
Mosque

David Macaulay

[image: [Image]]

[image: [Image]]

[image: [Image]]

MOSQUE

David Macaulay

Houghton Mifflin Company Boston

Walter Lorraine Books

For my children and their children's children

PREFACE

The building complex in this story is fictional, as are its patron and architect. The individual structures, however, are modeled directly on existing examples built between 1540 and 1580 in and around Istanbul, Turkey, by Sinan, the most famous architect of the Ottoman Empire.

In piecing together the various construction details I was introduced to a number of books on a subject I quickly realized I knew very little about. I was con-vinced, however, that the time had come to find out where these extraordinary buildings came from, who built them, why, and of course how. Those looking for more information on Sinan, mosques, or Ottoman archi-tecture should treat themselves to books either written or edited by Dogan Kuban, Aptulla Kuran, Godfrey Goodwin, Hans G. Egli, the family Uluengin, Martin Frishman and Hasan-Uddin Khan, John Freely, Marcus Hattstein and Peter Delius, Rowland J. Mainstone, and Reha Gunay.

For their personal contributions to this journey, I would particularly like to thank the filmmaker Suha Arin, Professors Suphi Saatchi, architect M.Sc., Gulsun Tanyeli, and Ilknur Kolay at the Istanbul Technical University, architects Bulent and Mehmet Bengu

Uluengin, Professor Hasan-Uddin Khan, and my guide and connection to almost all those listed above, fixer and friend Akif Ergulec. Closer to home, my thanks to our neighbor Kathryn Swanson who was always willing to put down her trowel or hat boxes for an on-demand objective comment. And last but not least, here in the trenches with me, thanks to my long suffering wife, Ruthie, who managed to maintain her critical eye long after mine was of dubious reliability. Without her steady support this book would still be on the drawing board.

It seems to me that the best examples of religious architecture are among humankind's proudest accom-plishments. When working in the service of some higher entity, we humans seem capable of surpassing our reach and perhaps even our expectations. Motivated by faith, but guided ultimately by common sense, these builders created constructions that reveal a level of ingenuity, ambition, and craftsmanship rarely found in secular architecture. The greatest achievement of these build-ings, however, as well as the ultimate indication of their success, lies in their ability to impress and move even those whose personal beliefs they do not necessarily serve.

Walter Lorraine Books

Copyright © 2003 by David Macaulay

All rights reserved. For information about permission to

reproduce selections from this book, write to Permissions,

Houghton Mifflin Company, 215 Park Avenue South,

New York, New York 10003.

www.houghtonmifflinbooks.com

Printed in China

WKT 10 9 8 7 6 5 4

Library of Congress Cataloging-in-Publication Data

Macaulay, David.

Mosque / David Macaulay.

p. cm.

RNF ISBN 0-618-24034-9 PA ISBN 0-547-01547-X

1. Mosques—Design and construction. I. Title.

NA4670.M33 2003

726'.2—dc21 2003000177

RNF ISBN-13 978-0-618-24034-9 PA ISBN-13 978-0-547-01547-7

[image: [Image]]

[image: [Image]]

INTRODUCTION

By the middle of the sixteenth century, the Ottomans had built the largest Muslim empire in the world. With superior forces on land and sea, a series of sultans had extended its borders from Algiers in the west to Baghdad in the east, from the outskirts of Vienna in the north to beyond Mecca in the south. With the establishment of military dominance came the inevitable building of trade and cultural links, and with these spread the message of Islam and its five pillars—faith, prayer, charity, fasting, and pilgrimage.

One indication of the empire's unrivaled power was the phenomenal wealth that found its way into the sultans' treasury as well as into the pockets of Istanbul's most influential citizens. For these individuals, however, adherence to the principle of charity was further encouraged by laws that prevented the bequeathing of one's entire fortune to one's children. It became a well-established practice, therefore, for the richest members of society to endow charitable foundations to channel their personal wealth into a variety of religious, educational, social, and civic activities. In addition to a new mosque, these foundations would require a number of specific buildings all grouped into an architectural complex called a kulliye.

All of the great Ottoman buildings of the second half of the sixteenth century either were mosques or belonged to their adjacent kulliyes. Remarkably, most of these buildings were the work of one man, an engineer and architect named Sinan. As chief court architect for almost fifty years, Sinan, along with his assistants, designed and oversaw the construction of buildings, bridges, and aqueducts all across the empire. By the time of his death at the age of one hundred, he had personally served as architect for some three hundred structures in Istanbul alone.

By Sinan's time, the basic form of the Ottoman mosque was well established. It consisted of an open prayer hall—ideally a perfect cube covered by an equally perfect hemisphere-shaped dome, a covered portico, an arcaded courtyard similar in area to the prayer hall itself, a fountain, and a slender minaret (usually more than one if the mosque was built by royalty). Over time the domed cube became the standard form for all the buildings of a kulliye, regardless of their function.

While the high domes and minarets of the various mosques of Istanbul served as beacons for those wishing to pray or simply to find temporaiy refuge from the chaos of city life, the countless rows of smaller domes belonging to the kulliyes must have provided a reassuring sense of order in the midst of an often disorienting maze of crooked streets and disappearing alleys.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OPS/images/Mosque-page0050.png

OPS/images/Mosque-page0025.png
I Decemiber, raffic throvghout the iy was consider
ably hampered by lyersof snow and ce. Consruction
of the foundations came 103 complte sandstll a3

cerin tempertures made i mpossible to mix

concrete or mortar. Throughout the witer
months work continued in the sheds and workshops 35
masons prepaed thousands of sqare-cut sone blocks
forthe wall a wel 5 marble capital and bases for the
tops and botoms of variouscolums.

OPS/images/Mosque-page0052.png
Withconsruction ofthe prayer hall wel i hand, Bey
was able 10 assgn more workes 10 the coutyard. This
enclosd, acaded space had thee entances. one pear
cach end of the portico and hird — sighly largr —on
the Kibla. The marbc columns that woukd suppert the
colonnade had al been shipped from Marmara Iland.
‘which was ocated n the sa south ofhe ity A the -
rounding sione wlls grew, window opeings wee bl
into cach bay 10 provide pleasant views of the recs and
owers tha would evualy occupy the spac between
the coutyard and the recinct wal. The oundations for
the sdirvan and the cisten within it were dog and pipe
was lid fom the nearest wate tower. A sccond wakr
pip extended o th ol athe nonthwest come of the
prcinct. A conered channel woukd cary he wase and
overhow out nto the et drans.

OPS/images/Mosque-page0054.png
T

OPS/images/Mosque-page0056.png

OPS/images/Mosque-page0058.png
By the midde of October, the Bamam was rady or it
st parons Natural ightenered the cod oom through

109 of the dome. I onder 1 contain the
room, no windows had ben inserted ino the wlls. The
only natural ightenerng his space came through small
clear glass bubbles s oo the domne. With the fmace
fired up and the appropriste temperatue. reached.
the adminal I his cntourage o the hamam for s
naugurl bah. Afer pronouncing the experience most
satsfactory. he once ain ordered that presets be
distributed 0 the buders. Until he et ofte admiral's
Kulliye was fishod, the Buhs wee 0 serve oy men.
Evenualy. however, an kerating schedule woukd be
establshed 50 that both men and women coukd avail
themselves ofthe waters.

OPS/images/Mosque-page0057.png

OPS/images/Mosque-page0029.png
it
.

he kibla wall. A ram
scrifced and s bl aced at cach comne of the
prayer hall. To cxpres hisgratitade, Suba Mehmet Paa
personaly distrboted presents o some ofthe foremcn

OPS/images/Mosque-merge_leaf034_20.jpg
C€ﬂf€7’lﬂg

ing,

Using a temporary wooden frame called a center
masons next built an arch over every window and door

opening to deflect the weight safely down to the sides. As

ing was erected

scaffold

along both sides to support work platforms.

9

the walls rose higher and higher

33

32

OPS/images/Mosque-merge_leaf066_12.jpg

OPS/images/Mosque-page0015.png

OPS/images/Mosque-page0061.png
“The bsic layout of bsh the medrese and the maret
were quite similar—rows of dome-covered rooms
enclosing lrge open courtyards. Since most o h teach-
ing a the school would ake place cither in the prayer
Hall or, wether pemitin, cutside, all but one of the

rooms inthe medrese were foe sudent sccommodaton.
“The exception was the dershan, a lrge leture hll st
would alo house His Excellency’s fne collection of
books.

Medrese of Suha Mehmet Pasa

OPS/images/Mosque-page0060.png

OPS/images/Mosque-page0063.png
High sbove e prayr hal, Aghs cmployed a i
mcthod fordeerminingthe shope 3 poporion of the
‘et dome. Rater than sing il ok, wichmigh
prove s bl o this s, o having 0 i snd
Spporta beavy wooden form high up i the scafoldng.

“The form was it asermble n the ground and checked
for accuracy. I was thentaken apat and oistedpcce by
pice 0 the top o the cenral scafoking. whee it was
carfuly reasembled and st onto it pvo

While the thickness of the upper hlf o the dome
would be esablishe by the dimcasions of the bicks
s in s constrcton, the base would e o be made.

considerably wider, Not ol did it have 1o resist the
outwardpushing force within the dome, bt i o had
10 compensat for weight sariiced 1 window openings.
A inerconnceted ing of heay ion bars was embedded
near the tops of these windows o povide addiional

sreogth.
Bricklayers working a boh endsof the wooden fom
carfuly st cach bick on a thick bed of morar. To

prevent the bricks fom slpping. small wedges of bick
wers inseried betwen them. When 2 compiet ring of
ricks was in plce and it mortar had suflcenty hard-
encd any temporary supports coukd b removed. A tis
poin, the inished course was capable of supporing e
and he ext cours coukd be saelybuilt o top o .

OPS/images/Mosque-page0062.png
A0S
HARNIER
f i

AR

N~
AN A1

7N
SN
RO

A 1z
T
mllx AN
Niyeves
DA

0
(({
\

Imare of Suba Melmet Pasa

oot and mindsof stff and stdent

OPS/images/Mosque-page0064.png

OPS/images/Mosque-page0066.png
ach
pece was lipped carcflly ove heirn rod st ok the
Keystone.

OPS/images/Mosque-page0069.png
]

Turbe of Suha Mebmet Pusa

Afer the ceremony, th admiral paida b viit 1 the
e of is tube, the foundations of which were aleady
vising o the kibla behind the prayer hall. In acordance
‘with his clies wishes, Agha had desiged an octagors!
buiding of grestsimplicy.

Now tha the prayer hal was compltely seaed aains
the clements,fll atcnion could be give to the adom-
mentof s iteio surfces. By traditon, ll he decora-
tion was to be drawn from thrce sources —the words
of the Korn, ratunl vegeaton, and the order and
complexiy of geometry.

‘Much of this decoration was pained and baked onto
coramic tles. The rest would cithr be pained on or

canved o plase, stone, or wood. AKI Agha gave
insiuctions abou the general lacement of decortion
and the matrial 0 be used, as well s the choiees of text
Tobeinclded. H ef suchdecisions s secific paters,
shapes, and colors 10 the experienced crafismen who
would cary ot the work.

Once the siz and shape of a calligraphic panel had
boen detemined the slected text was wrten fll sz i
Arbic. The finihed sheets of paper wee then passed
slong 0 3n artsan who careflly traced the outine of
each sroke with 2 ow of pinhoes. Cosl dust pressed
though the pinboles woud leave 3 precse ouline o
uide cach caftsman i his work.

OPS/images/Mosque-page0068.png

OPS/images/Mosque-page0019.png
i

T blocks away from the mai s, nearan existing
‘wel, anothe group o wokers was diggin the founda-
tions fo th hamam,. The admiral had decded tht the
bath should be complted s soom s possble o he s
of is workers. The bathbouse Agha desgned followed
the sequence it esablishd in acien imes in which
bathers moved from cold room 0 warm room 0 hot
room. Inthe cold room, they would undres and ela,
perhaps siping cofee o mincral watr bore bthing.
A founain in the cnte of the room would fll te ai
with it soothing sound. The actal cleansing process
began n the warm room and continued i the hot oom,
whers bathers could cthr wash at one o the basins or
simply sweat while reclining on a are beated marble
pltform. Those ishing to submit theie bodics 1o the
most concentated est would st i one of the coclosed
arcas at cach ome of the ot oo

“The floorbencath the warm room and the hot oom was
0 be supporicd sbove 2 shllow open space called a
hypocaust. Hot gases from the adjacent fumace would
pass through this spce on the way o flcs burid n the
walls An aray of smal chimaeys on he roof coud b
openedor closed 1 egulate the flow of these gases,
therchy rasng orloweing the temperatre of the rooms.
clow. Hot water and stcam from e boiler bove the
fomace was 0 be pped nt the ho room.

OPS/images/cover.jpg

OPS/images/Mosque-merge_leaf044_7.jpg

OPS/images/Mosque-page0070.png

OPS/images/Mosque-page0045.png

OPS/images/Mosque-page0072.png

OPS/images/Mosque-page0071.png

OPS/images/Mosque-page0074.png

OPS/images/Mosque-page0041.png

OPS/images/Mosque-page0073.png

OPS/images/Mosque-page0076.png

OPS/images/Mosque-merge_leaf018_4.jpg

OPS/images/Mosque-page0043.png

OPS/images/Mosque-page0075.png
Atanoher workshop,a paten had bcn drawn on the
floor 10 seve as a guide for the fabrication of the great
chandelicethat would eventally hang ovr the centr of
the prayer all. This lage ron frame would support a
constellation of ol amps above the heads of the wor-
shipes

Since the miliab was the primary focus of ainton
during prayer, it andthe wall sround it ntrally received
the gratest concentation of decoration. The marbe-
lined mirab was ocessed between two e columas

and below a gilded stone_pediment. The stlacite
carvings with which the mihiab clminated were also
covered in gold. A collection of the fnet floal and
calligraphic. tles filled the entire space up o and
sumounding the three stained-gass windows, which
appeared 1o ot below the semidome.

When theprayer all was st feeofscafflding. the
round was compacted, covered with a b of cement,
and fiished with s layr of tles.

OPS/images/Mosque-page0078.png

OPS/images/Mosque-merge_leaf092_17.jpg

OPS/images/Mosque-merge_leaf010_2.jpg

OPS/images/Mosque-merge0036.png

OPS/images/Mosque-merge_leaf052_9.jpg

OPS/images/Mosque-page0051.png

OPS/images/Mosque-page0035.png
By autuma, the seven bays ofthe porico wee begin-

pe. Sice the primary purpose of the

sing 0
porico was to give ltecomers 1o Friday services
a0 approprse place to pray, Agha had calld for two.
iches tobe bl intothe wll,one o cach sid ofthe
poral. These would repet the form and orintation of
the mibrab. At one end of the porico, 3 small door
openedontoasairway leading o the women'sgallery: A
similar door at the opposi end ed 10 te spial stacase

< minart. Wit s own uilt n sairway, mostofhe

ouldbe construcid without scafokdingin i

cight
o ancient marbl olumas, uneanhed by workers
i

o The columas tcach nd of the portico had
1o bt p n pices sine they also had 0 suppor he
lowerarches of the rcade tht would sutound thecour

OPS/images/Mosque-page0080.png

OPS/images/Mosque-page0037.png
A carved marble cpital was scured 1 the o of cach
column by ashortron rd. The connection between cach
column and capial was cashioned by 3 lead shect 3nd
sumonded by a bronze ring. Once the captals had becn
fastencd 0 one ancther and 10 the walls with havy iron

i s, sonaden centerings were hised it posion,
and he connectin arches werethe it v then.

Each bayofthe portico would sapporta dome,the cn
{crmost bing raisd slightly over the poral Snce cach
dome had o est on continuous cicular base, triangu-
larsuppors caled pendentives were buitout fom cach
comer ofall seven bays. The precise curature of hese
pendentives was deermined by using 8 siright wooden
pole that could pivot feely from the 0p of 3 post t the
cener of cach bay. A il hammered into he poe 3t 3
predtermined distance from the pivot drew a imaginary
a1 up to whic the bicks wer k. As the angle of the
pole grew seeper, each socesine coune of rcks had
1o b extended e frhe nto the space to meetthe
. The aseofthe dome was formed when the fourpe-
dentivesincach bay esched the topsofthe arches.

“The e was ako used to cstablish and maitain the
curvaureof cach dome. Unlikethe bricks of the penden-

branze ring

connecing rod-

Lead sheet cushion

coluomn

tives which were akd at hos of the domes were et 1 =
an angle. The slant of the pole helped o cxablish the
comect slope f ach bick = 4
T Z
§=
3 == T

OPS/images/Mosque-page0082.png

OPS/images/Mosque-page0085.png

OPS/images/Mosque-merge_leaf078_13.jpg

OPS/images/Mosque-page0084.png

OPS/images/Mosque-page0033.png
- —
e =
imum

ni
B | innm
! T
T
1

Using temporary wooden fame calld a ceteing.
masons next bt an arch over every window and door
opening o defctthe weight safly down o th sides. Av
the valsrose igher and higher, scaffolding was eected
alomg both sids 0 support work pltforms.

OPS/images/Mosque-page0086.png
While the decorstors had been a work inside the
prayer hai,the adjacent medres had been complte.
Each of s simply finshed ooms, which now housed v
1o thre stdents, bad s own frplae,par of windows,
and rcessedshevesfor a few personalbelongings.

OPS/images/Mosque-merge0030.png
peronaly disnbuted pr

OPS/images/Mosque-merge_leaf084_15.jpg

OPS/images/Mosque-page0089.png
On bis way back to the offc, a well-ed AKf Agha
walked st the cesme, which he had se into the
prescinct wall fcing he imare. Fom the moment the
st cool water had flowed ino the sone basn, it had
become one ofthe most popular gatering plces in the
ncighborhood —a sight hat gave the rchitectparticular
pleasare

Two weeks e, as Agha was oversecig the instlla-
tion of the doors 1 th rently completed trbe, word
reached him that the admiral had been sticken

apparently as he reached for figs i his cherished
garden—and had depared this carh fo the revards
of an evengretes paadise. The admiral's remains were
soon resing in the ground bencah his cmpey cloh-
draped coffn

OPS/images/Mosque-page0088.png
“The imaret, n the other hand, had proven o b more
of a challnge. Due 1o the slope ofte site and the st
ity ofthe soil it had becn necesary frst 0 comstrct
 large vauled basement under almst Balf of the build-
g, 1t wasn' until October 15, 1600, that Agh and Bey
nally toured the fnishod strctre I the allmportant
Kichen, they found the saff o the maret busily prear-
g the midday mesl. Smoke from beocathgreat caldrons
ofsimmering soup os toward the carfuly plced vents
hat rested on two of the four domes spanning the
ichen. Theother two had een capped by widow-filled
cupolas to adomit more ight o the space. As workers
Scuriod back and forth with fodfor the abes and fel
forthe fires, thesmel o rshly baed bread mived with
that of soup and spice o il the ai. Above the chater
and clteing of pos and pans,the rumbling of 4 large
rinding wheelcoukd st be hesrd fomth Kitchenyard.

o

OPS/images/Mosque-page0004.png
“MOSQUE |

David Macaulay
«

Houghton Mifflin Company Boston

OPS/images/Mosque-page0007.png

OPS/images/Mosque-page0006.png
’V Ltanbul
S

OPS/images/Mosque-merge0026.png

OPS/images/Mosque-page0092.png
Wilh s putro’s passing. AKif Agha bad natualy
sssumod hat is work on th okdman's bebalfwas com-
plte. Several months alr Suba Mehmet Pasa’s death,
however, e was inforned that the adminl’s voric
wife, who was alo onc of th sulan's many cousins,
‘wished to ensure ber lte husband'skgacy by adding 3
han and 3 carsvanseri to the llye. Over the years
these two buidings would genrat income to el sup-
por the activiiesofthe foundation.

“The ground floor of the han would be reed out 10
Jocalbusinessmen and arisans. The second leel would
offr sccommodations 0 out-of-own guests and bache-
Tors. The second leve of the caravansea would also
offr ccommodations, bt tistime 0 caran dirs.
“Ther beasts wereto be housed n large vauled sible
below, Whereasthe han was placed pext 1 th imaret,
Aghs locaied the caravanseri fanther from the prayer
hall and along a busy steet close 10 the harbor. The
rooms of both uidings wee once agan aid ot round.
courtyards. Not only would this amangement povide 3
secure outdoor gathering plce, but it wouldensure that
plenty of light and ai reached all of the sumounding.

o

OPS/images/Mosque-page0067.png

OPS/images/Mosque-page0094.png
Leaving theproject n ey’ elisble hands, AKf Agha
spent st ofthe next two years away fom the i, Part
ofthat time was spent partcipating n the B, the grcat

sccing repairs 1o the extensive supply system that
brought water o stanbal o workingon commisions or
several of the sutan's most imporant ministes 0

By the time Agha sted back ino city e, the b and
the caravansera wee not only iished bt fourishing.
“The sumounding srcts were once agin clogged with
cants. Though now,insiad f stone andseafokding. they
‘wer lden with baskets o i, bundics of owers ad
precious woods, bolsofichly colored fbrc, and sacks
of fagran spces. Even the narow sid strects were
illd with activiy. Tinsmiths and cloth merchanis sld

it waesfrom bencath the swnings ove te emrances
o their shops. Hawkers and performers vied for
customers. Glasesof tea wre il and sold from urns
caiod on the backs of 3 handfulof wandering vendors.
Children ran among soklies and haly men, travelrs
mixed with ocals. Sveraltmesa day he cacophony of
the srects was empered by the perodic call 0 payer
from the muczzin'sbacony

OPS/images/Mosque-page0096.png
When complte, th kullye of Suba Mehmet Pasa
officilly comprisedseven buildings, bt wnofcaly it
had spawned hundreds mare. New house, shops, work-
shops, factorcs, warchouses, and countes lage and
sl gardens now flled th surounding plots of land
where chared timber and bumed bricks had once been
piled. Though memarie of the gret fire undoubidly
Hingeed,allthe ashes had long ago become part ofthe.
ol upon which nw lfe was now thriing

OPS/images/Mosque-page0010.png

OPS/images/Mosque-merge_leaf038_5.jpg

OPS/images/Mosque-page0065.png

OPS/images/Mosque-page0012.png

OPS/images/Mosque-page0011.png
“Thesprtalcemerpiece ofthe ntire complex was the
mosque, and the beart of the mosque was s praye hall.
1was withthe design of this space in which the aithul
‘would gather that AKIf Agha began. There wee a -
ber of sbuolte requiremens, the most. imporant of
‘which was that the frot wall or kibla wall o this oom
must fce Mecca. When praying.te congregarion woukd
assemible n rows prallel 10 3nd fcing he kibla wall and
in tum the oy ciy and it mst important shrne, the
Kasha. At oo leel i the centr of the kiba wll
was the miliab—a iche symbolizing he entrance 10
paradis, was from n frotofthe milvsb tht e mam
‘wouldlad the congegaton in praye. The kiba sl is
an imaginary line that poiots toward and radites from
Mecca. The kibla wall was placed perpendiclar o the
ibla, and the i stod igh on o of .

il oppositc the mibrab was the poral—the main
entrance 0 the praye hll Proecing the poral outside
and providing coverd spoce for aecomers o Friday
services was high porio, and beyond it an aeaded
counyard. In the cente of the coutyard siod the
Sadivan-th founain at whichthe ol woukd wash
hei hands and et befors enering he praye hll. Like
e mibab, the main portal and the sadinan lso siood
on the iba.

The st and, et 0 the dome, the mast recognizabe
clement of the mosque was the al minre,from which
the faithful would be alld to prayer five times dy.
would rise. from behind the portico a the northwest
comes of the praye hll.

For AKIf Agha and his felow srchitcts and buiders,
here was o sepration between architectre and g
ncerng.He ofien feminded his young apprenices that
‘when designing mosque i wasnecesary o think from
the ground up and ffom the top down at the same time.
“There wee two basic problens, bothof which imalved
the us o thedome. The firs was oo of geomety How
docs o supporta ircula oofover square room with
outfiling he space with wll o columns? The solution
hathad evolsdover the years was system of ier and
arches. The piers were placed cithe in the comers or
around the permeer of the square, and the arches ied
them togethr. Not only did his amangement crete 3
utable bas forthe dome shove, bt the space below the
arches emained open and unobsiruced.

“The sccond problem was one of structure. Because of
the dome's emispherial shap, there are idden forees
within it trying 10 push the sides ouward. Whik pirs
and archs could casily b designed o supportthe great
‘weight f a masonry dome, hey could ot on her own.
couneract s sef-dstucive endencies

Architct educed some ofhes forces by srcngihen-
ing the sids of the dome, where it was most vulnrable.
Then o channel the remaining forces safely down
through the piers 3nd wals o the foundations below,
they addd exta weight o the tops of thepies and bt
ressd the arches with a symmetrical amangement of
semidomes.

OPS/images/Mosque-page0014.png
AMoch f th design f the admial's mosque was based
on traditon,and ll of t was eavily inflocnced by the
workof th lt Sinan—once Agha' eache as well as
the former head of the Corps of Coun Architets. No
matcr what shape the perimete of the prayer hall
limatly ook, the space a s center woukd remain an
open square dfied by the cigh pirs supporting the
dome. To draw mare aention tothe mibiab, Aghs set

into s own bay, which e pushed out from the ceniral
space. Then, o give a5 many wonshipers as possible
access o te kbl wal, e xtended i eyond othsdes
of the central square. He provided aised gallrcsslong
both sidewalls—one of them forwomen-— and 3 tind
the rear of the prayer hall for the muczzins who would
chant the words of the Koran. This mosque was 0 be
large cnough o accommodae Friday service,cenainly

the most imporant relgious gatherin of the wek and
probably the mst imporant secular one 100, The
Scrmons t these services would be delvred from the
second 10 last sicp ofa high pulpt called a minber. The
eaditons placement of the minber was o on s of the
mibab o, i this cas,the mirab by

The design Agha finaly presenicd 10 the adminl in
January of 1196 caledfo praye hall severty et wide
and ifysix et decp. The dome would be forty-wofet
i diameter and its crest would stand svty-tree fet
above the floo. The open couryand space within the
coloanade was roughly cqual 10 the aca of the prayer
al, and the minaret wouldris t 3 eight of one hun-
e ten fct. With their ptron's enthusiastic approval
and encouragement, Agha and bis sl immedisily
bogan the detaild planaing.

1

OPS/images/Mosque-page0013.png

OPS/images/Mosque-merge0060.png

OPS/images/Mosque-page0016.png
By carly spring.ncgotation had been conclded for 3
st that flfled sl ofthe admial's wishes. In adition
1o bing obained for a good prce, it was blessed withan
excelent view of the harbor and benefited from the
seady breezes on whichhis ships had o ofen set sl
Not everyone shared His Excllecy's nosalga for
breezes, however, Al 100 ofen, thes very same winds
‘would fansmll s it raging infenos such s the one
that les tha ten years earter had rodoced this et
ncighborhood to rbble and et s popalation i desarc
To oveses the dayein, diy-out activities at the i,
‘Agha hired man mamed Huseyin Bey o serve 3s the
supcrintendent of buikding. Bey soon had gangs of
kil abores clerin the st and diging founda-
tion renches for the wall that would enclose both the
e 0 the medkese inasingle prcine. He asoset
aside spacencar oneofheentances o this precinctfor
Toilets and assgned temporarysrcas o cachofthe ik
g rades forthir work shdsand sppiis

OPS/images/Mosque-page0018.png

OPS/images/Mosque-page0017.png
s

AR \
O

Kuliye of Suha Mebmet Pasa

Since reltivey fw large uiking projcts were under
way i the ime, Agha had litle trouble finding te ncc-
essay workers. A eas half of them woukd be skilld
cratunn and aists, and i of this group,paiclly
th bricklayers and blacksmiths, woukd most ikely be
Chrisians. Mostof the soncmasons,carpniers, ooers,
and window makers would be Mustims. Hundreds of
addtional skiled and unskiled.laborrs, boatmen,
wagon drivers, night waichmen, siorckecpers, and
poriers, would also be hired. More than 3 thousand
‘workers would be cmployed on nd around the s st any.
iven time and. 0 take advantage of the long summer
Ay, that number would st cerinly icrese.

Early onthe morning ofJun S, 1596, suveyors stb-
lshed the plcement o the kbl wall and marked it o0
the st with woeden sakes. They then careuly rans

ferred Agh's plan rom th paper on whic i was drawn
o the ground el Les than 3 week e, excavaton of
the decp renches for the foundatons of the prayer
hall was begun. Alhough the admira would occasonal-
Iy express frustaton with th lngihoftime being spent
on foundtions tha o one would ver s Agha assured
i thatn 3ty soch as sanbol with s o histry of
canhquakes, the quality of these buricd wals was every

gamison o helpdig the renches. Oncea relible surfice.
I b reschod, hick el Base of rubble and cement
‘wasthen reted, upon whic he oundation walls would
be i

OPS/images/Mosque-merge0054.png

OPS/images/Mosque-merge_leaf056_11.jpg

OPS/images/Mosque-page0090.png

OPS/images/Mosque-merge_leaf094_18.jpg

OPS/images/Mosque-page0059.png

OPS/images/Mosque-page0053.png

OPS/images/Mosque-page0021.png

OPS/images/Mosque-page0055.png

OPS/images/Mosque-page0020.png

OPS/images/Mosque-merge_leaf046_8.jpg

OPS/images/Mosque-page0023.png
Anothe imporan bikding matrisl was brick, much
of which cam from the ncarby brickyard at Haskoy:

of washed sand and clay, which was thn cartedov
one ofthe shods, whee kil crafismen moldd i into
ricksof vaiousshapes and izes. Every available piece
of ground was coneed by rows of wet bricks drying in
the sun. Afer thre days, these same bicks would be
baked in one of e largekilns forthreemore days. Those
o be used in the consrction of walls were larger nd
somevhat heavier than those being produced for the

By Novermber, the strects between the site and the
arborwere oftn impassable a one catload of mateial
afer another slowly wound s way up.the hil In
tion 10 roughly shaped foundtion blocks, which
continued 1 arive from the quamies of Kadikoy there
‘wer shipmentsof fne stne from Edime, lon. sight
re trunks from the forests around the Black Sea, and
Hime from local kil for making meorta and cement.

OPS/images/Mosque-page0022.png
During the months it would tak to complete both sets
of oundations, Agha and his asistants spent much of
thei time estmating the quatites ofthe various buikd-
ing. mterials reqird, locaing adeguate soures, and
sablishing fim and acepiabe prices. Only by caefol
planing carly on couldthey hope 1 tay within the high
ot ot e bodge he adviral hd et asid o avoid
runing ot of paricular material at any point in
process.

“The most important buiding matcil was high-gualty
sone, moch of which would come from a large qarry
near the westm ity ofEdime Gangs of quarmymen fint
pricd great b o the cff fce and then divided them
o pieces. Stonccutes next chiseed these
imegular s into rough recangular Blocks that were
then loadod on cans fo the 140-mile-long jourcy to
tanbal. Once they reachd the e these blcks woukd
be cut o tei fnl dimensions and dressed by masier
masons and thei apprntices.

2

OPS/images/Mosque-merge_leaf082_14.jpg

OPS/images/Mosque-page0024.png

OPS/images/Mosque-page0027.png

OPS/images/Mosque-page0026.png

OPS/images/Mosque-page0028.png

OPS/images/Mosque-merge_leaf042_6.jpg

OPS/images/Mosque-merge_leaf004_1.jpg

OPS/images/Mosque-page0003.png

OPS/images/Mosque-page0030.png

OPS/images/Mosque-page0032.png

OPS/images/Mosque-page0031.png

OPS/images/Mosque-page0087.png

OPS/images/Mosque-page0034.png

OPS/images/Mosque-page0009.png

OPS/images/Mosque-page0036.png

OPS/images/Mosque-page0038.png

OPS/images/Mosque-merge0080.png
Following sbluion, the entir ctoursge moved rom
the sadirvan to the portico, where they removed thei
shoes. As the admiral's wives and dasghters tumed
toward th sairwellading 1 the women'sgalkry: Suha
Mehmet Pasa I the men through th main portal and
ot the prayer all.

OPS/images/Mosque-page0039.png

OPS/images/Mosque-merge_leaf016_3.jpg
Iy ol i, egoitionshd bsn o or
i ht Rllled il of the adm's e, T 3o
1o being obind o 3 g price, i as s wih
excllen view of te habor and benclod from
ady rczes om ich s ship hd s offn st Sl
Nt cxeryons shared s Excllencys posalga for
ecres, howesr All 10 offn, these vy ams winds
‘wold sl fre ot raging oo ach s he onc.
eighberbood o bble snd e s oistion i s

"o overse he dayin, dy-out acivis 1 the s,
Agh ired 4 man amed Huseyin Ty 1 s 2 he
suprnendent of bulding. Bey soom bad gngs of
e nborescearing the e g ounca
o reche for th wall hat o eclose bt
s and h medse il precie. e s .
aide space et of e e o s reint o
ol and signd emporry st o of e bl
ing s o thei workshc and spplcs

OPS/images/Mosque-page0093.png

OPS/images/Mosque-page0095.png

OPS/images/Mosque-merge_leaf096_19.jpg

OPS/images/Mosque-page0091.png
Han and Caravansesi of Suha Melmet Pusa

OPS/images/Mosque-page0079.png
m

Following sbluion, the entir ctoursge moved rom

intothe payer al

OPS/images/Mosque-page0040.png
=X

VR

Pain N
any

T
P

OPS/images/Mosque-page0077.png
On Jly 27, 1600, lmost thre ears s the ceremo-
il placement ofthe mibra,te completed mosque was
dedicated. Joningthe admiral and his faily were repee-
setaivs of the cou,the milary, and he lema. Also
i stendance were memmbersof the various uikd tht
ad worked on the buidings, inclding Huscyin Bey and
all ine of bis sons, several of AN Agha's asistants
o theofficeofhe Court Architee,and asoried -
bers of the local commnity:

OPS/images/Mosque-page0042.png

OPS/images/Mosque-page0044.png
“The firt months of 1598 were unusualy ik, allow-
g work to proceed without nterption. By March.the
simpler, mosty solid walls of the hamam were amost
eady 1o rceie thei domes. Agha had designed a high.
arch ntocachcomer ofthe cold room. Ths icressed the
b ofpendentines that would be equired, b o
importanly i reduced their size and weight.Each arch
was butressd by asmll semidomne.

“The large domes of the cold and hot rooms were bt
using complete hmispherical wooden forms over which
the bricks could be lid quickly and casiy. The smallr
domes and semidomes were bl usingthe po method.

OPS/images/Mosque-merge_leaf068_12.jpg

OPS/images/Mosque-page0047.png
Muczzins baleony
pa

ll\“lh’ﬂ;ﬁl’ﬂj’ /”!’ S
R
- &%ﬁ@zﬁ

OPS/images/Mosque-page0046.png
By My, the basesfo the semdomesof the prayer hall
‘were complet. For additons sabily, cach was rein-
forced with eavy iro e o Vaious cranesand oiss
were sed to s centrings and bulding materils to
he topsofthe wlls npraration fo th bding of the.
cight lnge arches that woold eentually suppor th high
dome. Sinc the minaret povided th best view ofall that
was going on, AKf Agha and Huscyin Bey often passed
cach otberon thesairway. Oscasionlly His Excelency
himself woukd make he long climb.

OPS/images/Mosque-page0049.png

OPS/images/Mosque-page0048.png

OPS/images/Mosque-merge_leaf088_16.jpg

OPS/images/Mosque-page0081.png

OPS/images/Mosque-page0083.png

