
384

703

CARAVANSARIES: THE ARCHITECTURAL TREASURES OF
SILK ROAD AND THE CASE OF KAYSERI-SULTANHANI

Gonca Büyükmhç

Erciyes University, Turkey

Keywords: Kayseri, Sultanhan, Caravansaries, Silk Road, Conservation, Restoration

INTRODUCTİON

The Silk Road, defined as a trade route in most of the platforms, is actually a special transportation
and distribution system which is organized with the impact of many other dynamics and components.
When the system analyzed in detail, it is seen that the road reflects not only commercial and economic
structure but also educational, cultural, security, insurance, logistic, health, religious, maintenance and
restoration problems within a organized, systematic and comprehensive model.

The Silk Road[1], which is also defined in many resources as the oldest trade route that connects the
China to West, is not a linear route that becomes evident on a single axis but a road network
composed of branch roads connected to the main axis or distinct axis with the impact of politic or
commercial conditions of the Era. (Fig. 1).

Figure 1: Silk Road Map [2], [3], [4]

These main arteries that become evident through north-west road, Middle-West Road, South-West
Road and East Road had a significant role on the transaction of merchandise and thoughts between
the two great civilizations, Rome and China. The road helps the transmission of wool, gold, and silver
to East and silk to West. [1] The caravansaries on this road were not only used as shelters for
passengers but also served as watch houses for the security of the road.

The caravansaries, emerged with respect to commercial potential of the nations on the international
merchandise roads, have transformed to external trade centers in their regions and cultural and
economic attraction centers and have generated the oldest cores of most of the existing settlements.
[5].It is indicated in various resources that there were 250-300 caravansaries on this road network at
Seljuck’s Era which is considered as the era of its heydays. [5].

CARAVANSARİES

These caravansaries, which are seen as a castle from a distance, were arranged in a way to include
all the functions for the requirements of the caravan convoys inside and they are settled down in 30-40
km range which indicates the distance of caravans of Seljuk’s sultans or important government officers
in a day. [2]

Archi-Cultural Translations through the Silk Road
2nd International Conference, Mukogawa Women’s Univ., Nishinomiya, Japan, July 14-16, 2012

Proceedings

385

These buildings, located on the road which is considered as 6400 km length and starts at Xi, [1]
represented security places for the caravans carrying valuable goods and consisted of bunkhouses,
kitchen, storehouses, commercial goods and cisterns, barns for he animals of passengers, hay-barns,
masjids for the religious needs, libraries, hammams, hospitals for medical needs, pharmacies, shoe
houses for repairing and manufacturing for the needs of poor passengers, shoers, coachmans, many
exchangers and administrative units (divans) for managing these facilities and for financial issues. [5]

The merchants, carrying goods to distant countries, the missioners, the craftsmen, the voyagers, the
couriers, the travelers, etc., were all stopped down at these caravansaries which were secured by
state.[6] The passengers and caravans could utilize these services for 3 days without paying any fee .
[2]. The patients in the caravans were treated until they gain their health, [2] the animals were treated
by the vets and the treatment expenses were met by Waqfs.

The buildings constructed by the sultans were called “sultanhan” and regarded as the most important
structures in terms of commercial, economic and social characteristics of that Era. Even though they
have the similar functional properties, they become different and special buildings with their sizes and
adornments in terms of architectural characteristics among other caravansaries. [7] It is mentioned in
some resources that there are only 8 buildings in Anatolia which represents these structural properties.
[8, 9]. This paper aims to introduce the one of those caravansaries which was constructed on Kayseri-
Sivas road and to evaluate its present structural and functional properties.

KAYSERİ SULTANHANI

Sultanhan, which was constructed in the Era of Aleaddin Kaykubat [10], between the years of 1232
and 1236 has a very special and distinctive structure with its plan, facade, construction system and
adornments, is located on one of the main routes of Silk Road beginning from Ayas or Alaiyye,
focused on Konya and continue on the east-west commercial axis [9, 11, 12] of Aksaray, Kayseri,
Sivas, Erzincan, Erzen-i Rum, Ercis, ğdr through Tebriz (Özergin, 1959:63-87).

Figure.2. Kayseri Sultanhan

Architectural & Structural Characteristics

Kayseri-Sultan Han has a special situation between the other structures which were built in the same
period. It was the second biggest roadhouse (Han) with 3900 m2 size constructed by I. Keykubad at
the outskirts of the urban settlements. [7, 12].

The building represents typical Seljuk’s caravansary’s characteristics and had a symmetric plan with
a courtyard. The entrance of this planned courtyard from a meticulously decorated door. There are
riwaqs with etched arches through the courtyard at east and west side. The quadratic planned
mansion masjid is placed on four arched pedestal. It is entered to the masjid by the stairs located at
both sides. This part is designed as a cubic structure. The bottom of this structure is empty. By this
way, it is possible to strengthen the circulation between empty and closed spaces and the spatial
integrity of the courtyard is preserved.

The entrance to the part used in winters, which has basilisk plan with five entrances, is from the
courtyard surrounded by riwaqs. This place is located at the south part of the courtyard and entered
from another portal through the courtyard with very rich adornments. A central naïve across the

386

entrance and 24 vaulted high-arches with quadratic bases at the borders are found. There are 60-70
cm high platforms at the feet of arches for the separation of human and animal spaces. The borders
of walls are allocated for animals and the spaces near the central naïve for the people. The central
naïve is used for the services. The winter place, which is constructed for the accommodation of the
voyagers at nights, has a very attractive architectural atmosphere by the impact of the light coming
from embrasures at the walls and lighting lanterns are settled on pendatives at the central naïve

The domed bath at the northwest of the courtyard is comprised of five parts. The spaces with riwaqs
in this part are allocated for the voyagers and their animals. Across this section there are also
spaces with riwaqs used at summers. The portals at the main entrance winter space and the
mansion masjid take part on the axis of symmetry. [12]

Figure.3. Ornamented, The Mansion Masjid and Gargoyle

Sultan Han, constructed with a simple and natural structural system, represents a classical Seljuks
caravansary’s characteristics in terms of façade and construction systems. The Han, structured with
stone materials is constructed with rubble filling between cutting stones. The façade represents a plain
appearance except the magnificent portal. The corner towers for the strengthening the structure and
the buttresses zing up the massive facades. They constitute a monumental, attractive and reassuring
façade profile by the integration of the embrasures and gutters which are not only functioning of the
drainage of the rain water but also become an aesthetic facade element with their animal figures.

There is huge adornment program on the building. The façade of mansion masjid, the adornments on
the arches, the badges, the double-knotted borders and the dragon portraits represents rich stone
workmanship. The dragon figures on both arches of the masjid with their meandering bodies around
the arch and faces meeting on the keystone also symbolize the special figures of the Seljuk’s era [7].

The maintenances on the building/ existing situation and the problems

Unfortunately, the existing situation of the caravansary are not certified their previously important
functions in terms of architectural features and social and cultural construction programs. In fact, as
being the first public security and insurance system in the world they represent a very crucial role in
the past. Most of these buildings were wholly demolished, some of them lost their important elements
due to disrepairs, natural hazards, and the others lost their unique characteristics because of sloppy
restorations which were done against the contemporary principles.

Figure.4. Photographs' before restoration [13]

387

Figure.5. Photographs' after restoration

Kayseri Sultan Han was left to the impact of the external factors for years. Even though, the first
survey was drawn by Albert Gabriel between 1927 and 1929, technically the first ones were done by
architect A. Salih Üngen in 1951 and presented to the Conservation Council [14].

Figure 6-7: Sultan Han-Albert Gabriel [15] Figure 8: Sultan Han-Mahmut Akok [15]

The first comprehensive reparation was realized by the regional directorates of Waqfs. By this
restoration even though the building got rid of destruction but lost most of its unique characteristics
because of the insufficiency of preliminary surveys and technical analysis. After this maintenance
which was done against the principles of contemporary conservation, another restoration project was
prepared for the time worn building and was approved in 2006. The main decisions of this restoration
project are criticized in terms of the lack of adornment repetition and lack of integration between the
stairs and the usage of contemporary material in some part of the building. Even though these
applications do not have a contrast with contemporary restoration principles, they are not considered
as a successful conservation in terms of the quality of the structural maintenance, unqualified
materials, insufficiency of conservation implementations comprised of unique mortar and connective
analysis

The new walls which are completed incompatibly with the unique walls, the discordant stones used on
arches and vaults, illumination elements, the discordant appearance of cables and insurance boxes,
overflow of grouting, and stairs exaggerated reinforcement applications at the foot of courtyard riwaqs,
sloppy workmanship reduced to a special quality of the building and caused and a negative visual
impact on the general appearance of the building. In addition to the negative impact of this
conservation, some other technical problems such as intensive salination and discharges were
occurred due to the construction of a new roof.

388

Figure.9. Sultanhan's restoration problems

Furthermore, the lack of new functions and being out of use are the main reasons which contradict
with international conservation principles.

Evaluation and Results

Being the most important commercial and cultural buildings with their multi-functional structures the
caravansary represented and active and crucial usage on the silk-road until 16th century. [5] The
process beginning with their losing importance after 16th century has been considered as the main
reason that causes the deterioration because of their locations being far away from settlements, it
could not be possible to give new functions to those buildings and therefore some of them became
ramshackle with natural impacts and the others still resists to all the negative impact of the years.

According to Kuban, there are two main difficulties to study on Seljuk’s architecture. The first and the
most important one is the bad quality of the restorations which cause the deterioration of the unique
characteristics of the buildings and the other is aesthetical vacancy due to careless, loveless and
ignorant usage of them [7]. Indeed, we face with these two reasons in Sultan Han, lying under the
failure of restoration. As being the most important building of its era, Kayseri Sultan Han have lost its
monumental impact which was created with a plain but an impressive way, the aesthetic and symbolic
values of portals by the restoration which was done only with the aim of maintenance without any
attention to the creative solutions lying under its constructions and decorations.

As emphasized by many researchers, it is known that the Seljuk’s art and architecture have
impressive aesthetic contents on the sensitive on the observers (Kuban)[7], however, when we look at
Sultan Han very few elements remain left for such an impact.

By taking into consideration the sustainability problems due to the wrong functioning against economic,
social and cultural characteristics, a new function recommendation is tried to be developed in this
paper.

The solutions for the medieval French castles can also be suggested for Kayseri-Sultan Han which
has similar characteristics with its monumental impacts, volumetric sizes and locational properties far
from settlements.

Within the scope of this recommendation, after the restorations according to contemporary
conservation principles, the building can be equipped with all technical and technological opportunities
and can be utilized as an important touristic point for the visitor for daily tours, as an impressive place
for alternative courses and activities of artists and universities.

An ideal atmosphere for cultural activities and artistic workshops and shows can be formed when the
architectural impact, which belongs geometrical sizes, light shadows and different rhythms, combined
with technological infrastructure.

References

[1] Bilgen, P. İpek Yolu Ticareti ve Erzurum [Commerse of Silk Road and Erzurum]. Tarihi İncelemeler
Dergisi [Journal of Historical Survey], Vol. XXII, No:2, 2007. (In Turkish)

389

[2] Korkmaz, N., Anadolu Selçuklu Kervansaraylar [Anatolian Seljuk Caravansaries],
http://www.imo.org.tr/resimler/dosya_ekler/4060b7d80677274_ek.pdf?dergi=145 (15.03.2012) (In
Turkish)

[3] http://www.edebiyadvesanatakademisi.com/sanat/98- ipek_yolununtarihicesi_ ve_ %C3%B6nemi.
html

[4] http://www.msxlabs.org/forum/tarih/11507-ipek-yolu.html

[5] Özcan, K. Anadolu'da Selçuklu Kentler Sistemi ve Mekansal Kademelenme [Seljuk Cities and
Space Levels in Anatolia], METU JFA, Vol:2006/2 No.23:2, pp.21-61, 2006 (In Turkish)

[6] Yildizdağ, C., VII.-X. Yy.’larda İpek Yolu Ticaretinin Türk Tarihine Etkileri, [Commerse of Silk Road
and effects to Turkish History] Mimar Sinan, Güzel Sanatlar Üniversitesi, Sosyal Bilimler Enstitüsü,
Tarih Anabilim Dali, Ortaçağ Tarihi Programi, Yaynlanmamş Y. LisansTezi, İstanbul, 2005 (In
Turkish)

[7] Kuban, D., Selçuklu Çağnda Anadolu Sanat, Yap Kredi Yaynlar, İstanbul, 2002.

[8] Bektaş, C., Selçuklu Kervansaraylar, Korunmalar ve Kullanmlar Üzerine Bir Öneri, Yap Kredi
Yaynlar, İstanbul, 1999.

[9] Özergin, M.K. Anadolu Selçuklular Çağnda Anadolu Yollar [Anatolian Roads in Anatolian Seljuk
Period], Yaynlanmamş Doktora Tezi, İstanbul Üniversitesi Edebiyat, Fakültesi, İstanbul, 1959 (In
Turkish)

[10] http://www.atilaege.com/v3/pages/tr/adayliste/selcuk_kervansaraylari.pdf (12.03.2012)

[11] Rogers, J.M, Waqfs and Patronage in the Seljuk Anatolia; The Epigraphic Evidence., Anatolian
Studies Vol. XXVI, pp.69-103, 1976.

[12] www.kayseriden.biz/içerik (21.03.2012)

[13] Prof. Dr. Can Binan arşivi

[14] Kayseri Kültür Varlklarn Koruma Kurulu arşivi [Archives of The Ministry of Culture]

[15] http://www.turkishhan.org/sultankayseri.htm (20.03.2012)

