Department of English Generic Assessment Rubrics

Revised March 20, 2012

Learning Outcome #1: Students will be able to demonstrate knowledge of literatures in English (as appropriate to the particular topic of the course), their historical, cultural, and formal dimensions and diversity.

	OUTSTANDING
	GOOD
	SATISFACTORY
	UNSATISFACTORY (D/F)

	Analyzes both major and minor elements of works of art or literature in a discussion relevant to the focus of the course.

Demonstrates a complex understanding of historical and theoretical contexts needed to situate the literature under consideration, and suggests possible extensions of the analysis in new directions.

For example, where pertinent, provides a sophisticated analysis of the relationship between the work and personal and

professional histories; identifiable trends, movements and/or events to which the artists/authors respond(ed); and varying interpretations of the work by different audiences over time.

	Identifies and effectively describes the major elements of one or more works of art or literature, relevant to the course.

Discusses a specific topic or issue relevant to the course, applying historical and theoretical contexts in a meaningful and persuasive way.

For example, where pertinent, demonstrates a solid grasp of the relationship between the work and personal and professional histories; identifiable trends, movements and/or events to which the artists/authors respond(ed); and varying interpretations of the work by different audiences over time
	Identifies key elements of at least one work of art or literature that is relevant to the course.

Refers to the significance of possible historical and theoretical approaches to the topic or issue, but with some errors of context and/or fact.

For example, makes only minor (or flawed) attempts to identify relationships between the work and personal and professional histories; identifiable trends, movements and/or events to which the artists/authors respond(ed); and varying interpretations of the work by different audiences over time.

	Fails to clearly identify elements of at least one work of art or literature relevant to the course.

No efforts to discuss variations in historical perspective or theory in relation to the subject.

For example, fails to identify relationships between the work and personal and professional histories; identifiable trends, movements and/or events to which the artists/authors respond(ed); and varying interpretations of the work by different audiences over time, or does so incorrectly.

Learning Outcome Goal #2. Student will be able to demonstrate strategies of interpretation, including and ability to use critical and theoretical terms, concepts, and methods in relation to a variety of textual forms and other media.

	OUTSTANDING
	GOOD
	SATISFACTORY
	UNSATISFACTORY (D/F)

	Demonstrates a sophisticated ability to use critical and theoretical terms, concepts, and methods in analyzing literary texts and other forms of communication covered in the course.

	Demonstrates ability to use critical and theoretical terms, concepts, and methods in analyzing literary texts and other forms of communication covered in the course.

	Demonstrates some ability, with notable gaps, to use critical and theoretical terms, concepts, and methods in analyzing literary texts and other forms of communication covered in the course.

.
	Demonstrates little, or significantly underdeveloped, ability to use critical and theoretical terms, concepts, and methods in analyzing literary texts and other forms of communication covered in the course.

Learning Outcome Goal #3: Student will be able to demonstrate the ability to engage with the work of other critics and writers, using and citing such sources effectively.

	OUTSTANDING
	GOOD
	SATISFACTORY
	UNSATISFACTORY (D/F)

	Demonstrates a sophisticated ability to access appropriate sources/data and critically assess their authority, reliability, credibility, and/or bias and the credentials of the authors(s) and publisher(s) – electronic or otherwise.

Cites a comprehensive range of relevant and appropriate sources, and applies appropriate conventions for attribution and citation accurately.
	Demonstrates ability to access appropriate sources/data and critically assess their authority, reliability, credibility, and/or bias and the credentials of the authors(s) and publisher(s) – electronic or otherwise.

Cites some relevant sources, though not all clearly connected to the argument. Applies appropriate conventions for attribution and citation, with perhaps a few technical mistakes (misplaces punctuation, etc.)
	Demonstrates some ability, with notable gaps, to access appropriate sources/data and critically assess their authority, reliability, credibility, and/or bias and the credentials of the authors(s) and publisher(s) – electronic or otherwise.

Cites a limited number of sources, not all relevant. Notable errors in applying appropriate conventions for attribution and citation.

.
	Demonstrates little, or significantly underdeveloped, ability to access appropriate sources/data and critically assess their authority, reliability, credibility, and/or bias and the credentials of the authors(s) and publisher(s) – electronic or otherwise.

Sources, if cited at all, are irrelevant to the topic or discipline, and/or inaccurately characterized. Fails to apply appropriate conventions for citation & attribution.*

* The University has developed a very clear set of guidelines concerning academic integrity, including sample letters that you should use to deal with students in cases of plagiarism. The policy and forms can be found at:

http://academicintegrity.rutgers.edu/policy-on-academic-integrity/procedures-and-forms-for-instructors

Learning Outcome Goal #4: student will demonstrate the ability to write persuasively and precisely, in scholarly and, optionally, creative forms.

	OUTSTANDING
	GOOD
	SATISFACTORY
	UNSATISFACTORY (D/F)

	Analysis is effectively, accurately, and persuasively presented. Strengths and weaknesses of varying accounts are identified and evaluated.
	Analysis is somewhat effectively, accurately, and persuasively presented, with some minor errors and/or oversights. Strengths and weaknesses of varying accounts are identified.
	Analysis is weak with significant errors in facts, interpretations, or reasoning. Does not identify strengths and weaknesses of contending accounts.
	Analysis is absent. Relies on opinion or makes unsubstantiated assertions. Contains significant errors in facts, interpretations, or reasoning. Shows little awareness of strengths and weaknesses of contending accounts.

