
[image: image25.jpg]

Кадыкова Людмила Петровна
GRAFFITI - PART OF YOUTH CULTURE

AIM: SKLLS DEVELOPMENT
1 READING for information (scanning)
2 LISTENING: inference and summarizing opinions;

3 SPEAKING: exchanging opinions on graffiti.
MATERIALS used in the lesson: Streetwise (Intermediate), OUP; Graffiti pictures and photos; a cassette; a videocassette, CD with Hip Hop music, students’ projects of previous years, an article from the Internet, an article from St-Petersburg student paper ‘GAUDEAMUS’ No.28, September,12, p.5.
PLAN OF THE LESSON
1 INTRODUCTION.

 The intention of this lesson to create a feeling of tolerance for GRAFFITI writing as an artistic form of expressing thoughts, wishes, ideas and peaceful protest and a way of communication, which is generally reduced to simple vandalism. The international wide spread HipHop and graffiti subculture distinguishes itself by its great variety. No one cares about the other in terms of nationality, race or gender. The only things that matter are the graffiti writing skills. This attitude is the fundamental requirement for tolerant coexistence.
As long as people have been able to write they have been writing on the walls. The
Romans wrote on the buildings of the towns they conquered, and even before words were used, the cave men painted on the walls. This writing was first called graffiti in Roman times and holds the same name now. But as the times have changed, so have the forms that this writing on the walls have taken. So the word comes from Italia to describe the mural scribbling or drawing. In English it is an unusual word because it refers to both the singular and the plural.
2 WARM-UP. Look at the picture. What is the young girl holding in her hand?

What is she doing? (Pre-teach the words: aerosol / spray, can, mural). Students give their own answers.

 Look at the graffiti pictures now.
 - Do you like the examples of graffiti? Why? Why not?

 - Is graffiti always pictorial?
 - Which one, if any, do you find funny?
 - Which ones contain a social or political message?
 - What form of graffiti can you find in our city?
 - What are the best pieces of graffiti you have seen?

 - What message did they carry?
3 READING. Students scan the text quickly. (NB: Don’t explain any vocabulary as the aim for students to scan the text). Students answer three questions after the text:
a) What is ‘graff’?
b) What is tag?
c) What are the main forms of graffiti art?

2

Students do the task.
Possible answers: -The slang or popular name for graffiti.

 -The signature of the graffiti artist.

 - An individual scribble, the initials of an artist, a mural.
Students read the text again and answer question 4:
Do you think the writer of this piece is for, or against, graffiti art? Give reasons.
 Possible answer: The writer is for graffiti art; she describes it as “a serious business”, “the personal stamp of the young person”,’ an expression of her or his feelings”, “close to the hearts of young people”, “creative”.
5 LISTENING. What do you think of graffiti art? Is it mindless vandalism or an art form?
NB: Encourage as many students as possible to give their opinions. Before listening, check students’ understanding of the words: sociologist, member of the public, vandals.
Now listen to the three people talking about graffiti. As you listen, see if you can decide
a) who is speaking in each extract;

b) roughly how old she/he is;
c) what she/he thinks about graffiti art?
NB: Make sure they understand what they are going to listen for.

Questions after listening (Work in groups and discuss the questions):
 Which speaker do you agree with most? Why?
Give a summery of speakers’ views on why graffiti art is or is not a good thing. (Students’ own answers).
Possible answers:

Graffiti artist, 17 years old, Chase by his tag. He started painting football slogans on the walls and things like that. He got caught and was sent to help at a youth center. H e was asked to decorate a play ground. He had something to say, he began to express his feelings in paint. Graffiti art is great. He got permission for the first time.

 Sociologist, 35-40 years old. She thinks that graffiti is an important part of youth culture and belongs to the young. It is not for older people. All graffiti art has to be tagged, because that’s the way that the young people show their ownership. (Thousands of tags – 3,000 names are known to the police).

Member of the public, 30-35 years old. Graffiti artists are vandals, who want to get attention. More should be done to stop them. It’s not art.
6 VIDEO FILM (only a small piece of it showing graffiti artists in London underground scrawling words and phrases on the walls, on the trains. The police in London built up a profile of a typical graffiti vandal: usually a male, aged 15-19., from a poor family, university students or still at school (40%), unemployed (17%). They think that graffiti mania is very addictive habit and it costs millions of pounds each year to clean trains in London underground alone. The police use handwriting experts to identify the tags and signatures of graffiti writers/artists.

7 GRAFFITI IN RUSSIA. (One of the students has taken pictures of graffiti in our city). The student’s presentation according to the following questions:

3
What can you say about graffiti in our country?
Have Russian graffiti artists improved a lot?
What forms of graffiti art can you find in St-Petersburg? (wild style, bomb style, three-D style).
What are the best pieces of graffiti you have seen?
What messages did they carry?
Do you know any graffiti artists in St-Petersburg? (SY by his tag)
(You can find them in the Internet: www.syart.info, www.cans.ru, etc. in Converse Club, in design studio ‘OFF’)
8 ENDING OF THE LESSON.

Graffiti artists write/paint to express their own feelings, thoughts and sometimes their political views, I do not mean gang graffiti and vandalism. I mean a new form of graffiti that has just emerged in the past few years – this new form is artistic graffiti. This is a modern day of traditional graffiti that has elevated itself from just scrawling words on a wall, to a complex artistic form of personal expression. These graffiti artists started experimenting with different styles, colors and now it is a skillful display. It was tolerated in New York by the law and the public. This youth subculture became fused with a rising music culture, now known as Hip Hop, with sports activity for teenagers (skateboarding), with breakdance and spread to other cities and countries and became international beyond the boundaries of nationality, skin color or gender. I think teenagers should be given the opportunity to express their feeling and thoughts in their own way, to express their own personality and soul and writing graffiti becomes a form of communication.

 The people considering graffiti only as vandalism seem to neglect how much time, work and energy is necessary to create a graffiti piece. The aim of art to consistently search for new forms of expression of creativity and move away from too rigid forms of art. Today graffiti artists paint their pictures on canvas, exhibit them in galleries and museums, decorate clothes and trainers making them unique.
9 HOMEWORK: Write a summery of your views on why graffiti art is, or is not, a good thing. Use the expressions: I think/believe…, My view is…, I agree/disagree… (about 200 words)
4
TEXT FOR READING
Streetwise (Intermediate), Student’s book, page 10
Graffiti has become an art form which is very popular with young people in the UK and the USA. Read the article quickly and answer the questions.
GRAFFITI ART

Man has always scribbled and drawn on walls: for example, the graffiti of prehistoric man has become a museum piece. If man draws on walls now, his graffiti does not become a museum piece. It is wiped off walls as soon as it is put there. Yet aerosol art has become a serious business to a growing number of young people and their messages are on the wall – in the same way as prehistoric man used to use his wall paintings as a way of communicating.
Graffiti art, or graff to use its slang or popular name, takes a number of forms. It can be an individual scribble, often just the initials of the artist, or something which is much larger, and like a mural. Each artist has her or his own tag, or signature, and each piece of graff is tagged.
For some artists, graff is a reaction, while for others it is a thought-out expression. Either way, the graffiti has the personal stamp of the young person on it and it is an expression of her or his feelings. The motivation behind a piece of graff can be happiness or sadness, frustration or relief. For this reason, graff is very close to the hearts of young people.

Graffiti as a youth culture has its roots in America, but British graffiti has come a long way in a short time. Its influences include pop music and cartoons. Some of it is so creative that art dealers have started to show an interest in it.
What is graff?

What is tag?

What are the main forms of graffiti art?

Do you think the writer of this piece is for, or against, graffiti art? Give reasons.

5

TAPESCRIPT

Extract 1 – Graffiti artist

I’m known as Chase. That’s my tag. When I started I would go out at night with a few friends and just paint football slogans and things like that on any wall I could find. I suppose it was a way of making a statement.

Eventually I got caught and they sent me to help at a youth center. The people there asked me to help them decorate the playground wall. It was then I realized I had something to say and I began to express my feelings in paint. I’m not very proud of what I used to do but I think graffiti art is great and these days I get permission first.

Extract 2 – Sociologist

Graffiti is an important part of youth culture now and that’s why I’m interested in it. It’s something that belongs to the young. It’s not owned by older people and that’s very important to them. All graffiti art has to be tagged because that’s the way that you show ownership. This is not without risk to the owners. For example, a recent study in London identified over a thousand different tags and the police had names for about three hundred of these.

Extract 3 – Member of the public

What do I think of graffiti artists? Well, I think they’re vandals who want to get attention. Some people call them artists but I really don’t think that a scribble on the wall is art. I don’t think we do enough to stop them. For example the kids used to paint the subway cars in New York until the subway authorities refused to run a car that had been vandalized. They spent a lot of time cleaning them up at the end of each day and the vandals soon gave up when they realized nobody would see what they produced. We should do this kind of thing here…
[image: image2.jpg]R/

v
X0
LS

atetetat:t:

[image: image1.png]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image3]

[image: image4]

[image: image5]

[image: image6]
[image: image16.jpg]

[image: image7]

[image: image8]
[image: image17.jpg]

[image: image9]

[image: image10]
Right board

BOARD MAP

Left board

Scrawling

On walls

drawing

mural

Scribbling

Words &

phrases

FORMS

Of graffiti

 Tag=signature=

 =stamp

LISTENING:

 Key words: sociologist

 member of public

 vandal

 As you listen, decide:

 - who is speaking

 - how old she/he is

 - what she/he thinks about graffiti

 Task after listening: (work in group)

 1. Which speaker did you agree

 with most? Why? (make notes)

 2.Give a summery of speakers

 views on why graffiti art is,

 or is not, a good thing.

 KEY WORDS FOR VIDEOFILM:

 - subway/underground authorities

 - addictive habit

 - graffiti mania

 - profile of the typical graffiti

 vandal

 - handwriting experts

 - the British Transport Police

 anti-graffiti squard.

Three-D style

Bomb style

Wild style

Used in

Clothes

designing

Graffiti Pieces

Exhibited In museums and

Art galleries

pictorial

Artistic

style

Gang style

STYLES

Of graffiti

Aerosol= =spray

Way of painting\

writing

GRAFFITI

Breakdance

Sports activities:

skateboarding

Hip Hop Music

YOUTH

STREET

CULTURE

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]

_1256638458.bin

