Dave Tavani

Teaching Islam Summer Institute

Introduction to Islam Around the World

Enduring Understanding: Islam is a religion that spans many countries, cultures, and language groups, and is interpreted differently in those different settings.
Learning Activities: The class will be broken into groups of 3-4 students. Each group will receive a color-coded map of one region (Africa, Europe, North America, South America, South Asia, Central Asia, Southeast Asia/Indonesia, East Asia) that shows the percentage of Muslim population in each country. Based on the map, each group will share with the class some of the countries in each region that has a Muslim population. The countries will be recorded on the board.

Next, each group will chose one country in its region to research. Each group’s research will focus on finding out:

-How many Muslims live in its country

-What languages the Muslims speak there

-Which sects of Muslims are represented in that country

-Approximately when Islam came to that country

-The roles of Islamic men and women in that country

-Whether the country’s laws are influenced by Islam

-How the Muslim people fit into the society of that country

-How fervently Islam is practiced in that country

-Which ethnic group(s) practice Islam

-What traditions the Islamic people in that country have

This research could be done in a computer lab or library, if one is available, or could be done outside of school.

When the research is completed the class will construct a chart that brings together the information for each country in the research categories mentioned above. Hopefully, this chart will illustrate the vast differences between Muslims in different countries, or perhaps even the same country.

Assessment: The students will be asked to write a short paragraph explaining what conclusions they can draw from the information on the World Islam chart. (The teacher may want to lead a brief discussion on the information so that students start thinking about the significance of that information.)

Materials: maps, large paper or chalkboard, access to computers or library

*NOTE: The amount of time students should spend on this lesson will depend on the grade level of the students and whether the research component is completed during class time. Also, to ensure every student participates in the group work, each student could be assigned 2-3 of the categories above to research for her group’s country. Some of the research categories may remain empty for some countries, depending on which countries the students choose.
