Literature Rubric – Department of English – Southwest Minnesota State University
March 2009

The following is the first-year Literature Rubric for non-majors and majors. This rubric explains the expectations for students taking any LAC (general education) literature course. This model is developmental and second- to fourth-year majors adding more and more layers of analysis and higher degrees of assessment culminating in their Senior Seminar Portfolio which showcases their best literary analysis papers.
	First-year

Non-majors
	First-year

Majors
	Second-year

Majors
	Third-year

Majors
	Fourth-year

Majors

	Plot
	Plot
	
	
	

	Students will understand the importance of plot as the preliminary starting point for literary analysis. Students will understand the drawbacks of plot-centered literature and “adventure literature” compared to enduring, classic literature.
	Students will understand the importance of plot as the preliminary starting point for literary analysis. Students will understand the drawbacks of plot-centered literature and “adventure literature” compared to enduring, classic literature.
	
	
	

	Setting
	Setting
	
	
	

	Students will understand the social and historical aspects that influence literature.
	Students will understand the social and historical aspects that influence literature.
	
	
	

	Theme
	Theme
	
	
	

	Students will understand the “moral” or meaning of literature. They will learn to move beyond a plot-discussion to a deeper analysis of meaning.
	Students will understand the “moral” or meaning of literature. They will learn to move beyond a plot-discussion to a deeper analysis of meaning.
	
	
	

	Characterization
	Characterization
	
	
	

	Students will understand the central importance of character development in enduring literature.
	Students will understand the central importance of character development in enduring literature.
	
	
	

	Structure
	Structure
	
	
	

	Students will learn that how a work is organized helps to create meaning. Techniques such as flashback and fore-shadowing, parallel characters and parallel situations will be discussed and analyzed.
	Students will learn that how a work is organized helps to create meaning. Techniques such as flashback and fore-shadowing, parallel characters and parallel situations will be discussed and analyzed.
	
	
	

	Language
	Language
	
	
	

	Students will learn the literary and stylistic devices and tropes often used in enduring literature.
	Students will learn the literary and stylistic devices and tropes often used in enduring literature.
	
	
	

	Narration
	Narration
	
	
	

	Students will learn the difference between first- and third-person narration and what are the relative strengths and weaknesses of each method.
	Students will learn the difference between first- and third-person narration and what are the relative strengths and weaknesses of each method.
	
	
	

	Assessment
	Assessment
	
	
	

	Students will be assessed by course embedded measures such quizzes, papers, and exams appropriate to their non-major status.
	Students will be assessed by course embedded measures such quizzes, papers, and exams appropriate to their major status. A literary analysis and research element of assessment will be added for majors.
	
	
	

Literature Rubric – Department of English – Southwest Minnesota State University

March 2009

The following is the first-year Literature Rubric for non-majors and majors. This rubric explains the expectations for students taking any LAC (general education) literature course. This model is developmental and second- to fourth-year majors adding more and more layers of analysis and higher degrees of assessment culminating in their Senior Seminar Portfolio which showcases their best literary analysis papers.

Plot: Students will understand the importance of plot as the preliminary starting point for literary analysis. Students will understand the drawbacks of plot-centered literature and “adventure literature” compared to enduring, classic literature.

Setting: Students will understand the social and historical aspects that influence literature.

Theme: Students will understand the “moral” or meaning of literature. They will learn to move beyond a plot-discussion to a deeper analysis of meaning.

Characterization: Students will understand the central importance of character development in enduring literature.

Structure: Students will learn that how a work is organized helps to create meaning. Techniques such as flashback and fore-shadowing, parallel characters and parallel situations will be discussed and analyzed.

Language: Students will learn the literary and stylistic devices and tropes often used in enduring literature.

Narration: Students will learn the difference between first- and third-person narration and what are the relative strengths and weaknesses of each method.

Assessment: Students will be assessed by course embedded measures such quizzes, papers, and exams appropriate to their non-major status.

