

University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln

Textile Society of America Symposium Proceedings

Textile Society of America

1994

Ottoman Silks and Their Legacy

Diane Mott

Museum of Fine Arts, Boston

Follow this and additional works at: <https://digitalcommons.unl.edu/tsaconf>

 Part of the [Art and Materials Conservation Commons](#), [Art Practice Commons](#), [Fashion Design Commons](#), [Fiber, Textile, and Weaving Arts Commons](#), [Fine Arts Commons](#), and the [Museum Studies Commons](#)

Mott, Diane, "Ottoman Silks and Their Legacy" (1994). *Textile Society of America Symposium Proceedings*. 1049.
<https://digitalcommons.unl.edu/tsaconf/1049>

This Article is brought to you for free and open access by the Textile Society of America at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Textile Society of America Symposium Proceedings by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

OTTOMAN SILKS AND THEIR LEGACY (abstract only)

DIANE MOTT

Assistant Curator, Department of Textiles and Costume, Museum of Fine Arts, Boston
465 Huntington Avenue
Boston, MA 02115

During the late Middle Ages and the early Renaissance, luxury silks of Asia that had for centuries trickled into Europe began to enter in large numbers, fueling an appetite for the rich and exotic that was to have a lasting effect on Western textile design. In turn, expanded trade with the Levant carried Western designs and advances in weaving eastward. The Ottoman Empire, standing at the thresholds of Europe and Asia, was perfectly poised to transmit these East-West currents. Weavers in manufactories in the successive Ottoman capitals of Bursa and Istanbul, the western outposts of the Asiatic silk routes, absorbed the many influences that passed their way, stamped them with their own bold aesthetic and favored motifs, and spun them out again in all directions. This new, distinctly Ottoman style was to have a recurring influence on textile design.

This paper will examine some of the crosscurrents at work in Ottoman textile design and their transformation under the Ottoman aesthetic. It will trace influences that traveled outward from Turkey's major weaving centers to affect not only the aristocratic textile arts of both Europe and Asia, but those of humbler folk, who adapted court styles to their own carpets, flat weaves, and embroideries. Time will also be given to the legacy of Ottoman textiles in the more recent past, when they have been reinterpreted by some of the great names in textile and fashion history, among them William Morris and Mario Fortuny.