[image: image4.jpg]Figure 1. Urnayyad Mosque (Damscus), a hypostle mosque
showing the semi-circular dome, and the arcades of the cowrtyard.


	


A Review of Mosque Architecture 

[image: image1.png]


The word "mosque" originates from the word "Mesjid", meaning the place where people prostrate to God. It has been distorted to Msguid to Mosquite and to the English Mosque.

It is also referred to as the House of Allah (The one, God, the Almighty Creator). That is where Allah is worshipped. It occupies the heart of Muslim life and the centre of its settlement. 

Its importance has been heavenly emphasised and its form has been divinely guided. The function is clearly established in Sura 24, Aya 36:

"In houses which Allah has permitted to be exalted and that His name may be remembered in them, there glorify Him therin in the mornings and the evenings." (24:36)

Another verse establishes the building principle:

"Certainly a masjid founded on piety from the very first day is more deserving that you should stand in it; in it are men who love that they should be purified; and Allah loves those who purify themselves." (9:108)

Meanwhile, books of "Seerah", the life of the Prophet Mohammed (pbuh), refer to the divine guidance during his (Muhammed) life including the construction of the mosque in Medina. This first embryonic mosque soon developed into a complex building equipped with a number of functional and decorative elements and incorporating spatial arrangements considerably different from components and buildings of earlier religions. The symbolic meaning given to these components is also important. 

Introduction (see resource below for full article)

The mosque represents the heart of Muslim religion and community. It is the House of Allah "Beit Allah" where one of the five pillars of Islam are conducted namely the five daily prayers and Friday "Salah". Additionally, a large number of Pilgrimage "Hajj" rituals are also carried out in Al-Harem As-Sharif (Kaabah), the sacred mosque. Such importance is further emphasised by the Quran in numerous verses (16 times in singular form and 5 times in plural), indicating "And that the mosques are Allah's therefore call not upon anyone with Allah" (72:18). In terms of community, the mosque is the place where members (the faithful) meet at least five times a day, united in the worship of one God, and stand equal in rows facing the direction of Kaabah.

The Mosque also embraced other functions in the past including the following through which the Mosque became the nucleus that created the characteristics of the Muslim society:

· A learning school for all types of religious, literary and scientific subjects.

· A court where justice was carried out.

· [image: image2.jpg]


A political forum where citizens discussed their problems with the Khalifa. The tradition indicates that the ruler (whether a Khalif or an Emir) led the congregational prayer, discussed the affairs of the state, and often Friday Khutba contained political speeches ending with the community renewing allegiance.

Morphological components of the Mosque
The above features and functions forced the Muslim architect to adapt his structural, spatial and decorative designs to accommodate them in one remarkable entity. We find, for example, the dualism of dome and minaret achieved a perfect expression of the submission to Allah, which became central elements of Muslim religious architecture. The dome, popular in most cultures, had two main symbolic interpretations in Islamic architecture involving the representation of the vault of heaven and a symbol of divine dominance engulfing the emotional and physical being of the faithful. In functional terms, it is used to externally define the Qibla (direction of Kaabah) and internally lighten it (Dekkie, 1978). 

The most common forms of the dome are the semi-circular, which is the oldest, and most spread (figure 1). The bulbous dome (also called the onion shaped dome) was favoured particularly by the Mugals who spread it in Persia, the Indian sub-continent and Asia. Concerning the size, the earliest domes were small and often erected on the crossing before the Mihrab as seen in Quairawan (670-675), Umayyad Mosque in Damascus (705-707) and Cordoba (756-796) (figure 2). They progressively grew in size and number and were later used in various areas including the centre and some times covering the entire roof as seen in "Mausoleums", tombs of founders or of holy men. Under the Ottomans, in particular, the size of the dome evolved to cover the entire sanctuary area preceded laterally with smaller and numerous domes as seen in Suleymania Mosque.

[image: image3.jpg]


The minaret is the tall needle liek column used to call for prayers (Adhan). Its height is mainly determined by how far the call is heard, a method which until recently did not require the modern amplifier. The minaret is also given a symbolic meaning giving the highest position to the declaration and attestation of faith, "Shahada". The declaration of "Allah is the greatest" and "there is no God except Him and Mohammed (pbuh) is His messenger", and the rest of the wording of Adhan is in fact a daily confession of Islam of that particular community or city. This noble meaning has been undermined by the articulation of skyscrapers, which dominate Muslim urban landscape including the city of Makkah itself.

The shape of the minaret varied substantially between regions, reflecting local taste and tradition. The square minaret evolved in Syria starting from the Great Umayyad Mosque and was developed under the Almoravids who ruled North Africa between (1031-1150). Examples of this include the three world famous minarets of Kutubia Madrassa (Morocco 1164-1184), Great Mosque of Telemcen (Algeria 1172) and Giralda (Spain 1184-1196). Finally, the spiral form dominates the Persian connection spreading to India and Turkey while the cylindrical and polygonal or combination of these styles is found in the rest of Muslim world.

The other feature in the mosque is the use of courtyard (Sahn) furnished with a fountain providing a space for ablution and under its covered arcades (Riwaqs) sheltered its visitors especially the poor. The edifice is generally oriented towards the "Qibla" complying with the regulation provided by Sura 2 Ayah 145, which states that: 

"And now We will turn you indeed towards a Qibla which shall please you. So turn your face [in prayer] toward the Sanctified Mosque, and ye [o Muslims] wheresoever ye find yourselves, turn your faces [likewise] toward it." (2:145)

The sanctity of Qibla was further emphasised by the introduction of "Mihrab", a niche used to mark such direction, and in private houses bedrooms and bathrooms are deliberately disoriented as a mark of respect. This leads us to raise an issue that many non-Muslims confuse with other religions thinking that Muslims attach special regard to the "Mihrab" like the Christians do to the Altar. The sanctity of the "Mihrab" does not come from the shape per se but from the direction it indicates (Qibla), in other words the Kaabah. 

This meaning had been clearly expressed in Turkey where some fragments of stones of the Kaabah were included in the "Mihrab" of Sokollu Mehmet Pasa mosque at Kadirga in Istanbul as well as the representation of Kaabah underneath the arch of "Mihrab" in some Ottoman Rugs (Dickie (1978). Furthermore, there are other hypotheses, which we cannot ignore. The Quran explicitly spoke of "Mihrab" in Surah 3, Ayah 39 referring to Prophet Zakaria being praying in front of a Mihrab when he was promised a son Yahia (John):

"Then the angels called to him as he stood praying in the sanctuary (Mihrab): that Allah gives the good news of Yahiya verifying a word from Allah, and honourable and chaste and a Prophet from among the good ones." (3:39)

In Ayah 37 of the same Surah, Maryam (Mary) is the one described as praying in the Mihrab:

"whenever Zakariya entered the sanctuary (mihrab) to (see) her, he found with her food." (3:37)

The Mihrab here was translated as sanctuary rather than the niche. The meaning of niche is also introduced in Surah 24, Ayah 35:

"Allah is the light of the heavens and the earth, a likeness of His light is as a niche in which is a lamp, the lamp is in a glass, (and) the glass as it were a brightly shining star, lit from a blessed olive oil tree, neither eastern nor western, the oil whereof gives light though fire touch it not, light upon light, Allah guides to His light whom He pleases." (24:35)

The word niche here has been transmitted in the symbolic form of Mihrab where traditionally Muslims put candles and lanterns reflecting the divine description and later was expressed in the use of this lamp under the arch of the Mihrab in most prayer rugs and carpets. Such symbolism extended to the lavish use of light in other parts of the mosque.

In spatial terms, the mosque, unlike Christian church, is wider than deep. The selection of this spatial form was intended to give more worshippers the chance to get nearer to the Qibla wall which is known for its heavenly merits. The first to come and sits in the front rows near the Mihrab is better rewarded than the one comes last and sits in the rear. 
4

