	Reading List
Exam

 Rubric
	Unsatisfactory
	Pass
	High Pass

	
	
	
	

	Primary Reading
	· Cannot answer questions on all texts; confuses and/or is unable to provide basic information; can offer only general statements
· Sticks to plot summary or general assertions; does not discuss significance or how themes, issues and passages work together.

· Cannot articulate the argument of theoretical or critical texts

· Does not make connections between texts

· Does not offer original insights

· Does not support general assertions with details

· Cannot discuss specific passages
	· Demonstrates a careful reading of all texts
· Articulates the argument of theoretical and critical texts
· Analyzes and synthesizes material
· Makes connections between texts
· Demonstrates a grasp of key issues
· Offers some original and sophisticated insights
· Usually supports assertions with pertinent details from the texts
· Discusses specific passages with some attention to language and technique
	· Demonstrates a careful reading of all texts

· Articulates and engages critically with the argument of theoretical and critical texts

· Analyzes and synthesizes material
· Frequently makes connections between texts
· Demonstrates a sophisticated grasp of key issues

· Offers many original insights

· Supports assertions with pertinent details from the texts

· Discusses specific passages with attention to language and technique

	Historical and Cultural Context
	· Fails to demonstrate a working knowledge of the historical context
· Cannot provide information about the historical period, or the information provided is vague and/or inaccurate
· Cannot discuss the text in terms of major cultural issues
· Does not provide contextual information when relevant
	· Demonstrates a working knowledge of the text’s historical period
· Provides some accurate information about the text’s historical period.
· Discusses the text in terms of the cultural issues in addresses
· Provides contextual information in support of analyses when relevant
	· Demonstrates a sophisticated knowledge of the text’s historical period

· Provides abundant and accurate information about the text’s historical period
· Shows how the text connects to that period
· Discusses the text in terms of the cultural issues it addresses.
· Provides detailed contextual information in support of analyses when relevant

	Critical

Tradition
	· Cannot place the text within its relevant traditions
· Understanding of the traditions is weak, vague, or inaccurate
· Cannot use appropriate terms accurately or cannot use them to discuss the text
· Does not demonstrate knowledge of key critical debates and issues
	· Can place the text accurately within its relevant traditions (e.g. genre, period, author, critical or theoretical school).

· Demonstrates an understanding of these traditions
· Usually discusses the texts using appropriate terms from these traditions.
· Demonstrates an understanding of key critical debates and issues
· Discusses the text in terms of these debates
	· Can place the text accurately within its relevant traditions (e.g. genre, period, author, critical or theoretical school).
· Demonstrates a sophisticated understanding of these traditions
· Discusses the texts using the appropriate terms from these traditions
· Demonstrates an understanding of key critical debates and issues
· Analyzes the text in terms of these debates

	Evidence
	· Does not know pertinent details (author, date, genre, plot, characters, etc.)
· Does not offer sufficient evidence to support assertions
· Details too general, irrelevant, or not interpreted

	· Knows pertinent details (author, date, genre, plot, characters, etc.)
· Offers adequate evidence to support assertions

· Usually provides specific details from the texts to back up assertions
· Evidence is not always evaluated or examined critically
	· Knows pertinent details (author, date, genre, plot, characters, etc.)
· Offers abundant evidence to support assertions
· Provides specific details from the texts to back up assertions
· Evidence is germane, critically evaluated, and convincingly interpreted

www.novelapproachpbl.com

