November 02 – 06, 2009
The Ottoman Conquest of Constantinople in 1453 and its consequences

The Ottoman Conquest of Constantinople in 1453 has its place among the most important events in the history of Europe. It brought about a deep change in the political, economic and religious landscape of the Eastern Mediterranean and triggered developments which influenced the history of the Western states for several centuries, the Ottoman Empire becoming one of the first-class powers in Europe. The Conquest of Constantinople in 1453 caused deeply shocked reactions among the Christian world. Refugees from the former Byzantine Empire and South Eastern Europe reported on the massacres allegedly perpetrated by the Ottoman army with their descriptions soon melting into a fixed Western image of cruel behavior and blood thirst ascribed to the Turks.
Nevertheless, there were also ambivalent comments on the Ottoman expansion which interpreted these events as God’s punishment for the sins of Christianity, especially of the Greek orthodox community. Late medieval and early modern contemporaries in the West indulged in constructing concepts of Christian and Muslim, Western and Asian, civilized and barbarious ‘cultures’. The Christian Western world began to forge its own identity as opposed to the image of its most dangerous enemy, the Turk. The history of Europe has shown in the last two decades that the events of the Ottoman expansion which culminated in the Conquest of Constantinople have their consequences up to the present time.
The course will concentrate on a close lecture of a wide range of late medieval sources in Latin, Italian and German and aims at exploring the historical ‘facts’ of the Conquest and its political, economic and cultural aftermath in the West and the Balkans.

Prof. Dr. Claudia Märtl, Department of Medieval History, LMU

Prof. Dr. Oliver Jens Schmitt, Department of History of Eastern and South-Eastern Europe, University of Wien

VIU Campus – Isola di San Servolo

Contact:

tel. 041.2719511

email: paola.guffanti@univiu.org

