Rubric for Assessing the Quality of a Self-Assessment

Rank 5

1) Report is organized for optimal understanding and accurately focuses on the most important elements of the performance or process being assessed.

2) Report is non-judgmental in every part and honestly deals with every issue.

3) A positive tone appears throughout and every area of improvement is provided with focused, high quality suggestions.

4) Statements are specific in all cases and always accompanied by strong supporting statements.

5) All the most important factors are present and each insight is unique and high quality.

Rank 4

1) Report is organized in a logical wan and remains focused on nearly all of the most important elements of the performance or process being assessed.

2) Judgmental statements are unusual and detectable bias is rare.

3) Tone is almost always positive and helpful suggestions for improvement always appear.

4) In one instance a statement is general and the supporting detail is missing.

5) At most one assessment statement is incomplete and at most one insight is low level or conventional.

Rank 3

1) Report follows a prescribed structure and usually stays focused on important elements of the performance or process being assessed.

2) Occasional judgmental statements appear and subtle bias sometimes creeps in.

3) Negative statements occasionally appear while suggestions for improvement always appear and are almost always helpful.

4) Several instances of general statements appear and supporting detail is missing more than once.

5) All report sections are present but more than one assessment statement is incomplete (for example, a strength without a ‘why’) and all insights are quite conventional.

Rank 2

1) Report has no logical structure and sometimes focuses on an important element of the performance or process being assessed.

2) There is a mix of evaluative and non-judgmental statements and obvious bias sometimes appears.

1) Several negative statements appear and several suggestions on how to improve are either absent or unhelpful.

2) Most of the statements are general and lacks supporting detail.

3) One major section of the report is absent and all insights are low-level observations.

Rank 1.

1) Report has no logical structure and randomly wanders through areas that may not even be related to what is being assessed.

2) Report is evaluative in every statement and reflects bias in all parts.

3) Negative statements abound and any suggestions for how to improve are circular or off target.

4) Statements are so general as to be useless and are completely unsupported.

5) Several major sections of the report are missing and no insights appear.

Criteria for a Quality Self-Assessment Report

1. well-organized

2. focused, on agreed upon criteria

3. complete

4. honest

5. non-judgmental

6. offers suggestions to improve

7. provides substantial supporting detail

8. offers unique insights

9. positive in nature

10. specific

Purpose of assessing a student’s self assessment

1. enhance student engagement in self teaching/learning process

2. provides an opportunity to ‘raise-the-bar’ with respect to self-learning

3. motivates student to improve performance

4. provides an action plan for improving future performance

5. shifts responsibility for learning to the students.

Organization
Non-judgmental
Tone
Specificity
Content

5
Optimizes understanding

Focused
Honest

Assessment
Positive throughout

High quality suggestions
Strong supporting detail
Complete

Unique

High quality insights

4
Logical format

Nearly always focused
Rare bias
Mostly positive

Helpful suggestions
One general statement

Some detail missing
One incomplete statement

One conventional insight

3
Prescribed structure

Usually focused
Some judgment

Some bias
Some negative statements

Usually helpful suggestions
Several general statements

Supporting detail frequently missed
All sections present

More than one incomplete statement

All insights conventional

2
Some structure

Sometimes focused
Mix of evaluative and non-judgment

Bias evident
Several negative statements

Missing or unhelpful suggestions
Many general statements

Supporting detail lacking
One major section missing

All insights sub-par

1
No logical structure

Irrelevant areas
Evaluative

Biased
Many negative statements

Useless suggestions
General statements

Unsupported
Several major sections missing

No insights

