THE ARTS OF ISLAM TREASURE HUNT

HAVE FUN EXPLORING THE ARTS OF ISLAM: TREASURES FROM THE NASSER D KHALILI COLLECTION AND MAKE SOME ART OF YOUR OWN

ART GALLERY NSW

★ Look, draw and have fun!

THE ARTS OF ISLAM TREASURES FROM THE NASSER D KHALILI COLLECTION

Discover the exquisite beauty and intricate detail of Islamic art on your own treasure hunt.

above: Jonah and the whale from Jami al-Tawarikh by Rashid al-Din, Iran, Tabiz, dated 714 AH (1314-15 AD), ink, translucent and opaque watercolour, gold and silver on paper cover: Mother-of-pearl-inlaid casket India, Gujarat, 16th century AD, teak, mother-of-pearl, black lacquer, gilt metal, 20 x 33.4 x 19.7 cm

★ Locate these bowls and dishes.

They are over 1000 years old and would have been used for special occasions.

What animals can you **spot**? Are they **repeated** exactly around the dish?

Look closely at the decorations on these and other examples of pottery.

Design your own special bowl using a repeat pattern of your favourite animal.

or 10th century AD cm (diameter); Bow/ Iran, Nishapur, 10th or 11th century AD, earthenware. op to bottom: Dish with lustre decoration Iraq, 9th or 10th century AD, buff-bodied earthenware, with monochrome lustre ilip painted under a colourless lead glaze 13.4 x 39.4 cm (diameter); Bowl with lustre decoration Irad, th monochrome lustre decoration over an opaque white glaze, 8 x 26 cm decoration over an opaque white glaze, ouff-bodied earthenware, wit

At home look at examples of pottery your family owns. Are any of them similar to the ones in the exhibition? Draw your favourite one.

★ Here are some elaborate earrings made of gold wire.

They are very old and rare.

Observe how thin gold wire has been **twisted** to make patterns and shapes. Do you think they would be heavy or light to wear? Why?

Imagine who might have worn these earrings and where they wore them. Draw a picture of them here.

Pair of earrings with pendant chains Syria, 10th or 11th century AD gold filigree, 10 cm (height)

At home twist together some pipe cleaners or thin wire to create your own delicate pattern to make a piece of jewellery.

 \star Look at this water jug in the shape of a goose.

Can you **see** where you pour the water into this jug?

Search the exhibition for other examples of vases, jugs and vessels in the shape of animals and birds. Which one is your favourite?

craftsmen, Abu'l-Qasim ibn Muhammed al-Harawi, Iran

Quarternary copper alloy with

Churasan, 12th century AD, 6

surface engraving and traces of black compound, with inlav of turguoise-glazed pottery for the bird's eves 37 x 28.5 x 14 cm

Invent your own animal-shaped jug below.

At home sketch your own pet or animals and birds from your imagination. Simplify into shapes and design a vase based on your sketches.

★ Find this crowned head

This head was once part of a carved stone frieze that decorated a palace wall.

Imagine what the body of this figure may have looked like.

Look closely at the shapes and patterns on this crown and other stone carvings in the exhibition.

Design a new crown for this figure using some of the patterns vou found.

At home find out what Islamic palaces look like. Make your own palace out of cardboard and decorate its walls with Islamic-style patterns.

Drowned head Central Asia, 8th or 9th century AD,

★ Here is Jonah being swallowed by a whale.

Jonah was a teacher of God's (Allah's) will and was sent to warn the people of Nineveh to change their bad ways. In the story, sailors believe Jonah is the reason for a big storm so he is thrown overboard and is swallowed by a large fish or whale.

Observe how the water in this painting swirls and curls to show the storm. **Describe** how you think Jonah might feel at this terrible moment.

Find other paintings near this one with boats in them. Use them to **inspire** you to draw Jonah in his boat just before he is thrown into the stormy sea. *Inth and the whale from* Jami al-Tawarikh by Rashid al-Din, Iran, Tabiz, dated 714 AH (1314–15 AD), ink, translucent and opaque watercolour, gold and silver on paper

At home find out more about Jonah's amazing story and draw your favourite scenes.

Meet the mythical hero Rustam and his horse Rakhsh.

Rustam is a character in a famous Islamic storvbook called The Book of Kinas.

Rustam and Rakhsh have to go on a long journey and face many challenges along the way such as slaving a dragon.

Find these things and tick them as you find them:

- ⊖ Birds
- O A leopard-shaped helmet
- A feather
- O Red flowers
- A hollow tree
- O Calligraphy

At home find other stories that have dragons in them. Read some of them and discover what dragons look like. Are they always the same? Draw your favourite dragon or invent your own.

THE ABTS OF ISLAM: TREASURES FROM THE NASSER D KHALILI COLLECTION

ART GALLERY OF NEW SOUTH WALES 22 JUNE - 23 SEDTEMBER 2007

Principal sponsors: Westfield, NAB Supported by: VisAsia Council, President's Council, Qantas, Delta Electricity

Written by Victoria Collings, designed by Karen Hancock ©Public Programs Department Art Gallery of New South Wales 2007

on paper,

\star Encounter this amazing lion.

His body is made of special letters called **calligraphy**.

If you were an animal, which one would you like to be?

Write your name in the shape and outline of the animal you have chosen.

actice writing your name in different decorative

At home practice writing your name in different decorative styles of lettering.

->

\star Examine this intricate casket.

Caskets such as this one would have been treasured because their decorations were so complicated and precious. What do you think was placed inside them?

Locate other decorative boxes and chests in the exhibition and compare their designs.

Decorate this chest below with patterns from plants, flowers and shapes.

At home make your own treasure chest out of a small box. Decorate it with sequins and jewels and use it to keep something special in.

★ Here is a colourful ceramic tile.

Tiles such as this one decorated royal palaces, fountains and courtyard gardens.

Visualise what a whole wall of these tiles would have looked like.

Extend the pattern of this tile across the rest of these blank tiles and invent a border to go along the top of them.

At home invent your own design for a tiled courtyard garden, complete with a fountain and paint your idea.

★ Look closely at this beautiful carpet.

It was probably made for a king as it is so elaborate.

Can you **spot** the prowling lions **hidden** within the flowers?

Use the template below to create a carpet fit for a king or queen.

Imagine this carpet is a magic flying carpet. Where could it take you? Tell a tale about your adventures.

At home find stories from The Arabian Nights and discover magical stories about adventures and flying carpets.