

rock paper scissors

WITH RICHARD AYODEJI IKHIDE

A series of
activity sheets
connecting artists,
schools and families
through drawing

27th April 2020

transformers

When I look at objects I think about the stories they tell. Where have they come from? Who has used them, sold them, kept them, loved them and thrown them away? When I draw, I wonder about the life of each object and let my imagination transform the objects into something else.

- Richard Ikhide

**You will need
paper, pens,
pencils, pastels
or anything to
draw with!**

**Let's find some
interesting objects and
use our imaginations
to transform them.**

**Collect some things -
trinkets, ornaments,
toys or anything lying
around your home. Set
them up in front of you.**

Try drawing your objects quickly!
Try drawing your objects slowly....
Turn your objects around and
draw them from all sides.

Can your object transform into an animal or a machine? Does your object grow wheels, smash to pieces or come alive? Draw the story of this transformation.

Fill your whole page. Use dots, dashes, thick lines or thin lines to show what is happening to your object.

Put all your drawings in a row. Do they show a transformation?

Which part of your drawing came from looking and which part came from your imagination?

Now you have transformed your objects, could you do the same with your pet, yourself, or your whole home!?

To see your drawings in our
ROCK PAPER SCISSORS
online exhibition, please
email them to

projects@drawingroom.org.uk

Include your name,
title of the drawing,
materials used,
your school
and postcode!

When taking
a photo of your
drawing, do it in
good light, watch
out for shadows
and zoom in!

Drawing in its simplest form – leaving a mark on a surface - is direct and instinctive. Drawing Room’s ROCK PAPER SCISSORS programme puts children at the centre and explores with them, their teachers, schools and families what drawing can be and uncovers ideas through the act of drawing.

Following a number of artist-led projects with primary aged children, this edition of digital publications seeks to continue those fun and experimental drawing approaches throughout this period of isolation and school closures. By exchanging ideas and responses between artists and children, we will gather material for an online exhibition, joining the dots between remote families who are using their kitchens, bedrooms and living rooms as places to make, play and draw.

THE BRIDGET RILEY ART FOUNDATION

Supported using public funding by
**ARTS COUNCIL
ENGLAND**

Richard Ayodeji Ikhide’s current work deals with exploring the commonality between different ethnicities in society and how we all share overarching principles through mythology. Having previously studied at Central Saint Martins and The Royal Drawing School, his drawings have since been shown in New Contemporaries 2018 as well as a solo show with Zabłudowicz Collection, 2019.

All images courtesy Richard Ikhide ©