

AFRICAN ART
WORKSHOP
WEDNESDAYS

[o n l i n e]

Looking for Contours

Smithsonian
National Museum of African Art

INTRODUCTION

When we view a work of art, we not only sharpen our perceptual skills but also deepen our connections with the artwork, gaining an appreciation for the creative process and enriching our understanding and conversations about art.

VOCABULARY

As we engage with works of art, through careful and thoughtful looking, we are introduced to the ABCs of visual art. The following words are part of the language of art. They are some of the building blocks used when creating a work of art.

line

A continuous mark
from one point
to another

shape

A line which returns
and touches itself
enclosing space

texture

The surface quality
of an object
(actual or implied)

*contour
line*

A line that defines
the outer edges
of an object

LOOK AT THE SCULPTURE

Can you
locate the line,
shape, texture,
and contour
line?

This artwork is called *Rainbow Serpent*, and it's the artist Romuald Hazoumè's interpretation of the ancient Egyptian ouroboros, a serpent or dragon eating its own tail.

LET'S GET STARTED

Instructions

STEP 1

Make your viewfinder.

- 1 Fold the 4 x 7 inch lightweight cardboard in half lengthwise.
- 2 Place it in a vertical position. Measure 1 inch from the top and cut into the fold $\frac{1}{4}$ inch; measure down $\frac{3}{4}$ inch from the cut and make a second $\frac{1}{4}$ inch cut into the fold.
- 3 With your pencil, draw a vertical line to join the edges of both cuts. Cut along the line. Remove the loose piece.
- 4 Open the folded cardboard to reveal a rectangular opening in the center.

Set your viewfinder aside to use later.

STEP 2

Visit the museum's website at africa.si.edu, click on Browse the Collection under Collections.

Use the object number to select one of the following objects

Object name: **object number**

Tetela helmet mask: **84-6-6.1**

Bamum male figure: **85-8-1**

The Fisherman and the River Goddess: **97-6-1**

Battle of Adwa: **2003-19-1**

Nuna butterfly mask: **2005-6-47**

Edo Benin female figure: **2005-6-3**

Rainbow Serpent: **2013-1-1**

Click here
to browse the
collection

STEP 3

Hone in on a section of your object that you find interesting. Use your viewfinder to help you focus by looking through the opening while moving the viewfinder over the object.

STEP 4

Follow the selected section's contour lines, observing the shapes and textures.

STEP 5

Draw what you are observing through your viewfinder onto your 8 x 11 inch paper or cardboard.

STEP 6

Look at your drawing. Do you want to use colors from the original artwork or create a totally different color scheme?

STEP 7

Using watercolor or acrylic paint, color your drawing.

WITH CAREFUL OBSERVATION YOU HAVE DISCOVERED...

the selected portion
of your object has
been broken down
into very simple lines,
shapes, textures, and
forms that tend to
be quite abstract
in nature

you were able
to replicate what
you saw

line and shape are two
primary elements or
building blocks in
creating art

your drawing can
stand on its own as
a composition when
you turn it in any
direction

OUR WORKSHOP

Share your creations!

**Send your creations to
NMAFA-Workshops@si.edu
to post on the museum's website**

NOTE: We will make every effort, but cannot guarantee, to include your artwork.

Thank you!

*Tetela or Songye artist
Kasongo, Maniema Province,
Democratic Republic of the Congo
Helmet mask
Early 20th century
Wood, kaolin, pigment, raffia
Acquisition grant from the James
Smithson Society, 84-6-6.1*

*Bamum artist
Fumban, Grassfields region, Cameroon
Male figure
Late 19th century
Wood, brass, cloth, glass beads,
cowrie shells
Gift of Evelyn A.J. Hall and
John A. Friede, 85-8-1*

*Twins Seven-Seven
1944-2011, Nigeria
The Fisherman and the River Goddess
with His Multicolored Fishes and
the River Night Guard
c. 1960
Oil, pastel, and ink on wood
Gift of Merton Simpson, 97-6-1*

*Solomon Belachew
1919-2002, b. Gojjam area,
Amhara Region, Ethiopia
Worked in Addis Ababa, Ethiopia
Battle of Adwa
1970
Oil on canvas
Gift of Miriam and Michael Dow, 2003-19-1*

*Nuna artist
Boucle du Muhoun Region, Burkina Faso
Face mask
Mid-20th century
Wood, pigment, metal
Gift of Walt Disney World Co.,
a subsidiary of The Walt Disney
Company, 2005-6-47*

*Edo artist
Benin City, Edo State, Nigeria
Female figure
Early 19th century
Ivory
Gift of Walt Disney World Co.,
a subsidiary of The Walt Disney
Company, 2005-6-3*

*Romuald Hazoumè
b. 1962, Porto-Novo, Benin
Works in Porto-Novo
Rainbow Serpent (Dan-Ayido-Houedo)
2007
Mixed media and found objects
Museum purchase, 2013-1-1*

*workshop development | VIOLA CAPITOL-JEFFERSON & GATHONI KAMAU
designer | LISA VANN
editor | MIGS GROVE
webmaster | MICHAEL BRIGGS*

Visit africa.si.edu/education/at-home/ for more workshops