

How Do You Know Something Is a Sculpture?

The Autry Museum of the American West has many different types of art including drawings, paintings, photographs, and sculptures. Learn more about what a sculpture is by looking at some sculptures from the Autry Museum during this activity.

PART 1 - How do you know something is a sculpture? Look at the *Rattlesnake* sculpture below. Then read the information that describes what a sculpture is.


A sculpture is made by an artist.

An artist is a person who makes art. The *Rattlesnake* sculpture was made by Frederic Remington.

A sculpture is made out of materials.

The *Rattlesnake* sculpture was made out of a metal called bronze.

A sculpture is three-dimensional (3D).

Three-dimensional means that you can see all the way around the sculpture.

A sculpture has shapes.


The *Rattlesnake* sculpture has a hat in the shape of a circle.

A sculpture tells a story about animals, people, places, plants, and/or things.

The *Rattlesnake* sculpture tells a story about a cowboy and his horse being surprised by a rattlesnake.

How Do You Know Something Is a Sculpture?

PART 2 – Now let’s learn even more about what a sculpture is. A sculpture can be made out of many different types of materials such as cans, clay, metal, stone, or wood. Look closely at the *Bear and Salmon Conversation* sculpture created by Rick Bartow. What materials do you think this sculpture is made out of?


Write which materials you think the *Bear and Salmon Conversation* sculpture is made out of on a piece of paper or in the space below.

I think the *Bear and Salmon Conversation* sculpture is made out of _____

How Do You Know Something Is a Sculpture?


PART 3 – A sculpture is three-dimensional. When something is three-dimensional, it is solid like a sphere. Something that is two-dimensional is flat like a circle. Look at the examples of two-dimensional and three-dimensional below.

Two-dimensional


Circle

Three-dimensional


Sphere

Look closely at the shapes below. Some of the shapes are two-dimensional or flat like a circle. The other shapes are three-dimensional or solid like a sphere. Draw a circle around the shapes that are three-dimensional.


Triangle


Cube


Star


Triangular Prism


Square

Since a sculpture is three-dimensional or solid, you can see all the way around it. If you were to walk all the way around this *Andrea* sculpture made out of bronze by Tammy Garcia, these are the different sides you would see.


Side 1


Side 2


Side 3


Side 4

How Do You Know Something Is a Sculpture?

PART 4 - A sculpture has shapes. Look closely at the *Continuum Basket: Flora* sculpture made out of aluminum cans by Gerald L. Clarke. What shapes do you see?


Share which shapes you see in the sculpture on a piece of paper or in the space below using words, drawings, or both.

Shapes I See

How Do You Know Something Is a Sculpture?

PART 5 – A sculpture tells a story. You can learn about the story a sculpture tells by looking at the sculpture and its title. Look closely at *The Pioneer Woman* sculpture made out of bronze by Bryant Baker. What story does the sculpture tell?


Answer the questions about the story that *The Pioneer Woman* sculpture tells. Write your answers on a piece of paper or in the space below. There are no wrong or right answers.

SCULPTURE QUESTIONS	MY ANSWERS
What types of different people do you see?	
What are the people doing?	
What things do you see the people holding?	
Where are the people? Look at the bottom of the sculpture. Are they indoors or outdoors?	
What do you think <i>The Pioneer Woman</i> title means? (Hint: A pioneer means the first person to do something.)	

Write what story you think *The Pioneer Woman* sculpture tells on a piece of paper or in the space below.

I think the sculpture is telling a story about _____

How Do You Know Something Is a Sculpture?

PART 6 – Some sculptures show how a person is feeling to help tell the story of the sculpture. One way to show how a person in a sculpture is feeling is through the face. A smile on a person's face shows that they are happy. Look at the words for different feelings below. Then draw a person's face to show that feeling.


Happy

Sad

Tired

Mad

Scared

Sculptures can also show how a person is feeling through the body. Look closely at the *Rattlesnake* sculpture again. This sculpture shows what happens when a cowboy and his horse see a rattlesnake nearby on the ground. Notice what the cowboy and the horse in the sculpture are doing with their bodies. How do you think the cowboy feels when his horse kicks its two front legs into the air?


Do you think the cowboy is feeling happy, sad, tired, mad, or scared? Write how you think the cowboy in the *Rattlesnake* sculpture feels on a piece of paper or in the space below.

I think the cowboy in the sculpture is feeling _____

I think the cowboy is feeling this way because _____

How Do You Know Something Is a Sculpture?

PART 7 - Some sculptures show movement or action to help tell the story of the sculpture. Look closely at the two different sides of the *Devil Duster* sculpture made out of bronze by Mehl Lawson. What is moving in this sculpture? Circle the parts of the *Devil Duster* sculpture that show movement.


Write what parts of the *Devil Duster* sculpture show movement on a piece of paper or in the space below. Then write about what might be happening in the sculpture that is causing the parts to move.

The parts of the sculpture that show movement are _____

I think these parts of the sculpture are moving because _____

How Do You Know Something Is a Sculpture?

PART 8 – Make your own sculpture. With the help of an adult, look for materials in your home or in nature to make a sculpture out of. Plan your sculpture by answering the questions in the chart. Write your answers on a piece of paper or in the space below.

SCULPTURE QUESTIONS	MY PLAN
<p>What material or materials will you use to make your sculpture? <i>Examples: Buttons, Cans, Clay, Crayons/markers, Glue, Paint, Paper, Paper towel rolls, Pencils/pens, Popsicle sticks, Rocks, Sticks, Tape, Other materials</i></p>	
<p>What animals, people, places, plants, and/or things will you include in your sculpture?</p>	
<p>What shapes will you include in your sculpture?</p>	
<p>What story will your sculpture tell? What will your sculpture be about?</p>	
<p>Will your sculpture show feelings or movement? If so, how will you show feelings or movement through your sculpture?</p>	
<p>What will your sculpture look like? Make a sketch (a simple and quick drawing) of what your sculpture will look like. Include a title.</p>	

PART 9 – Create your sculpture using your plan.

Resources

Sculpture by Frederic Remington, *Rattlesnake*, 1904. Autry Museum; 2012.37.25

Sculpture by Rick Bartow, *Bear and Salmon Conversation*, 2016. Autry Museum; 2019.12.1

Sculpture by Tammy Garcia, *Andrea*, 2014. Autry Museum; 2015.5.1

Sculpture by Gerald Clarke, *Continuum Basket: Flora*, 2016. Autry Museum; 2016.22.1

Sculpture by Bryant Baker, *The Pioneer Woman*, 1927. Autry Museum; 95.88.1

Sculpture by Mehl Lawson, *Devil Duster*, 1985. Autry Museum; 2012.37.35

Do you want to see the sculpture you created on our Instagram or Twitter?

Ask an adult to send a photograph of the sculpture you made along with your name, your age, and the title of your sculpture to outreach@theautry.org for a chance to be featured on our social media! Accepting work from artists of all ages. Must be 18-years or older to submit.