

NSU ART MUSEUM FORT LAUDERDALE

Takashi Murakami's Happy Flowers

At-Home Art Activity

Inspiration for your imagination:

Takashi Murakami's - *Open Your Hands Wide, Embrace Happiness!*

Takashi Murakami, born in Tokyo, Japan in 1962, was interested in Japanese anime (cartoon animation) and manga (comic books) from a very early age. He attended Tokyo University of the Arts where he studied traditional Japanese art and techniques and mastered Japanese flower painting. He coined the term *Superflat* to define his work, which embodies the Japanese tradition of a flat pictorial space. The *Happy!* exhibition at NSU Art Museum includes this floral work, a perfect symbol for spring and new growth and happiness.

Takashi Murakami, *Open Your Hands Wide, Embrace Happiness!*, 2010. Private Collection, Courtesy of Sabsay Gallery Denmark © 2010 Takashi Murakami/ Kaikai Kiki Co., Ltd. All rights reserved

Art vocabulary:

Anime - A style of animation originating in Japan that is characterized by stark, flat, colorful graphics.

Manga - A flat style of imagery used in Japanese comic books and graphic novels typically aimed at adults as well as children.

Overlap - When one object is placed in front of another, preventing the view of the other, at the same time creating depth.

Materials:

- White paper or cardstock
- Assorted coins or other small round objects
- Black Sharpie or other permanent marker
- Colored markers, crayons or colored pencils
- Covering for your work surface

Instructions:

Step 1 - Always use a protective cover for your work surface. Several layers of newspaper, brown paper or a plastic tablecloth work well. This step is especially important if you are using permanent makers that may bleed through your paper.

Step 2 – On a white piece of paper or card stock, using a marker, or a black crayon or pencil, trace coins or other small round objects in a random pattern leaving space in-between the circles. Permanent markers are great for this step and step 3 because the lines will not smear later if you color in with water-based markers.

Step 3 – Continue to add flower petals to the circles you have traced, this can be done by drawing several u-shaped lines connecting to the circumferences of the circles. When drawing the petals, it is ok to stop at the edge of the next flower, which will create the illusion of depth by overlap. Add smiles and other facial features to your flowers.

Step 4 - Choose your medium: marker or crayon. Use your choice of medium to draw over the pencil drawn facial features.

Step 5 - Look at your composition and decide if more flowers are needed in the remaining white spaces. Add more flowers accordingly.

Variations and adaptations:

For younger children use very larger paper or poster board as well as larger unbreakable items for tracing circles. This is also a perfect outdoor sidewalk chalk activity.

*If you have any questions about these art activities
please e-mail Sue at: sgirardisw@moafl.org
Now in her garage making art!

We'd love to see your artwork! Take a photo and tag @nsuartmuseum

NSU Art Museum Fort Lauderdale

 @nsuartmuseum

nsuartmuseum.org | 954-525-5500

One East Las Olas Blvd. Fort Lauderdale 33301

Exhibitions and programs at NSU Art Museum Fort Lauderdale are made possible in part by a challenge grant from the David and Francie Horvitz Family Foundation. Funding is also provided by the City of Fort Lauderdale, Wege Foundation, AutoNation, Community Foundation of Broward, Paddock Family Foundation, Funding Arts Broward, Broward County Board of County Commissioners as recommended by the Broward Cultural Council and Greater Fort Lauderdale Convention & Visitors Bureau, the Department of State, Division of Cultural Affairs the Florida Council on Arts and the State of Florida. NSU Art Museum Fort Lauderdale is accredited by the American Association of Museums.

