College of Arts and Letters, Department of Humanities, Arts, and Religion

NORTHERN ARIZONA UNIVERSITY, Flagstaff, Arizona

ARH 380

Islamic Art:

Religious and Secular Arts of Islamic Asia

	
Professor: Zsuzsanna Gulacsi, Ph.D.
Office: Riles 116, Phone: 523-0070
Office hours: M 2:00-3:00
E-mail: Zsuzsanna.Gulacsi@nau.edu
	
Spring 2006
3 credit hours, Section 6203
Class room: Liberal Arts 214
Class time: T/Th 2:20-3:35

COURSE PREREQUISITES

Any 100 level ARH class or REL 150

COURSE DESCRIPTION

Among the greatest and least understood arts of the world are the arts of Islamic nations and peoples. In the 1000 years following the revelations of the Prophet Muhammad in Mecca, in the early 7th century CE, artists and craftsmen in areas dominated by Islam produced some of the world's most beautiful works of art: from the Alhambra to the Taj Mahal, from illuminated codices of the Koran to exquisite ceramics, textiles, and metal work. Although developing in different countries and across a vast span of time there are nevertheless common features in this creative blooming of religious and secular artistic expressions.

Along with an introductory survey of the themes and the historical phases of Islamic art, this class is designed to familiarize students with the most important Islamic works of art as well as their distinct visual language and cultural background. The goal is to develop a clear understanding about the basic artistic FORMS, CONTENTS, and CONTEXTS associated with the production and usage of Islamic works of art. After an introduction to the fundamental aspects of Islamic teachings, we will focus on regional arts of the Islamic lands in West, Central and South Asia. The thematic focus of this course is "Valuing the Diversity of Human Experience" and it belongs to the "Aesthetic and Humanistic Inquiry" distribution block of Liberal Studies.

COURSE OBJECTIVES

Firstly, this class is designed to provide a comprehensive survey to an important field within Asian art history. By focusing on the major themes of Islamic art and architecture, the students will obtain cultural-specific knowledge through a cross-cultural approach. Exposure to diverse contexts will lead to valuing the global diversity of human experience through and aesthetic and humanistic inquiry.

Secondly, this course aims to polish the students' essential academic skills, specifically their critical reading, effective oral communication, and effective writing. In order to improve these skills, the students will receive guidance and individual feedback throughout the semester (see details below).

COURSE STRUCTURE

Lectures: ARH 380 is primarily a lecture class. Each lecture is correlated with the assigned readings (to be read before the class). Slides and short documentary video clips will complement the instruction.

Student class preparation: In accordance with US college standards, students are expected to devote 6-9 hours of study time each week (2-3 x 3 credit hours) to our class material. For further guidance, see "Tips on how to succeed in this class" handout for class 1.

Exercises: In order to aid the students in mastering the course objectives, the lectures will incorporate in-class exercises related to proper identification, correct use of art terms, visual analysis of composition, space, and style (see class schedule for their occurrence).

Review: Prior to the exam, a full class will be dedicated to summary and questions. Since the exams will be closed notebook, this session will provide the opportunity to review the already organized class notes (critical thinking).

Feedback: The exams will be returned to the students with notes for improvement within ca. 7 days. After the first (midterm) exam, an entire class will be devoted to the discussion of the best answers and most effective study strategies. In addition, students will be encouraged to seek out private consultations with the professor for personal academic guidance (critical thinking, effective writing and effective study strategies).

Student Presentations: At the end of the semester, five classes will be devoted to student presentations. In a class conference setting, the students will have a chance to share their research through a formal presentation (10 min) and benefit from the feedback of their professor and classmates through a class discussion (5 min) (critical thinking, effective organization and communication).

REQUIRED READINGS

The textbook is recommended for purchase and is available at the university bookstore. All books and articles mentioned in this syllabus are on reserve in the Cline Library.

Textbooks:
(1) Robert Irwin, Islamic Art in Context (New York 1997).

Supplements: (1) Francis Robinson, Cambridge Illustrated History of the Islamic World (Cambridge 1996).

 (2) Marilyn Stokstad, Art History Vols. 1-2 (New York 2002).

 (3) Electronic Reserve with selected articles.

Extra Curricular Readings & Videos: Additional educational material related to this course is placed on Library Course Reserve.

EVALUATION METHODS & DEADLINES

Evaluation:

Projects: Exams 3 x 200 points
 Grades: A = > 90 % (1000 - 901 points)

 Final Project 400 points

 B = > 80 % (900 - 801 points)

(Oral Presentation 100 points)
 C = > 70 % (800 - 701 points)

(Class Paper
 300 points)
 D = > 60 % (700 - 601 points)

 Perfect Attendance extra 20 point
 F = < 60 % (below 600 points)

Exams: The exams will be closed-notebook and will be returned with corrections in 7-10 days. The exam questions will include:

Ten multiple choice-questions (50 points) will test basic factual knowledge.

Five (out of 6) discussions of art terms (50 points) where art terms have to be explained "illustrated" with examples from the class focus-pieces to test factual knowledge, basic analytical thinking and use of art terms (critical thinking, effective writing).

Two slide discussion (100 points), where works of art will have to be properly identified and discussed in terms of their form, content, and context in order to test complex analytical thinking and art historical knowledge.

Three brief-answer questions (100 points), to test the understanding of the basic religious and art historical categories covered (factual knowledge).

Final Project: The final project will consist of an oral presentation & a class paper. For a successful completion, the students will have to integrate skills and knowledge learned throughout the semester. By this time of the course, they will have gradually accumulated factual knowledge, vocabulary, and analytical skills specific to art history.

Oral Presentation: Guidance will be given to aid successful oral presentation, the criteria of which will include: Organization (40 points), Relevance to Class Material, i.e., factual accuracy & use of art terms (100 points), Professional Manner of Delivery (30 points), and Illustration (30 points). These four points will allow students to better prepare and to evaluate their own and their fellow students' performances (complex critical thinking, effective oral communication).

Class Paper: In order to aid the research and the paper writing process, the students will have a private consultation with the professor, to discuss specific issues related to the subject of their projects. In addition, a class workshop will be devoted to review the practical aspects of how to write a 300-level college paper, criteria of which will include issues related to: composition (40 points), substance (100 points), references (30 points), and illustration(s) (30 points). These will aid to the student to be comfortable with the paper writing process (complex critical thinking, effective written communication).

POLICIES & PROCEDURES

Attendance: Class attendance is the responsibility of the individual student, and will be formally monitored by the instructor. Students missing more than 15 classes (1/3 of semester) will fail the course. The class period extends for the full 75 minutes scheduled. Students are expected to follow a minimum standard of classroom etiquette.

Deadlines: The dates for tests and work due are nonnegotiable; extensions or make-up exams will not be scheduled except in the most extraordinary, fully documented circumstances.

Academic Honesty: A student caught cheating on a test fails the course completely, regardless of the number of points the student has earned on other work. A student who plagiarizes part or all of a written assignment will receive an F for the assignment and further disciplinary proceedings at the instructor's discretion. Plagiarism occurs when one claims credit for work he or she has not done personally, and includes turning in a paper written by another student, or putting sentences or ideas originally expressed by someone else into a paper without noting their source.

CLASS CALENDAR

 I . Introduction

Class 1 (Jan. 13)

Topics

INTRODUCTION, SYLLABUS, REQUIREMENTS

Class 2 (Jan. 15)

Topics

Art of Pre-Islamic West Asia

Readings
R. Irwine, "Introduction" and "Chapter 1: The Historical Background," pp. 11-15 and 17-37.

Class 3 (Jan. 20)

Topics

THE basics of the Religion

Readings
F. Rahman, "Islam: An overview" in Encyclopedia of Religions (New York 1987), Vol 7, pp 303-322 [on reference shelf and electronic reserve].

Class 4 (Jan. 22)

Topics

Religion and politics

Readings
B. Loius, "The Faith and the Faithful," in B. Lois (ed.) World of Islam (New York, 1994), pp. 25 - 40 [on electronic & print reserve].

Class 5 (Jan. 27)

Topics

Chronology of major Dynasties I

Readings
R. Irwine, "Chapter 2: The Islamic World," pp. 39-55.

Class 6 (Jan. 29)

Topics

Chronology of major Dynasties II

Video:

The Challenge of the past [videorecording]: Living Islam series / a BBC-TV Production in association with Ambrose Video; producer, Hugh Percival (on reserve: VT 3917)

Class 7 (Feb. 3)

Topics

Exam I

II. Architecure

Class 8 (Feb. 5)

Topics

The craft of Architecture

Readings
R. Lewcock, "Architects, Craftsmen, and Builders: Materials and Techniques, " in G. Michel (ed.), Architecture of the Islamic World, pp. 112 – 143 [on electronic & print reserve].

Class 9 (Feb. 10)

Topics

Parts of the Mosque

THE Mosque Architecure of Islamic West Asia

Readings
R. Irwine, "Chapter 3: Religious and Secular Architecture (part 1)," pp. 56-70.

M. Stokstad, Islamic Art (part 1) (New York, 2004), pp. 308-311, 314-316 & 325 [on electronic & print reserve].

Class 10 (Feb. 19)

Topics

The Mosque in India

Readings
P. Hassan, "The Indian Subcontinent," in M. Frishman and H. Khan (eds.), The Mosque (London 1994), pp. 158-179 [on electronic & print reserve].

Class 11 (Feb. 24)

Topics

The Mosque in China

Readings
Lou Xiaowei, "China," in M. Frishman and H. Khan (eds.), The Mosque (London 1994), pp. 208-223 [on electronic & print reserve].

Class 12 (Feb. 26)

Topics

The Mosque in Southeast Asia

Readings
H. O'Neil, "South-East Asia," in M. Frishman and H. Khan (eds.), The Mosque (London 1994), pp. 224-240 [on electronic & print reserve].

Class 13 (Feb. 12)

Topics

The Islamic Mausoleums

Readings
R. Irwine, "Chapter 3: Religious and Secular Architecture (part 2)," pp. 70-77.

(More readings on Mughal mausoleums are to be announced)

Class 14 (Feb. 17)

Topics

Islamic palaces

Readings
R. Irwine, "Chapter 5: Palace Life," pp. 102-131.

Class 15 (March 2)

Topics

EXAM 2

III. Painting & Crafts

Class 16 (March 4)

Topics
The Ambiguity of Aniconism

Readings
R. Irwine, "Chapter 4: Art and Artistic Taste," pp. 78-101.

Class 17 (March 9)

Topics
Calligraphy

Readings
R. Irwine, "Chapter 7: A Literary Art (part 1)," pp. 166--181.

Class 18 (March 11)

Topics
Art of the Koran

Readings
J. Bloom & S. Blair, "Pen and Parchment: Koran and early Writing" in their Islamic Art (New York, 1997), pp. 59-79 [on electronic & print reserve].

spring break (March 15 – March 19)

Class 19 (March 23)

Topics
Research of Islamic Book Illumination

Readings
R. Hillenbrand, "Images of Muhammad in al-Biruni's Chronology of Ancient Nations," in R. Hillenbrand (ed.), Persian Painting from the Mongols to the Qajars: Studies in Honour of Basil W. Robinson (London, 2000), pp. 129-146[on electronic & print reserve].

Class 20 (March 25)

Topics

FINAL PROJECT CONSULTATION

Individual student meetings with professor (signup-sheet available in previous classes)

Class 21 (March 25)

Topics

FINAL PROJECT CALSS WORKSHOP

Class 22 (March 30)

Topics

Early islamic painting

Readings
J. Bloom & S. Blair, "Penmen and Painters:" in their Islamic Art (New York, 1997), pp. 193-219 [on electronic & print reserve].

Class 23 (April 1)

Topics

later islamic painting

Readings
J. Bloom & S. Blair, "From Manuscript to Page" in their Islamic Art (New York, 1997), pp. 331-360 [on electronic & print reserve].

Class 24 (April 8)

Topics

Crafts

Readings
R. Irwine, "Chapter 6: Artists, guilds, and Craft Technology," pp. 132-165.

Class 25 (April 13)

Topics

EXAM 3

IV. CLASS CONFERENCE

Class 26 (April 15)

Topics

STUDENT PRESENTATIONS AND DISCUSSIONS

Class 27 (April 20)

Topics

STUDENT PRESENTATIONS AND DISCUSSIONS

Class 28 (April 22)

Topics

STUDENT PRESENTATIONS AND DISCUSSIONS

Class 29 (April 27)

Topics

STUDENT PRESENTATIONS AND DISCUSSIONS

Class 30 (April 29)

Topics

STUDENT PRESENTATIONS AND DISCUSSIONS

Final Exam Week (May 3 – May 7): CLASS papers due

