Rhode Island Visual Arts & Design Grade Span Expectation 9-12
Course Alignment Template

	Individual Course Alignment Review: GRADE (S)__for Visual Arts & Design GSEs

The VA&D Clusters below list related GSEs for local curriculum and assessment. Review the descriptions of concepts and skills for each of RI’s grades 9-12 VA&D GSEs. Then indicate which GSEs are addressed in each course you teach. Use the KEY to show GSEs explicitly taught/reinforced (I), assessed (A), and comparable rigor (√) to GSEs (+/√/-). Teachers teaching the same course should work together to indicate “consensus” mapping of GSEs to the course. This information will be compiled across courses and inform course revisions if needed.

	VA&D Content Clusters

KEY I=Instruction

A=Assessed

+/√/- = Rigor
	Course #1

	Course #2
	Course #3

	Course #4
	Course #5

	VAD 1 (9-12) –1

Students demonstrate knowledge and application of VA&D concepts

a. applying a variety of selected VAD concepts for two- and three -dimensional works of art and interpreting and evaluating the effects

b. generating, applying, revising, and evaluating strategies and techniques to address artistic problems

c. using observation to develop a reasonably accurate visual representation of a variety of shapes, proportionally and in perspective

d. documenting and evaluating personal progress through a portfolio of self-created art work identifying strengths and weaknesses

	
	
	
	
	

	VAD 1 (9-12) – 2

Students demonstrate knowledge and skill of media, tools, techniques, and processes of VA&D
a. selecting and evaluating a variety of media, tools, techniques, and processes in creating two- and three- dimensional works of art and design (e.g., digital media, sculpture, found objects, assemblage)

b. demonstrating knowledge of vocabulary of media, techniques, and processes (e.g., digital, sculpture, found objects, assemblage)

	
	
	
	
	

	VA&D Content Clusters

KEY I=Instruction

 A=Assessed

+/√/- = Rigor
	
	
	
	
	

	VAD 2 (9-12) –1

Students demonstrate knowledge and understanding of the role of VA&D in personal, cultural, and historical contexts

a. evaluating several unique purposes for making visual art and design (e.g., telling a story; communicating ideas, personal beliefs, and emotions; creating functional objects; making political and social commentary)

b. Analyzing the connections between Visual Arts and Design and other disciplines (e.g. ceramics and chemistry, sculpture and physics, designing and engineering)

c. analyzing different cultures’ expectations and appreciation of the role of the artists in society

d. analyzing two different career opportunities in the arts and learning pathways to be a professional artist

e. interpreting and evaluating specific qualities about the visual arts and design in two cultures and time periods

	
	
	
	
	

	VAD 3 (9-12) –1

Students communicate in the language of VA&D
a. evaluating and applying media techniques, processes, and visual arts and design concepts to convey specific feelings, ideas, or meanings

b. creating a unique solution for a visual art or design problem (e.g., create a researched blueprint design of a renovation for an area within the school)

c. evaluating how current popular media, political propaganda, and contemporary artists use visual symbols to represent ideas and values (the visual culture)

d. creating innovative symbols in their own works of art or design and referencing historic or contemporary art

	
	
	
	
	

	VA&D Content Clusters

KEY I=Instruction

 A=Assessed

+/√/- = Rigor
	
	
	
	
	

	VAD 3 (9-12) - 2

Students demonstrate the ability to extract meaning from works of art
a. researching and evaluating subject matter, symbols and ideas in a work of art or design

	
	
	
	
	

	VAD 4 (9-12) –1

Students reflect upon, analyze and evaluate the work of self and others

a. describing subject matter, media, techniques, processes, craftsmanship and relevant visual arts concepts seen in a work of art or design

b. interpreting and evaluating a visual art and design work based on analysis of description and when and by whom the work was done

c. evaluating creative elements in the work

d. researching specific questions relating to social and symbolic context, how, when, and where the work of art or design was created (e.g., What are important symbols of contemporary Latino cultures?)

e. contributing in individual or group discussions about work in which the student gives and receives constructive criticism

f. evaluating one’s own work for creativity, quality of craftsmanship, effective use of visual arts and design concepts, and choice of subject matter based on the analysis of exemplar works of art or design

	
	
	
	
	

PAGE
3
December 2009

