
A Universal Thematic Study through the Moroccan Cultural Lens

Lessons Created by: Omar Hakim, Athens High School, 4333 John R. Road, Troy, MI 48085

e-mail: OHakim2@troy.k12.mi.us

Background:

These lessons were created after spending a month abroad in Morocco as part of a Fulbright-Hays Group Program
Abroad sponsored by The University of Arizona’s Center for Middle Eastern Studies. The intent of the lessons is to
integrate High School English/Language Arts standards while simultaneously providing a global platform for
student learning. These three lessons center around major strands of the English Language Arts High School
curriculum: reading, writing, listening, speaking, and viewing. Through active critical thinking, reading, viewing,
and research, students will not only refine English/Language Arts content skills, but also become well versed as
global, informed citizens.

Common Core ELA Standards Addressed:

Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively,
orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each
source and noting any discrepancies among the data.

Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details,
and well-structured event sequences.

Determine a theme or central idea of a text and analyze in detail its development over the course of the text,
including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

Essential Questions:

• How is reading a multi-tiered, active process?
• How can visual analysis strategies be applied to reading text?
• Do universal human themes exist? If so, what are they?

Through the completion of these lessons, students will be able to –

1. Understand the literal, interpretive, and applied levels of reading comprehension
2. Increase understanding of visual and literary analysis
3. Improve geographic research skills
4. Understand author’s purpose
5. Address the concept of universal themes as portrayed in literature
6. Write from various personas to show complexity and sophistication of thought

All materials for each lesson are embedded within each specific lesson plan. The lessons are designed for high
school English/Language Arts students (grades 9-12). This study is comprised of three lessons:

Lesson #1: Understanding Levels of Reading Comprehension through the Lens of a Moroccan Painter
Lesson #2: An Exploration of Universal Human Themes through Laila Lalami’s “The Storyteller”
Lesson #3: Levels of Reading Comprehension through a Cumulative Understanding of Visual Analysis and Universal

Human Themes

mailto:OHakim2@troy.k12.mi.us

Lesson #1: Understanding Levels of Reading Comprehension through the Lens of a Moroccan Painter
Time: One Class Period

1. Students will receive background information regarding three levels of reading comprehension:
literal, interpretive, and applied levels of reading.

a. Literal Level of Reading Comprehension – Readers can recall main points, facts, and
ideas from the text. Readers can summarize.

b. Interpretive Level of Reading Comprehension – Readers can analyze ideas to relay
deeper meaning about the text. Readers can discover.

c. Applied Level of Reading Comprehension – Readers can apply what they have learned to
a skill beyond the scope of the text. Readers can transfer.

Note: As readers progress from one level to the next, they are using higher levels of critical
thinking. Therefore, each level becomes progressively more difficult to master.

2. Students will utilize the literal, interpretive, and applied levels of reading to “read” a visual text
from a painter, Mohammed, who resides in Ouarzazate, Morocco. This will allow students to
understand the levels of reading comprehension by means of a visual analysis.

3. Students will be placed into groups of four. Students will view the image of the painting created
by the Moroccan artist. Students will first conduct a literal level comprehension by
“summarizing” the visual image. They will write down what they see in the painting to try and
divulge a big picture view of the art piece. (See handout #1 for area to “summarize” the visual).

Image of the Painting Photographed by Omar Hakim (project this image for students):

4. Students will then share answers with the class, and the teacher will place answers on a large
display for students. Then the question will be posed for classroom discussion: How do these
answers represent a literal level of comprehension? Students will share answers to gauge
student understanding.

5. Students will go back to their groups, utilizing their answers to progress to the interpretive level.
Some questions include: What do the parts they observe mean on a deeper level? What do
they symbolize? What do you believe is the author’s purpose in creating this piece? (See
handout #1 for area to “interpret” the visual).

6. Students will share answers with the class, and the teacher will place answers on a large display
for students. Again, the question will be posed for classroom discussion: How do these answers
represent an interpretive level of comprehension? Students will share answers to gauge
student understanding.

7. Students will resume work with groups to move to the final level of reading comprehension:
applied. Questions include: How is this similar to/different from understanding the author’s
purpose of written text? How can you apply this same skill when reading text rather than using
a visual piece?

8. Students will then watch a video clip I created asking Mohammed, the artist, to explain the
purpose behind his painting. The video is available on YouTube for teacher access:
http://www.youtube.com/watch?v=WNEoGk2CJNg

9. As a conclusion to this lesson, students will compare their findings to what creator intended.
Students will evaluate: Did I accurately assess the painting as the artist intended? Students will
post answers to an online blog for homework, and respond to one of their classmate’s
responses.

http://www.youtube.com/watch?v=WNEoGk2CJNg

Levels of Reading Comprehension….

Through the Eyes of a Moroccan Painter

Levels of Reading Comprehension:

1. ___
2. ___
3. ___

Apply these 3 levels of reading comprehension to “reading” a visual text.

Literal Level of Reading
Comprehension

Interpretive Level of
Reading

Comprehension

Applied Level of
Reading

Comprehension

What do you see in the
painting? List all
observations.
“Summarize” the
painting.

What do the parts in the
painting mean? Do they
symbolize more than just
objects? What do you
believe is the author’s
purpose in creating this
piece? Explain.

How is analyzing the
author’s purpose similar
to/different from
analyzing written text?

How can you apply this
same skill when reading
text?

To Conclude – Watch the video of the Moroccan artist, Mohammed, as he explains his
picture and his purpose for creating it. How well did you analyze this author’s purpose?
Do you feel you accurately assessed the author’s original intent?

Lesson 2: An Exploration of Universal Human Themes through Laila Lalami’s “The Storyteller”
Time: One/Two Class Periods

1. Students will review the three levels of reading comprehension – literal, interpretive, and

applied.

2. Students will understand the term theme and how it applies to literature. Post the term:
a. Theme - a message about society, life, or human nature as depicted by a work. A

theme is not lesson but rather a statement representing an aspect of the world
surrounding us.

3. The question then arises – Do universal human themes exist? Themes that transcend
geographic location, religious beliefs, socioeconomic status, etc.? This will be the major
question that drives the lesson. Students will write their responses on note cards without
names, and the teacher will collect and redistribute to new students. Students will respond to
what the student has written on the back of the card. Teacher will read and evaluate responses.

4. Students will be introduced to a chapter from the novel, Hope and Other Dangerous Pursuits by
Laila Lalami, entitled “The Storyteller.” Lalami is a Moroccan-American author who writes her
novels and short stories from the perspective of Moroccan voices. Students will read the
chapter while applying the three levels of reading comprehension studied earlier. The text has
been scanned and is available as an attachment with the lesson plan.

The teacher will indicate that the purpose for reading is to discover overriding themes of the
text in order to evaluate these themes. Are the themes universal or are they particular to these
Moroccan characters?

Students will set up their reading journals as shown below:

Level of Reading Comprehension Response Prompts

Literal Level of Reading Comprehension (Level One)

This chapter begins…
Then…
It ends by…

Interpretative Level of Reading Comprehension
(Level Two)

The major theme of the text is…
This is demonstrated when…
(cite specific text)

Applied Level of Reading Comprehension (Level
Three)

This theme is universal/not universal because…
This theme relates to me/doesn’t relate to me
because…

5. Students will employ the THINK-PAIR-SHARE model to facilitate a classroom discussion regarding
the text. Students will work in pairs, share responses for each level of comprehension, and
report the partner’s major theme and whether or not it is universal to the class. This will drive a
discussion regarding the text and idea of universal human themes.

6. As a ticket out the door, students will write a new response regarding their beliefs about
universal human themes. After the classroom discussion, have their feelings regarding universal
human themes changed/stayed the same? Why/why not?

Lesson 3: Levels of Reading Comprehension through a Cumulative Understanding of Visual Analysis and
Universal Human Themes

Time: Two Class Periods (one for research, one for writing)

1. Students will receive one of the following pictures taken on the 2010 Fulbright-Hays Group
Program Abroad to Morocco. Photos were taken by Elorie Bechtel and Michelle Molnar.

Photo #1: Foum Zguid, Morocco Photo #2: Ouarzazate, Morocco

Photo #3: Merzouga, Morocco Photo #4: Merzouga, Morocco

Photo 5: Sidi Ifni, Morocco Photo #6: Foum Zguid, Morocco

2. Each picture will have an image with the Moroccan location. Students will first “read” the visual
image at the literal level to answer the question: What exactly do you see? Students will
recount in detail the photo and parts of the photo that make it a complete image. Students will
record answers in their reading logs.

3. Students are to research the particular area the photo was taken in order to gain an
understanding of the location. Students will have to answer the following questions for
researching the geographic location:

a. What are the main features of the land?
b. Describe the climate.
c. What are the people like? What type of society is it?
d. What is the history of the land?
e. Observe and describe other pictures from the city.
f. Any other interesting information?

4. After research, students will create a list of possible human themes people in the area they
have studied may reflect. This will serve as the interpretive level of comprehension. A list of
common theme topics will be provided:

Theme Topics in Literature (taken from www.literacyrules.com)
The American Dream
The Development and Image of the Hero
The Meaning of Freedom
Individuality
Death and How To Deal With It
Religion and Faith
The Power of One
Human Relationship
Liberty and Authority
Community and Responsibility
Challenge and Success
Innocence and Experience
Guilt
Choices and Possibilities
Friendship
Family
Love

5. Students will brainstorm which thematic topics apply to their particular geographic location and
image based on their observations and research.

http://www.literacyrules.com/

6. Students will then create a name for the person in the picture for whom they will choose to
write a reflective piece. Students will write a one/two page journal-entry through the persona
of the person from the image reflecting a universal human theme they choose. The journal-
entry must be written from the character’s 1st person perspective and show development and
sophistication of thought. The response must implicitly include information from their research
as well as their literal and interpretive analysis ideas. This task serves as the applied level of
comprehension. Students will be evaluated using a 6+1 Traits of Writing Rubric:

(Taken from www.uen.org)

Name: _______________________________

Description: 6+1 Trait ® is the property of Northwest Regional Educational Laboratory. Used by permission.

 5 3 1

Ideas This paper is clear and focused. It holds the reader's attention.
Relevant details and quotes enrich the central theme.

The writer is beginning to define the topic, even
though development is still basic or general.

As yet, the paper has no clear sense of
purpose or central theme. To extract
meaning from the text, the reader must
make inferences based on sketchy or
missing details.

Organization The organization enhances and showcases the central idea or
theme. The order, structure, or presentation of information is
compelling and moves the reader through the text.

The organizational structure is strong enough to
move the reader through the text without too much
confusion.

The writing lacks a clear sense of
direction. Ideas, details, or events seem
strung together in a loose or random
fashion; there is no identifiable internal
structure.

Voice The writer speaks directly to the reader in a way that is
individual, compelling, and engaging. The writer crafts the
writing with an awareness and respect for the audience and the
purpose for writing.

The writer seems sincere but not fully engaged or
involved. The result is pleasant or even personable,
but not compelling.

The writer seems indifferent, uninvolved,
or distanced from the topic and/or the
audience.

Word Choice Words convey the intended message in a precise, interesting,
and natural way. The words are powerful and engaging.

The language is functional, even if it lacks much
energy. It is easy to figure out the writer's meaning
on a general level.

The writer struggles with a limited
vocabulary, searching for words to convey
meaning.

Sentence Fluency The writing has an easy flow, rhythm, and cadence. Sentences
are well built, with strong and varied structure that invites
expressive oral reading.

The text hums along with a steady beat, but tends to
be more pleasant or businesslike than musical,
more mechanical than fluid.

The reader has to practice quite a bit in
order to give this paper a fair interpretive
reading.

Conventions The writer demonstrates a good grasp of standard writing
conventions (e.g., spelling, punctuation, capitalization, grammar,
usage, paragraphing) and uses conventions effectively to
enhance readability. Errors tend to be so few that just minor
touchups would get this piece ready to publish.

The writer shows reasonable control over a limited
range of standard writing conventions. Conventions
are sometimes handled well and enhance
readability; at other times, errors are distracting and
impair readability.

Errors in spelling, punctuation,
capitalization, usage, and grammar and/or
paragraphing repeatedly distract the
reader and make the text difficult to read.

Presentation The form and presentation of the text enhances the ability for the
reader to understand and connect with the message. It is
pleasing to the eye.

The writer's message is understandable in this
format.

The reader receives a garbled message
due to problems relating to the
presentation of the text.

