

Growth and Expansion


Orhan (1326–1359)

- ▶ Osman's son
- ▶ Married the daughter of a European Emperor
- ▶ Landed on the European side of the Dardanelles at Gallipoli (walls of the fortress had been destroyed that very morning)
- ▶ Laid important military foundations:
- ▶ Coins were used for the 1st time during his rule


Orhan's Empire (pink & red)


Murad I (1359–1389)

- ▶ Orhan's son
- ▶ Marched into the Balkans and conquered Edirne, Sofia, Nicopolis
- ▶ Also conquered land in Asia Minor (Ankara and the principality of Karaman)
- ▶ Serbians agreed to pay tribute and send troops to fight for the Empire in 1371
- ▶ Died at the Battle of Kosovo (1389)
 - "rivers of blood..great number of severed heads and unraveled turbans had made the battlefield into a colorful field of tulips
 - Both Murad and the Serbian King Lazar were killed
 - Solidified Ottoman rule of Serbia and would lead to the absorption of Herzegovina, and much of Bosnia


Murad & Battle of Kosovo


Bayazid I (1389–1402)

- ▶ Was married for political alliances and to gain territory
- ▶ Became emperor at the Battle of Kosovo
- ▶ Siege of Constantinople, but had to lift it in 1400 due to Tamerlane's invasion of Anatolia
- ▶ Defended and strengthened this borders in the east
- ▶ In the Balkans fought and defeated the Hungary army under King Sigismund.
- ▶ Army was destroyed by Tamerlane @ Ankara in 1402 (Bayazid was captured)


Bayazid I


The Interregnum (1402–1413)

- ▶ Balkan states and Anatolian emirate took advantage of the Mongol victory and tried to shake off Ottoman rule
- ▶ Mehmed I (1413–21) = Reconstruction of the Ottoman state
- ▶ Murad II (1421–51) brought eastern & central Anatolia and southern and eastern Balkans under direct or indirect influence of the Ottoman


Mehmed I & Murad II


Empire by 1451 (pink, red & brown)


Ottoman Rule in Balkans

- ▶ New rule was better than the oppressive feudal system so Ottomans were seen as deliverers


Mehmet II (1451–1481)

The Conquerer

- ▶ Conquered Constantinople (re-named Istanbul)
 - Brought ships overland to by pass the chain that blocked the harbor at the Golden Horn
- ▶ Gave complete control or the Straits and the Black Sea
- ▶ Was symbolically important to capture the imperial capital of Byzantine empire
- ▶ Istanbul became the new capital for Sunni Islam and remained the center of the Greek Orthodox church


Mehmet II

- ▶ Entering Constantinople via the Gate of Theodosius


Gate of Theodosius today


- ▶ Plaque commemorating the event


إِنَّا فَزَلْنَا بِكَ فَتْحًا مَبِينًا

BİZ SANA BİR
FETH-İ MÜBİN AÇDIK.

HİCRETİN 20 ^{حجرتين}
857_{VE} MİLÂDİN 29
MAYIS 1453 SALI
SABAHI BU CİVARDA
AÇILAN GEDİKDEN
FATİHİN ORDUSU
İSTANBUL'A
GİRMİŞDİR.

İSTANBUL FETHİ DERNEĞİ 1953

Hagia Sophia

- ▶ “Saint Sophia”
- ▶ Orthodox church is not destroyed
- ▶ Converted into a mosque
- ▶ Becomes symbolic of how the Ottomans treat those of different faith.
- ▶ Has elements of Byzantine and Muslim influence


Hagia Sophia today


Inside

- ▶ Christian and Muslim symbols on top of one another


سُبْحَانَكَ اللَّهُمَّ رَبِّ السَّمَاوَاتِ السَّبْعِ وَالْأَرْضِ وَالْعَرْشِ الْمَجِيدِ
سُبْحَانَكَ اللَّهُمَّ رَبِّ السَّمَاوَاتِ السَّبْعِ وَالْأَرْضِ وَالْعَرْشِ الْمَجِيدِ

سُبْحَانَكَ اللَّهُمَّ رَبِّ السَّمَاوَاتِ السَّبْعِ وَالْأَرْضِ وَالْعَرْشِ الْمَجِيدِ
سُبْحَانَكَ اللَّهُمَّ رَبِّ السَّمَاوَاتِ السَّبْعِ وَالْأَرْضِ وَالْعَرْشِ الْمَجِيدِ

- ▶ Christian iconography was left in place (Mehmet did allow it to be plastered over* but made sure it was not destroyed)
- ▶ * people & animals are not allowed in Muslim art (considered idolatry)


These are some of the ones
that have been uncovered


- ▶ Mosaics popular in Byzantium & Europe at the time

