Civilization: Ottoman Empire

	Time
	1280-1919CE

	Geographic Description
	•Varied climates/landforms due to diversity of conquered territory

•Desert in North Africa and coast of Arabian Peninsula, Balkan climate varied

•Prime trading position on the Mediterranean, middleman between Europe and the East (yet didn’t take full advantage); strategic location between the 3 continents
•Stretched from Persian Gulf to Crimea, over to Hungary, and down to Northern Africa, and parts of Arabian peninsula
•Based at Anatolia (Asia Minor); Empire reached its height size wise and culture wise under Suleiman and then began to lose territory over the next few centuries

	Political
	•Founded in end of 13th century, Osman I is ruler as a result of filling powervoid left by the Mongols
∙Known as a Gun Powder Empire
•1350s, Ottomans cross Bosporus Strait into Europe, conquer Balkans; strategy was to surround Constantinople before attacking
•Mehmed II conquers Constantinople in 1453, shows Western Europe the threat the Ottomans have become; using GUNPOWDER siege weapons
•Ottomans were victorious because of advanced siege machinery in the hands of skilled janissaries (warriors who were conscripted and trained)

•1683, last Siege of Vienna takes place, Ottomans are once again halted

•Ruled by a sultan, who is an absolute ruler

•Grand Vizier is the head of the extensive bureaucracy and advisor to the sultan
∙didn’t have a problem in the 1st few hundred years of the empire to have not Turkic people in seats of gov’t – Devshirme System and Janissary Corp

•Law is based on Sharia, and amended by Suleiman in the 16th century (known as the Lawgiver to his people and the Magnificent to the Europeans); golden age occurred under Suleiman

	Economic
	•Vital position for trade, crossroads between Europe and China- but due to conquest do not fully take advantage; although in phases of the early empire building utilized the money coming into the empire as a from of tribute to build empire (like Mongols in Russia)
•Economy is mainly agricultural, but economy depends on conquest to increase revenue

Imported more than they exported but did craft Ceramics, and carpets famous
•Individual merchants become the middlemen as prior Muslim merchants were in past empires

•European silver after the first wave of imperialism caused inflation

•Middleman position indirectly caused European exploration; Spain and Portugal wanted to avoid high prices on imported goods and get hands directly on Asian luxury goods; fighting in the empire may have caused cost of goods to rise
Once the Western Europeans Industrialized, the Ottomans were outpaced by the West

	Religious
	•Ottoman leadership was Sunni, Safavids (their eastern neighbor) are Shi’ites, causes conflict along borders
•Subjects were religiously diverse, Christianity/Judaism in Balkans, Muslim in Africa, etc.
•Originally tolerated dhimmis, or People of the Book (Jews and Christians) because they were worshipping the same god

•Persecution occurs later on, Armenian Christians attacked in late 1800s and during WWI – Armenian Massacre
· Non-Muslims were grouped into religious ghettos called millets; mostly found in the Balkans

	Social
	∙Very ethnically diverse: Serbian, Greek, Macedonian, Bulgarian, Turkic, Arab etc. – considerable level of tolerance at first
•Jews and Christians confined to millets so they were easier to handle and collect the jizya (head tax for non-Muslims) from

•More Muslim, more elite in social system

SOCIAL STRUCTURE……

•Sultan on top, absolute ruler
•Nobles/Educated people next, includes lawyers and other professions, only the Muslims though (Men of the Pen)
•Military comes next, Janissaries, cavalry, etc.(Men of the Sword)
•Tax collectors/Merchants/Artisans make up something that resembles a middle class (Men of Negotiation)
•Farmers are second to last, (Men of Husbandry)followed by slaves (domestic)

	Intellectual

	•Aqueducts built from surrounding hills bring water into the cities – not innovative
•Hospitals, mansions, and religious schools were built

•Extensive bureaucracy, inspectors hired to enforce standard measurement system

•Persian, Arabic and Turkic influences
•Advanced in literature, ceramics, carpet-making, and architecture

•Arches and domes, often guilds were formed – again not innovative
•Coffee houses promoted poetry and were gathering places for intellects; as decline began gov’t began to be shut down due to fear of undermining the gov’t
•Generally, the Ottomans took the ideas of others and improved upon them while making them their own

	Arts
	•Suleiman mosque is an engineering marvel, largest domed structure of its time

•Public/private gardens, crafts fairs

	Decline
	•Eventually after conquest, it got hard to maintain such a large empire, internal decay resulted

•Rivals emerge

· Some later Sultans indulge in the Harem too much

•Bureaucracy becomes corrupt, vizier holds real power

•Military missed industrialization, overpowered by Europeans
•Conquests stopped, and so did the bonus revenue

•European explorations negate their middleman position

•Silver from European colonies caused inflation

•Janissaries become less elite, upper class shrinks

•Peasants unhappy, rebellion occurs

•Less toleration of minority groups – rise of Nationalism for these groups beginning with the Greeks followed by other ethnicities in the Balkans
•Eastern Question/Sick Man of Europe

•Tanzimat is a period of reforms to try to slow down decline (1839-1876);include educational improvement and an attempt at eliminating corruption, also universal conscription; tried to follow German model of political and military organization –like Meiji
•Tanzimat reforms of the late 1800s proved ineffective
•Young Turks form as nationalist group for modernization after nullification of Tanzimat reforms, but contribute to the Armenian Massacre during WWI
•Young Turks overthrow sultan, but are inept at governing, and are soon in WWI, which spells the end for the Ottoman Empire

•Treaty of Versailles ends the Ottoman Empire 1919; Rise of Mustafa Kemal AKA Ataturk in 1922 and modern day Turkey is formed

	Global Connections/Interactions
	•one of the 1st circulated stories printed in Guttenberg’s printing press was the story of the Siege of Constantinople 1453
Ottoman merchants served for a brief time as the middlemen of trade between Western Europe and China (Asia) until age of Exploration
•Silver from Western Europe caused inflation in the Ottoman economy

•Had connections with Shi’ite neighbors the Safavids, often sparred with them
· Armies marched as far West as Vienna, coming into contact with the Austrian-Hapsburg forces; caused concern to European countries for a time

•Came into conflict with Russia during the Crimean War (1854-1856), was aided by Western European countries as result of the Balance of Power concept
· In the 1800s and leading up to WWI- known as “Sick Man of Europe”

· Armenian Massacre during WWI

· Non-Turkic people like Arabs and other ethnic groups in the Balkans resented the rule of the Turks in the 19th and early 20th century
· Ataturk fights for Ottomans during WWI and leads a fight against the Mandate system set up as a result of Treaty of Versailles—gets Turkey, overthrows last Sultan and sets up Turkey as a republic! First one in the Middle East

· Serves as an example of a hegemoneous empire in its rise but a dominant empire in its decline

