

General Education COURSE ASSESSMENT RUBRIC
Element 5B: Social & Behavioral Sciences
Reviewed Summer 2015

COMPETENCY	4-Accomplished <i>Exceeds Course Expectations</i>	3-Competent <i>Meets Course Expectations</i>	2-Developing <i>Incomplete in Meeting Course Expectations</i>	1-Beginning <i>Inadequate in Meeting Course Expectations</i>
Comprehension <i>GE Goal: 4</i>	Demonstrates <i>accurate</i> and <i>precise</i> comprehension of important concepts of the discipline	Demonstrates <i>accurate</i> comprehension of important concepts of the discipline	Demonstrates some <i>accuracy</i> in comprehension of important concepts of the discipline	Does not demonstrate comprehension of important concepts of the discipline
Application and/or Analysis <i>GE Goals: 2, 4</i>	<ul style="list-style-type: none"> • <i>Accurately</i> uses <i>relevant</i> concepts/theories insightfully in different contexts and/or in novel/creative manner • <i>Logically, accurately,</i> and <i>precisely</i> separates material into <i>significant</i> parts 	<ul style="list-style-type: none"> • <i>Accurately</i> uses <i>relevant</i> concepts/theories in different contexts • <i>Logically</i> and <i>accurately</i> separates material into <i>significant</i> parts 	<ul style="list-style-type: none"> • <i>Accurately</i> uses some <i>relevant</i> concepts/theories in different contexts, but in an incomplete or superficial manner • Separates some material into parts 	<ul style="list-style-type: none"> • Does not use <i>relevant</i> concepts/theories in different contexts • <i>Inadequately</i> and/or <i>inaccurately</i> separates material into parts
Methods <i>GE Goal: 7</i>	Demonstrates <i>accurate</i> and <i>precise</i> understanding of methods used in the discipline	Demonstrates <i>accurate</i> understanding of methods used in the discipline	Demonstrates some <i>accuracy</i> in understanding of methods used in the discipline	Fails to demonstrate understanding of methods used in the discipline
Integration <i>GE Goals: 2,4,8</i>	<i>Fairly, logically,</i> and <i>accurately</i> integrates <i>relevant</i> information in a cohesive and/or creative manner	<i>Fairly, logically,</i> and <i>accurately</i> integrates most <i>relevant</i> information,	Integrates some <i>relevant</i> information with limited <i>fairness, logic,</i> and/or <i>accuracy.</i>	Fails to integrate <i>relevant</i> information

**Intellectual standards (Paul & Elder) italicized in table*

Applying the Intellectual Standards

Clarity: Understandable; the meaning can be grasped

Feedback: Could you elaborate further? Could you give an example? Could you illustrate what you mean?

Accuracy: Free from errors or distortions; true

Feedback: How could we check on that? How could we find out if that is true? How could we verify or test that?

Precision: Exact to the necessary level of detail

Feedback: Could you be more specific? Could you give more details? Could you be more exact?

Relevance: Relating to the matter at hand

Feedback: How does that relate to the problem? How does that bear on the question?
How does that help us with the issue?

Depth: Containing complexities and multiple interrelationships

Feedback: What factors make this a difficult problem? What are some of the complexities of this question?
What are some of the difficulties we need to deal with?

Breadth: Encompassing multiple viewpoints

Feedback: Do we need to look at this from another perspective? Do we need to consider another point of view?
Does we need to look at this in other ways?

Logic: The parts make sense together; no contradictions

Feedback: Does this all make sense together? Does your first paragraph fit in with your last?
Does what you say follow from the evidence?

Significance: Focusing on the important; not trivial

Feedback: Is this the most important problem to consider? Is this the central idea to focus on?
Which of these facts are most important?

Fairness: Justifiable; not self-serving or one-sided

Feedback: Do you have any vested interest in this issue?
Are you sympathetically representing the viewpoints of others?