

8th Grade “Art for a Purpose” Scores

Artist Name _____

KNOWING & UNDERSTANDING				
Objectives	1-2 (Below)	3-4 (Approaching)	5-6 (Meeting)	7-8 (Exceeding)
I understand that art can be created with the purpose of encouraging others to think about or act on <i>social issues</i> , and can visually demonstrate this in my own work of art	Little to no attempt to demonstrate understanding that art can have a purpose	Attempt is made to demonstrate understanding that art can have a purpose. Social issues chosen are represented visually at a basic level.	Understanding that art can have a purpose is clear. Social issue chosen is represented visually using symbols and images	Understanding that art can have a purpose is advanced. Social issue is represented with highly effective symbols and images
My artwork demonstrates an understanding of artistic design and composition . (<i>organization of space, subject, background</i>)	Composition is not considered. Limited understanding of design demonstrated.	Some evidence that composition and design are understood and considered. Artwork may not fill the space.	Composition is thoughtfully planned; design of subject and background are interesting. Artwork is organized and fills the space.	Composition grabs and holds the viewer’s attention and is highly dynamic. Principles of design are understood and applied. Entire space is engaged.
DEVELOPING SKILLS				
Objectives	1-2 (Below)	3-4 (Approaching)	5-6 (Meeting)	7-8 (Exceeding)
I can demonstrate quality craftsmanship (neatness, detail, and technique)	Artwork shows little attention to craftsmanship and does not appear to be taken seriously.	Artwork shows basic attempt at craftsmanship. Work may be rushed or somewhat careless, but quality is acceptable.	Artwork demonstrates quality craftsmanship. Work is created with care and is neatly done.	Craftsmanship is exceptional with strong attention to all areas of skill/technique.
I can apply skills previously learned and utilize feedback to demonstrate a growth mindset .	Little evidence that students have applied skills or feedback. Appears unconcerned with growth.	Some evidence that students have applied skills and feedback, but does not regularly seek out help or suggestions for growth.	Students clearly apply skills and feedback by making changes and improvements to artwork. Asks for help and suggestions for growth.	Students maximizes opportunities to improve skills and final outcome by asking questions, studying other artists, applying feedback, and practicing independently.
I can use my class time productively to complete my work to the best of my ability .	Does not get work done on a daily basis, and does not put in effort to work to ability level. Project is incomplete.	Gets an acceptable amount of work done, but may need to be reminded to stay on task or put in effort. Artwork may be unfinished.	Uses class time productively with few to no reminders to stay on task. Work demonstrates ability level and positive effort.	Uses class time productively every day, and may even utilize additional time outside of class. Clearly puts in full effort in all aspects of learning.
THINKING CREATIVELY				
Objectives	1-2 (Below)	3-4 (Approaching)	5-6 (Meeting)	7-8 (Exceeding)
I can creatively explore how techniques can be combined with an artistic purpose.	Little to no creative explorations of materials are seen.	Basic use of explored materials, some use of layering and no mixed colors, and less than two materials used.	Solid creative exploration of the materials is seen, with mixed colors, layering and 3 materials are utilized.	Highly understood exploring and utilizing the material, all areas of the new material techniques are used and explored.
I can think of imaginative solutions to artistic problems, and follow through with my ideas to <i>completion</i> .	Did not demonstrate the ability to think of or create imaginative solutions to artistic problems/tasks.	Thought of a solution to an artistic problem/task and followed through with some to general success.	Thought of imaginative solutions to artistic problems/tasks and followed through with substantial success.	Thought of highly imaginative and complex solutions and followed through with excellent success.

Success/Areas for future improvements: