

www.schools-out.org.uk/classroom
Lesson Plan: Art
Lesson Title:
Pop Art (Keith Haring)

Group:

Teacher:

Date:

National Curriculum Key Stage and Targets: Upper KS2- Exploring and developing ideas; (1b); Investigating and making art (2a, b&c); Evaluating and developing work (3a); Knowledge and understanding (4c)
Cross-Curricular Elements: Dance, Maths (Symmetry/rotation/translation), History (1950s, 60s &70s)
Further Learning Opportunities ICT- www.haringkids.com
	
	Timing
	Teaching and Learning

	Focus the Learning - Learning Objectives: Tell students what they will learn, how it relates to their experience, the standard at which they are working and write key vocabulary on the board.
	
	By the end of the lesson:
All students (Level 3) will investigate the visual qualities of gay artist Keith Haring’s work and be able to communicate their ideas about his work. They will create a piece of work in the style of Keith Haring.
Most students (Level 4) should use their knowledge and understanding of Keith Haring to communicate their own ideas through the use of key elements of his style in their work. They will understand the artist as part of the pop art movement.
Some students (Level 5) could analyse and comment on ideas, methods and approaches used in their own and others' work, relating these to Keith Haring’s style and the styles within the pop art movement. They adapt and refine their work to reflect their own view of its purpose and meaning as a piece of pop art.

	Extend / Reinforce the Learning:

Homework:

Write the homework on the board and ensure students have written it in their planners.
	5
mins
	SUGGESTIONS:

· Research project; pictures or biography of Keith Haring.
· Use of the style to create a mural (for school).
· Half the class dance and fall down on the playground within an area and the other half draw around body shapes with chalks.

	Begin the Learning - Starter: Present new information using Visual, Auditory and Kinaesthetic methods.
	10
mins
	Using the IWB get a couple of pupils to come to the front of class, decide on an extreme emotion, e.g. hate, rage, love and get the students to pose. Draw around their outline, then get them to return to seats, fill outlines and backgrounds with contrasting colours (remember no details just chunky outlines.) Get class to remember that image (save it) and then put up some Keith Haring images-(see PowerPoint attached)

	Continue the Learning – Activities: This is the main part of the lesson. Provide a variety of challenging, differentiated VAK tasks / activities, meeting the needs of all students and all abilities.

Activity / Apply / Review

New activity / Apply / Review

	20+
mins
	Teacher to show Keith Haring images and whole class to discuss style elements of them (see art on PowerPoint)

To create artwork in the style of Keith Haring (in a variety of media)

	Supporting / Developing the Learning – Differentiation:

Where appropriate, identify students and the methods of support and extension to be used. Include support staff meeting notes.
	
	Students / Target groups likely to need support
Use of teacher created templates, tracing, pre-cut sticky paper people shapes (if needed)
	Students likely to need extension work

Free hand drawing-

Mixing and merging people shapes

Use of computer art package

	Celebrating the Learning - Plenary: Students demonstrate in some way what they have learned. Recognition of progress. Refer back to Learning Objectives.
	15
mins
	In pairs look at and discuss each others work by finding 3 positive ‘Keith Haring’ style elements.

Use PowerPoint (slide 5). Discuss Keith Haring and the choices he has made to make his art available.

	Management of Resources

Identify which resources are to be used and how. Include the use of new technology and the use of other supporting adults.
	
	Interactive Whiteboard (IWB), media can include, sticky paper, wax crayons, poster paint, black sugar paper & white chalk, scissors, templates (if needed), tracing paper (if needed). Computer art package.

	Equal Opportunities & Social / Moral / Cultural considerations

Identify any relevant aspects of the lesson which develop pupil understanding, skills and knowledge in these areas.
	
	Some children may need extra support with the definition of the word ‘gay’ and may not know what HIV or AIDS is.

	Health and Safety Considerations

Identify the major Health and Safety considerations and what needs to be done to ensure maximum safety.
	
	Although not included in the PowerPoint, some of Keith Haring’s work is explicitly homoerotic- All images and websites should be previewed before exposing children to them. For the extension work, give children links which you know to contain appropriate materials.
Normal risk assessments apply to use of art materials and equipment, eg. scissors.

