SKILL DEVELOPMENT AT A GLANCE

AREA: APPRECIATION OF THE TARGET LANGUAGE LITERATURE
Student is able to…
	200-level General/Intro: Short literary texts
	300-level surveys: Various currents and authors
	400-level: Specific currents/authors/themes

	Summarize the plot or sequence of events of short literary texts

	Summarize the plot or sequence of events of lengthier literary texts
	Analyze the plot or sequence of events of full-length literary texts

	Identify the main ideas contained in short literary texts
	Identify the primary and secondary ideas contained in lengthier literary texts

	Analyze the primary and secondary ideas contained in full-length literary texts

	Identify the primary stylistic elements of short literary texts

	Identify the primary stylistic elements of lengthier literary texts
	Analyze the primary and secondary stylistics elements of full-length texts

	Situate texts within their literary tradition
	Indicate the relationship between texts and their literary tradition
	Analyze the relationship between a given text and its literary tradition

	Situate authors and texts within their historical, socio-cultural, and/or political contexts
	Indicate the relationship between authors and/or texts within their cultural and/or sociopolitical context
	Demonstrate an understanding of the text as a cultural artifact (i.e., as a document that provides information about the culture of its creator and consumers)

	Express ideas about literature clearly

	Discuss literary topics logically
	Demonstrate ability to develop well-supported arguments pertaining to literature

	Demonstrate basic command of the target language (Intermediate-Mid)

	Demonstrate an improved command of target language (Intermediate-High)
	Demonstrate an advanced command of target language (Advanced-Low)

SKILL DEVELOPMENT PROFILE
AREA: APPRECIATION OF THE TARGET LANGUAGE LITERATURE
200-LEVEL SCORING SHEET
	Learning Outcomes:

Student is able to…
	Exceeds

Standard
	Meets

Standard
	Approaches Standard
	Incomplete
	N/A
	Comments

	Summarize the plot or sequence of events of short literary texts

	
	
	
	
	
	

	Identify the main ideas contained in short literary texts

	
	
	
	
	
	

	Identify the primary stylistic elements of short literary texts

	
	
	
	
	
	

	Situate texts within their literary tradition

	
	
	
	
	
	

	Situate authors and texts within their historical, socio-cultural, and/or political contexts

	
	
	
	
	
	

	Express ideas about literature clearly

	
	
	
	
	
	

	Demonstrate basic command of the target language (Intermediate-Mid)

	
	
	
	
	
	

SKILL DEVELOPMENT PROFILE
AREA: APPRECIATION OF THE TARGET LANGUAGE LITERATURE
300-LEVEL SCORING SHEET
	Learning Outcomes:

Student is able to…
	Exceeds

Standard
	Meets

Standard
	Approaches Standard
	Incomplete
	N/A
	Comments

	Summarize the plot or sequence of events of lengthier literary texts

	
	
	
	
	
	

	Identify the primary and secondary ideas contained in lengthier literary texts

	
	
	
	
	
	

	Identify the primary stylistic elements of lengthier literary texts

	
	
	
	
	
	

	Indicate the relationship between texts and their literary tradition

	
	
	
	
	
	

	Indicate the relationship between authors and/or texts within their cultural and/or sociopolitical context

	
	
	
	
	
	

	Discuss literary topics logically

	
	
	
	
	
	

	Demonstrate an improved command of target language (Intermediate-High)

	
	
	
	
	
	

SKILL DEVELOPMENT PROFILE
AREA: APPRECIATION OF THE TARGET LANGUAGE LITERATURE
400-LEVEL SCORING SHEET
	Learning Outcomes:

Student is able to…
	Exceeds

Standard
	Meets

Standard
	Approaches Standard
	Incomplete
	N/A
	Comments

	Analyze the plot or sequence of events of full-length literary texts

	
	
	
	
	
	

	Analyze the primary and secondary ideas contained in full-length literary texts

	
	
	
	
	
	

	Analyze the primary and secondary stylistics elements of full-length texts

	
	
	
	
	
	

	Analyze the relationship between a given text and its literary tradition

	
	
	
	
	
	

	Demonstrate an understanding of the text as a cultural artifact (i.e., as a document that provides information about the culture of its creator and consumers)

	
	
	
	
	
	

	Demonstrate ability to develop well-supported arguments pertaining to literature

	
	
	
	
	
	

	Demonstrate an advanced command of target language (Advanced-Low)

	
	
	
	
	
	

