Name_____________________________Hour______

Personal Mandala Acrylic Painting Project

Level 2

170 points.

For this acrylic painting project, you will design your own personal mandala and paint it on a stretched canvas.

Use your compass and straight edge along with your knowledge of basic constructions and creating symmetrical designs to create an elaborate design with a circular focal point.

Your design must exhibit symmetry, either rotational or bilateral or both, and you must be able to explain the type of symmetry used. The colors and other elements you use to fill in the areas of the design do not necessarily have to be symmetrical. For example, you might choose to do half of the design in warm colors and the other half in cool colors. Or perhaps within one part of the design is a moon and in the corresponding half is a sun.

Within and surrounding your geometric design can be organic and representational elements, just like John DeMarco might use. This is to be your personal mandala so be sure to include any symbols or items of importance to you. You may even attach 3-D objects or special photos or pictures to the canvas if you like.

You may want to paint different areas in different styles such as sponge-painting, different brush strokes, or varying the amount of water used in the paint. Some areas may be solid colors. Other areas could be faded and/or blended. You may wish to color your original pencil design with colored pencils to get a feel for how the colors will interact.

Materials:

· 12 X 18” drawing paper for constructing rough draft of design

· 2B pencil and eraser

· compass

· straight edge (ruler)

· example artwork from John DeMarco

· prepared canvas

· numbered brush set

· numbered/lettered paint set

· water container

· newspaper (to lay on desk area)

· easels (if you prefer)

· palette and lid

Steps:

1) Use a 2B pencil, your compass and straight edge to construct the design for your mandala on drawing paper. Remember that a mandala is a circular design, so your focal point should be a large circle with designs inside it and around it. Review the constructions in your packet to help you create something interesting. If you don’t see a way to construct what you want to do, please see me.
2) Sketch out any other designs that will appear in or around the mandala.

3) Check in your design with the teacher. Make sure you have also checked in your gessoed canvas for approval before painting on it.

4) Re-create and enlarge your design on the prepared canvas lightly in pencil, using your sketch on drawing paper as a reference.

5) Paint the areas of the design as desired. Let this be a statement about you---personalize it.

Grading Rubric:

Focal point of design is circular, and the

interior and exterior designs have been

constructed with a compass and straight edge.

50

Design must exhibit accurate symmetry, either rotational,

bilateral or both. Explanation on assessment sheet is

accurate.

30

Painting is neat. Careful attention is paid to the

edges of the shapes making up the design.

30

Complexity of design

20

Effort

22

Assessment Sheet

18

Total:
170 points

