol	invasions.	
• The	Trần	encouraged	population	movement	away	from	the	capital	to	newly-established	regional	estates	in	

unpopulated	areas	and	permitted	the	maintenance	of	private	armies	for	defense.		
• These	policies	proved	valuable	in	the	second	half	of	the	thirteenth	century	when	the	Mongols	invaded	on	three	

separate	occasions.			
• The	Mongols	first	invaded	Đại	Việt	in	1257	as	part	of	their	larger	plan	to	consolidate	rule	over	China.		For	the	

Mongols,	Đại	Việt	was	a	strategic	passage	to	attack	the	Song	Dynasty	in	southeastern	China		
• The	Mongols	were	able	to	enter	the	Đại	Việt	capital,	but	with	limited	supplies	and	troops	suffering	from	cholera	

or	malaria,	they	retreated	pursued	by	the	Tran	army	back	to	Yunnan	(southwest	China)	without	ever	reaching	
the	border	between	Đại	Việt	and	Song	territory.			

• This	was	the	first	time	that	the	Mongols	met	with	failure,	whether	in	Asia	or	anywhere	else.			
• Although	you	were	in	command	of	a	small,	well-trained	army	during	the	first	Mongol	invasion,	it	wasn’t	until	the	

second	and	third	that	you	were	able	to	display	the	military	skill	that	made	you	legendary.			
• The	Mongols	succeeded	in	conquering	the	Southern	Song	in	1279,	establishing	the	Yuan	Dynasty,	and	they	then	

turned	their	attention	again	to	Đại	Việt.			
• In	1285,	the	Mongols	invaded	from	the	east	and	west	and	won	a	series	of	small	battles.		You	advised	the	Trần	

emperor	not	to	surrender	and	instead	ordered	farm	estates	to	send	their	private	armies	to	protect	Đại	Việt.	
• It	is	claimed	that	when	asked	about	surrendering,	you	replied	to	the	emperor,	“First	cut	off	my	head,	and	then	

surrender.”			
• The	Mongol	Yuan	forces	took	the	Đại	Việt	capital.		You	advised	the	Trần	emperor	to	launch	a	counter-offensive	

and	some	former	Song	Chinese	soldiers,	who	had	come	to	Đại	Việt,	fought	alongside	Đại	Việt	troops.		This	
reportedly	confused	the	already	demoralized	Mongols	who	were	“routed	[defeated]	as	a	result.”		

• This	enraged,	Kublai	Khan,	the	Mongol	ruler	of	China,	who	launched	a	3rd	invasion	by	sea	in	1287	using	a	Mongol	
naval	force	of	nearly	500	warships	and	70	supply	ships.		Trần	troops	sunk	the	supply	ships,	depriving	the	
invaders	of	provisions.	

• In	1288,	after	another	occupation	of	the	capital	and	series	of	indecisive	battles,	the	Yuan/Mongol	generals	
decided	to	retreat	to	China.		

• Again	enraged	by	the	loss,	Kublai	Khan	was	ordering	preparations	for	another	attack,	but	the	plan	was	
abandoned	after	he	died	in	1294.			

• The	Trần	Dynasty’s	three	victories	over	Kublai	Khan’s	Mongol	army	are	considered	one	of	its	highest	
achievements.		“For	over	thirty	years	(1258-88),	the	half-a-million-strong	Mongol	cavalry	was	held	at	bay	by	a	
small	nation	with	a	population	of	less	than	five	million	and	a	regular	army	of	less	than	two	hundred	thousand	
soldiers.”	

