

The Ottomans | Turkish-Islamic Art in Pre-Ottoman Anatolia

'Following the Battle of Manzikert, Anatolia saw a new political, religious and social formation.'

Following the Battle of Manzikert in 463 / 1071, Anatolia saw the rise of a new political, religious and social formation next to the centuries-old Byzantine Empire. This was the Turks, who had started their journey from the Steppes of Asia, founded the Great Seljuq Empire in Iran, and then settled in Anatolia.


Name:

Star tiles

Dynasty:

During the reign of Sultan Alaaddin ('Ala al-Din) Keykubad I (r. hegira 616–35 / AD 1220–37) Anatolian Seljuq

Details:

Karatay Madrasa Tile Museum
Konya, Türkiye

Justification:

The double-headed eagle bears a cartouche inscription representing Sultan Alaaddin Keykubad, symbolising his power.


Name:

Great Mosque (Ulu Cami)

Dynasty:

Hegira first half of the 5th century / AD 11th century Anatolian Seljuq / Artuqid

Details:

Diyarbakir, Türkiye

Justification:

One of the oldest mosques in Anatolia built by Turks, it mirrors the layout of the Umayyad Mosque in Damascus.


Name:

Coin (dirham)

Dynasty:

Hegira 646–7 / AD 1248–9 Anatolian Seljuq

Details:

The British Museum
London, England, United Kingdom

Justification:

Important documentation for the legitimacy of the sultanate of the Seljuq sultans.


Name:

Alaaddin Mosque

Dynasty:

Construction began during the reign of Sultan Mesud [Mas'ud] I (hegira 510 / AD 1116) and was completed during the reign of Sultan Alaaddin Keykubad ['Ala al-Din Kay Qubadh] I (hegira 635 / AD 1237) Anatolian Seljuq

Details:

Konya, Türkiye

Justification:

This royal mosque in Konya, the capital of the Anatolian Seljuqs, employs numerous re-used columns.
