

Luan Gallery Art Education Programme for Secondary Schools


LUAN GALLERY


encourages critical thinking


builds self esteem


nurtures creativity


enhances learning


develops skill


inspires debate


exam focused


broadens horizons

INTRODUCTION

At Luan Gallery we aim to promote access, understanding and engagement with visual art via the growing Education Programme.

Luan Gallery staff strive to support the meaningful delivery of arts education within the secondary school curriculum. Teachers are encouraged to bring student groups to Luan Gallery to view the exhibitions in the company of gallery staff.

Luan Gallery staff present exhibition tours and education packages which introduce a variety of tools to foster students' comfort with art and the gallery environment. This in turn encourages young people to find enjoyment and meaning in art, and to think critically. The provision of thought provoking exhibition programmes teamed with talks, workshops and tours, pave the way for discourse, engagement and learning.

LEAVING CERTIFICATE

Leaving Certificate students are invited to avail of the Luan Gallery Workbook developed specifically for the Art Appreciation section of the Art History Leaving Certificate Paper.

This resource guides students' exploration through the gallery, directing focus to exam related features such as: building architecture, lighting design, signage, access, curation and display.

OTHER STUDENT OFFERS

Guided Tours - Luan Gallery offers free guided gallery tours for groups (booking required)

Group Workshops - students are invited to engage in art making in the Luan Gallery Workshop (booking required, €2.00 per student)

Catalogues - exhibition literature is available to bring back to the classroom for further discussion (fees may apply)

FURTHER STUDENT OFFERS

Abbey Road Artists' Studio Visits - students can meet a professional artist in their studio and learn about this unique environment (booking required)

Ask the Artist Talks - participate in question and answer sessions with exhibiting artists (seasonal, booking required)

Atelier Programme - aimed at students who are interested in pursuing a career as an artist in the future (seasonal, booking required, fees apply)

Life Drawing - develop drawing skills using a variety of materials (booking required, fees apply)

Portfolio Preparation Courses - professional facilitators deliver expert guidance and advice in the preparation of a portfolio for college submission (seasonal, fees apply)

ADULT TOURS

Teambuilding facilitations available for staff, including guided tours and art making workshops (booking required, fees apply)


Social evenings available for staff, parents associations and management boards including exhibition private viewing and wine reception (booking required, fees apply)

CONTACT US

If you would like to book a visit to Luan Gallery please phone 090 6442154 or email info@luangallery.ie outlining your requirements.

We look forward to hearing from you and welcoming you and your student group to Luan Gallery.

LUAN GALLERY - Exhibitions


Current

Lullaby

Patrick Graham

August 21st – October 28th


Upcoming

Without the Words

Illustrators Ireland

November 6th – January 27th

Opening Reception November 5th @ 6pm
All Welcome


Future

The Afterwards

Mark Garry

February 12th – April 22nd

Opening Reception February 11th @ 6pm
All Welcome


At Luan Gallery we believe that carefully planned and well prepared educational visits play an important role in significantly broadening and enhancing both the learning and social experiences of pupils. The benefits of taking learning outside of the classroom are immeasurable. Strengthening relationships, sparking interests and generating enthusiasm is just some of the benefits of your students' learning journey through art.

Luan Gallery is open Tuesday to Friday 11:00–17:00

tel: 090 6442154

email: info@luangallery.ie

web: www.luangallery.ie

Grace Road, Athlone, Co Westmeath

LUAN GALLERY


SCHOOL TOURS

Athlone Arts and Tourism manages Luan Gallery and the adjacent Athlone Castle Visitor Centre. Cross-venue school tours can be easily facilitated.

Cross-venue school tours can offer students a varied day of arts and heritage activities.

Students can enjoy guided gallery tours, art making workshops, self guided museum visits, lunch on the battlements, a game of outdoor chess and more!

For further information on cross venue school tours, please contact Athlone Arts and Tourism Ltd directly on phone: 090 6442154 or email: info@luangallery.ie

