Imam Mosque

Slide #1:

· Also called Shah mosque or Jame mosque

· Located on south side of naghshe jahan square.
· The mosque itself which is behind the entrance is off to one side,.
· This is the main entrance. (point)
· It is registered along with the Naghsh-i Jahan Square as a UNESCO (United Nationa Education scientific organization) World Heritage Site.

Slide #2:

· It is noted for its blue-tiled mosaics and Safavid architecture

· Its extraodinary stone carving and hugeness of its dome and minarets are known as one of the the greatest buildings of the world.
· As Narges has mentioned, the mosque was built in 1611.its magnificence is mainly because of the beauty of its seven-color mosaic tiles and valuable inscriptions.
Slide # 3: 45 degree angle
· Although the portal was built to face the square, the mosque is oriented towards Mecca (gheble), angled 45 degrees. What is interesting is that this corridor neatly connects the square and the inner courtyard. The necessity of turning a corner after passing the main portal simply increases the effect.
· Now im going to talk about this main entrance of the mosque . The portal, almost a building itself is understood as an aspect of the Maidan rather than of the mosque, forms a welcoming embrace, inviting and guiding the crowd.
Slide # 4: Main entrance
· The fabulous portal of the mosque is 27 meters high crowned with two beautiful minarets being 42 meters in height, this frames the front of the mosque which opens into the naghshe jahan square. Does everyone know the purpose of a minater? When a muezzin calls people to call out ezan to come and do their prayers. So as you can see, the portal is understood as an aspect of the maidan rather than just of the mosque. It forms a welcoming embrace
Slide 5: main entrance: door
· Detail of the entrance gate of the mosque. The wooden door of the mosque is covered with layers of gold and silver, and it is ornamented with some poems written in Nastaliq script.
Slide 6: Muqarnasm, Mosaics,
· Beautiful blue and turquoise tiled “Muqarnas” with yellow and white calligraphy, geometric and floral patterns. What is a Muqarnas??? is a type of corbel(in architecture a corbel (or console) is a piece of stone jutting out of a wall to carry any super incumbent weight.) used as a decorative device in traditional Islamic and Persian architecture.
· Huge application of muqarnas are presented through out the mosque to decorate many surfaces such as domes and squinches. Historians consider these muqarnas to be the earliest muqarnas employed by the Suljiks
· The mosque’s portal to the Maidan is usually under shadow but since it has been coated with radiant tile mosaics – the seven color, it glitters with a primarily blue light of extraordinary intensity.
· Talk about echoingggggggg find info muqarnasss

· There are estimated to be 18 million bricks and 472,500 tiles in the building.

· A mosaic tile inscription by Ali Reza Abbasi can be seen on the main portal of the mosque which is dated 1616 AD (completion date of the portal). Reza Abbasi was the greatest calligrapher of the Safavid period.
· The use of polychromatic(light that exhibits more than one color) tile as surface decoration was known in other periods of Iranian history, but it was the Safavids who established colorism as the most outstanding characteristic of Iranian architecture. Before the Safavids, colored tiles would be used to accent certain architectural elements, but artisans working for this dynasty would cover every surface of a building with colored tiles, marble, plaster, or painted wood. The application of colored tile patterning (i.e. curvilinear arabesques, floral designs, kufic inscriptions, and imitation tile "carpets") hides a building's structure. It prevents the viewer from considering the workings of the physical laws which keep the building standing up.
Slide 7: Inside the imam moque, passing the main portal, IWANS
· So once you pass the main entrance door, a short corridor leads into the inner courtyard which has a pool and is surrounded by four iwans. You will find that each iwan leads into a arched sanctuary domed chamber. According to the sources, the four iwan plan evolved from only two iwans facing eachother across an open court. Later on, the hypostyle plan of the mosque was transformed into a 4 iwan scheme arranged into a large courtyard. The iwan can briefly be described as a vaulted hallway leading to a courtyard often taking the formal of monumental entrance. The use of an iwan leading to a domed chamber originates in palace architecture. The iwans were arranged in an axial plan of equal size facing eachother except for the southern side one where the iwan was delibratly enlraged above the others to emphasize the direction of the gheble and the presence of the mihrab. Furthur more the two minerats were then added on both sides of the iwan during the safavids.
· Furthur alternations were added, such as a madrese and which are beautifully crafted.
· The most magnificent iwan of the mosque is the one facing the Qibla measuring (33 meters) high. Behind this iwan is a space which is roofed with the largest dome in the city at (52 meters) high, and is double layered.
· Again the walls of the courtyard contain the most exquisite painted tiles known as the seven color mosaics of specially deep blue and yellow (Show picture). Each iwan leads into a vaulted sanctuary. The east and west sanctuaries are covered with particularly fine floral logo on a blue background.
INSIDE THE DOME, FLOWER BASKET.
· The main sanctuary is entered via the south iwan. If you look up to the domed ceiling you are able to see this golden rose pattern (the flower basket) surrounded by concentric circles of busy mosaics on a deep blue background. The interior ceiling is 36.3m high, but the exterior reaches up to 51m due to the double-layering used in construction. Whats fascinating is that the hollow space in between is responsible for the LOUD ECHOES heard when you stamp your foot on the black paving stones under the centre of the dome VIDEO!!!!!!. Although scientists have measured up to 49 echoes, only about 12 are audible to the human ear - more than enough for a speaker to be heard throughout the mosque.
Find about Sound in muqarna

Why is it called Isfahan nesfe jahan

