
Theresa Eck’s Lesson Plan from 6/25-6/29 Workshop

1. Hook: To get 9th graders interested…

Ask students what they already know about Islamic art? (some of them are Muslim)

If they can’t come up with anything then ask what they know about Islam?

Write answers on the board. - discuss conceptions and misconceptions.

Discuss religious art in general. (Most students are Christian)

 What do they see when they go into houses of worship?

What is the artist trying to do with that art?

Write student responses on the board

2. Have students generate questions they have about Islamic art. 

Write them on the board.

3. Research

Tell students that the lessons objectives are…

To explore different kinds of Islamic art.

To identify its characteristics

To identify its similarities and differences to say Judeo/Christian art

To identify its purpose.

Students will all read “ Islamic Art of the Arab World” by Sylvia Godlas

Students should get that

1. All Arab art is not Islamic art

2. It was brought all over the Old World

3. Its purpose is to create harmony and focus to contemplate Allah’s intentions

4. How this purpose is different from traditional Western art

5. Use of geometric pattern over and over

6. No icons 

4. Bridges

What was the purpose of Christian art discussed earlier?

How is this different from Islamic art?

What can be inferred about their perspective on god and worship based on these different purposes?

Write student answers.

3. (Back to research )

Give out the reading on “Islamic Architecture” “Domes, Squinches, ect.)” and “Tentmakers in Cairo” to each group of 4. Have three find the main ideas in a reading and one student record the answers.

Any that are not finished must be done for homework.

5. Processing (if time doesn’t permit two class periods then this must be homework too)

Have students create their own example of Islamic art based on the rules and purposes they have learned. Students should either present or write a brief explanation of their work. Why is it Islamic? What was its purpose? How has their perception of Islam changed or stayed the same? Why?


