[bookmark: _GoBack]VA Comp Art: Common Assessment Rubric: Art History
	
	1
	2
	3
	4
	5
	

	
Description of
Artist from History
	Very little description of the artist and there appears to be minimal understanding of the historical impact of the artist’s work.
	Minimal description of the artist is provided, but there appears to be little understanding or investigation of the historical impact of the artist’s work.
	There is an adequate description of the artist, but evidence of the understanding of the historical impact of the artist’s work is emerging and narrow in scope.
	There is successful description of the artist, but evidence of the understanding of the historical impact of the artist’s work is limited in scope.
	There is a successful description of the artist and a clear understanding of the historical impact of the artist’s work.
	Score:

	

Comparison of Artwork
	Little or no comparison and contrast of the student work and the artist’s work based on style, media, subject matter, purpose and outside influences.
	Some evidence of comparison and contrast, but appears to be missing or limited in 3 or 4 of the areas of style, media, subject matter, purposes and outside influences.
	Some evidence of comparison and contrast, but appears to be missing or limited in 2 of the areas of style, media, subject matter, purposes and outside influences.
	There is successful comparison and contrast, but appears to be missing or limited in 1 of the areas of style, media, subject matter, purposes and outside influences.
	There is successful comparison and contrast in all of the areas of style, media, subject matter, purposes and outside influences.
	Score:

	
Analysis of Artist’s Perception
	There is little or no analysis of the artist’s perception of the student work.
	There is some analysis of the artist’s perception of the student work but the reasons “why or why not” are minimal and emerging.
	There is some analysis of the artist’s perception of the student work but the reasons “why or why not” are minimal.
	There is analysis of the artist’s perception of the student work and the reasons “why or why not” are adequate.
	There is clear analysis of the artist’s perception of the student work and the reasons “why or why not” are thoughtful.
	Score:

Additional teacher comments:							Total score: /15

										

