Lesson Plan Designed by: Elizabeth Peterson 

IDAHO magazine article: November 2004; "Built in Idaho: Architecture Classics,” by Arthur Hart.

Architecture: A View into Culture and Community

2 to 3 class periods

Standard: 
World History and Civilization


1.8.1: Find examples of how writing, art, architecture, mathematics, and science 


have evolved in western civilization over time.

Theme: People bring their historical relationships to life

Skill: read, list, write, analyze, create

Gaining Attention: 


Show a PowerPoint presentation of different historic buildings including local, state, and national buildings. While showing the PPT ask students to think about their communities, local businesses, special places and buildings that make it unique. 

Informing the Learner of the Objective: 


Students will read about different styles of architecture and historic buildings within the state of Idaho. 


Student will be able to recognize various styles of architecture to create a tile drawing 
of a local historic building using one architectural style. 

Stimulating Recall of Prerequisite Learning: 


Ask students to review their notes on the eight elements of culture, focusing on the Arts. 
Ask students if architecture is one aspect that shows a culture’s history. Ask students to 
explain how architecture shows a culture’s history. 

Presenting the Stimulus Material: 


SW write a journal entry reflecting on what makes their communities or neighborhoods 
unique and special places using their knowledge of the elements of culture. When 
students are finished have them share some of the responses. 


Ask students how they would feel if the government or businesses wanted to come in and 
destroy some of their community. 


Ask students how such a development would destroy their community and its uniqueness.


SW list five specific buildings, places, or sights in their communities that make it unique, 
explaining how each of these items convey the beliefs and values of their community. 


As a class SW identify on a whiteboard landmarks or buildings that represent the values or beliefs of their community or nation (ex: the U.S./State Capitol Building, churches) and what value or belief is represented by or the historical or cultural significance of each landmark or building. 


SW read “Built in Idaho” by Arthur Hart, in the November 2004 issue of Idaho 
Magazine. 


As a class, SW read page 14 of “Built in Idaho.”


SW read remaining article in pairs


Discuss article as a class through teacher-led discussion including the answers to these 
questions


What are some of the buildings found in our community that make it unique?


What is an historic district?


What artistic styles influence the architecture of the buildings?


What historical information about each style is given in the article? 


(came from Eastern seaboard, found in mining camps)


How does the structure of buildings reflect the views of about the values and 


history of the community?


What defines a neighborhood or community?


Why would you believe it would be important to save historic buildings?

Day 2


SW create a tile to be put on the wall to form a class mosaic of building styles that reflect 
the values and beliefs found in their neighborhood or community. 


SW create the tile from an 8 ½ x 11 sheet of white paper.


SW first draw building with a pencil then


SW use color markers to complete the buildings.


SW use the entire paper to create tile drawing. 


SW tape papers next to each other in a classroom or hallway to create the mosaic. 

Eliciting the Desired Behavior:


Check journals to see that students are writing reflections about different values and beliefs that buildings, places, or sites represent in their community. Students should be actively participating in discussion about communities and their destruction. Check for the five different places in journals. Roam the room while students are reading in pairs and while drawing mosaic tile. 

Providing Feedback:


Checking for understanding and answering questions about unknown vocabulary during article reading. Check for understanding about using pencil to sketch in building before starting mosaic then using markers to finish. 

Assessing the Behavior: 


Evaluated on class participation in journal entries, discussion, and tile activity. 

Closure: 


Ask students to look and think about the different buildings, places, and sights as they go 
home. Remind them to think about the historical significance and the values and beliefs 
that those places represent about their community. 

Materials: 


PowerPoint Presentation with photos of buildings


Eight elements of culture notes


Journals/Notebooks


Whiteboard/Blackboard


Copies of “Built in Idaho” from the November 2004 issue of Idaho Magazine for each 
two students


8 ½ x 11 white paper, enough for each student


Markers

Eight Elements of Culture

1. Social Group

a. Social class

b. Age

c. Social roles of men and women

d. Ethnicity

2. Language

a. Dialect

b. Slang

c. Different word meanings

3. Religion

a. Beliefs

b. Rites/ceremonies

4. Daily Life

a. Food

b. Housing

c. Utensils

d. Clothing

5. History

a. How groups view their world

b. Holidays

c. Heroes/heroines

d. Good/bad of participation in world events

6. Arts

a. Paintings/sculpture

b. Dance

c. Architecture

d. Music

e. Theater

f. Literature

7. Government

a. Rules

b. Laws

c. Type of government

d. Symbols

8. Economy

a. Goods and services 

b. Manufacturing

c. Production

d. Basis of living

PowerPoint Presentation


Includes 2 slides of national historic buildings; 2 slides of state historic building; 1 local 
Boise historic building; and a blank slide for the teacher’s community building 

