

Action

Go Backwards

Walk carefully backwards through the art gallery – maybe in pairs.

Does anything feel or look different?

Action

Make Music

Bring an instrument to the gallery:
guitar, flute, your voice...

Make a song inspired by the art.
Ask people around you for help!

Action

Describe

Meet a friend at the gallery, take turns describing the art to each other.

If you're alone, describe it to yourself.

Action Queue

Form a queue in front of a piece of art and wait your turn to have a look. When everyone has had a turn, move on to the next piece.

Tip: stroking your chin or tilting your head can sometimes help.

Action

Sleep It Off

Lie down and have a sleep in front of a particularly soothing piece of art.

You could use your coat or jumper as a pillow, and maybe take a blanket too?

Action

Playlist

Create a soundtrack to your gallery experience. Get your headphones on and immerse yourself in an audio-visual experience. You could even indulge in a bit of silent-disco dancing if you like...

Action

Art Doctor Card

Show this Art Doctor card to a gallery assistant. Do you have any questions? Ask them to tell you what they think about the artwork.

Activity

Make an Art Pipe

Draw, cut out and make an Art Pipe.
Puff on it while you look at the art.
Now you're an Art Professor!

Activity

Make Art Spectacles

Make some special spectacles to view the art better.

Maybe they have coloured lenses, or make the world all blurry?

Activity

Make a Cape

Make a cape and decorate it. Add an art-power slogan if you like. Take it with you and wear it in the gallery. Feel art-powerful!

Activity

Make a Journal

Stick, write and draw from a visit to a gallery: maybe things you see around you, pictures of art you like, or what you thought about?

start with 2 or more pages, and punch 3 holes down the fold.

1

2

3

4

5

6

Activity

Make a Sculpture

After your gallery visit, make a sculpture based on what you saw. Use bits and bobs in your house or from around your neighbourhood.

Activity

Write a Story

Choose a piece of art. What's the story behind the picture? Write one down, or tell it to someone.

Activity

Show Your Work

Place some of your own art, or something from your pocket or bag, in the gallery and photograph it. Now you're exhibiting there too!

Activity

Make Slippers

Make yourself some comfy felt slippers to wear in the gallery.

Do you feel more at home?

Does wearing them change anything?

Questions

Take these questions with you. They might help you experience the art differently.

Would I live with this in my house?
(If so, which room?)

Maybe just looking is enough?

How does this make me feel?

But what does it mean?

Why don't I love this?

Why do I love this?

Could I make that?

Is this exciting?

Is this fun?

Any response is valid...

