[image: C:\Users\jbaranauskas\AppData\Local\Microsoft\Windows\INetCache\Content.Word\Online Learning Good Practice banner - template banner landscape.png]
[bookmark: _GoBack]Generic assessment rubric template
	Assessment Attributes
	Levels of Attainment

	
	Developing
	Functional
	Proficient
	Advanced

	General description of the levels of attainment
	Not yet to desired standard of knowledge or safe practice.
Possibly a resubmit or a fail grade would be given.
	Reached basic academic standards. Accurate knowledge of some facts and capable of limited safe practice.
Work is rule based with limited or no translation and interpretation of concepts, skills and procedures and limited adaptations to meet situational factors unless aided.
Would attract a pass grade at best, even if it displays a good standard of writing, grammar and referencing.
	Has completely reached the expected standards of thinking and practice. Can function independently in novel contexts, adapting concepts, skills and procedures to meet situational factors. Demonstrates an appreciation of own limitations and can set personal learning goals. Given adequate teaching, assessment tasks resources, and student effort most students should be able to reach this standard.
Would attract a credit grade.
	Has gone beyond the basic expected standards. Exhibits high levels of independence and can use principles to generate new understandings and ways of completing procedures and can provide theoretically defensible arguments for their new interpretations and adaptations.
Would attract a distinction or higher grade.

	Knowledge and understanding
	Limited to reproduction of required concepts and knowledge.
Inaccurate reproduction of text and lectures.
Cannot discuss concepts in their own words.
	Encyclopaedic knowledge and can reproduce accurately required facts and definitions.
Have adequate breadth, but limited depth of understanding of basic concepts.
	Exhibits breadth and depth of understanding of concepts in the knowledge domain. Can use terminology accurately in new contexts and has transformed the ideas so that they can express them appropriately in their own words.
Demonstrates an appreciation of the limits of their own understanding.
	Exhibits accurate and elaborated breadth and depth of understanding of concepts in the knowledge domain. Knows how particular facts came to be. Demonstrates an appreciation of the limitations and temporary nature of conceptual knowledge in the discipline or field.
Can generate and justify principles, protocols and hypotheses.

	Psychomotor skills and procedures
	Cannot complete tasks and standard procedures unaided.
	Can successfully complete most tasks largely unaided. Does not exhibit a capacity to make adaptations unaided to account for situational factors. Can practice safely under close supervision. Demonstrates limited capacity to evaluate their own behaviour and skill level and to establish personal learning goals.
	Can independently complete all tasks and standard procedures successfully and safely. Can provide theoretical explanation for them. Can adapt standard procedures and protocols effectively to novel contexts and to meet situational demands and can theoretically defend the adaptations. Can critique their own practice and identify ways to improve.
	Effectively executes procedures and skills that are embedded within a theoretical framework. Selects from a range of options, appropriate ways of proceeding taking contextual factors into account and providing a theoretically defensible rationale for doing so. Can prioritise and make compromises and provide a justification.

	
Communication skills
	Poor verbal communication and listening skills accompanied by a lack of self-awareness of impact of their own communication on others.
	Communicates ideas and relates sensitively to others. Can listen to the ideas of others and respond to them.
	Communicates most effectively and explains ideas clearly. Actively listens to others and responds appropriately, reflecting a personal understanding of the viewpoint expressed. Asked follow-up questions.
	Balances listening and responding. Synthesizes what has been heard and responds, evaluates and elaborates on ideas, offers and responds to alternative perspectives.

	Use of mathematical ideas
	Knows a few mathematical ideas and rules can use them with supervision.
	Rule based, knows basic concepts and rules and can use them to solve problems and in novel contexts. Requires support for transferring to new situations.
	Thorough and accurate understanding of concepts and processes and can analyse and apply them in new situations.
	Uses principles and theories accurately. Abstracts and applies them in novel situations. Uses concepts to build new knowledge and understanding. Recognises the limitations of current thinking. Is open to new ways of mathematical thinking and problems solving.

	Reasoning
	Personal and anecdotal.
	Rule based, derived largely from authority (texts, teachers, authority figures). Mostly black and white thinking. Little interpretation or translation.
	Can recognise competing explanations and can identify the relative merits and limitations of an argument or position. Can describe and defend their view or position.
	Uses principles to formulate a position or an argument. Can articulate the limited nature of their argument and can challenge to boundaries of disciplinary understanding. Open to new information and to rethinking their own viewpoint.

	Analysis
	Personal and anecdotal.
	Descriptive and anecdotal with limited use of theoretical frameworks. . Limited capacity to identify the complex factors within a larger idea or context. Limited capacity to synthesise a number ideas into a larger argument.
	Can break large ideas, situations or problems down into components and explain each using the theoretical ideas and concepts of the discipline. Can synthesise a number of concepts or factors into a larger idea. Can evaluate the salience and limitations of arguments
	Analysis is sophisticated with a balance of theory and personal reflection. Capable of generalising from personal reflection on theoretical ideas or real life experiences to formulate principles and evaluate the efficacy of ideas from a number of standpoints.

	Ethico-moral reasoning
	Black and white thinking. Dependent on the views of authority and experiences difficulty in formulating own opinion or in hearing the efficacy of another’s opinion.
	Multiplistic or relativistic thinking.
Still largely dependent on the views of authority to form an opinion. Can hear differences in viewpoints but is persuaded by majority viewpoint. Difficulty in formulating conclusions.
	Evaluates ideas to formulate and justify personal conclusions. Recognises the need for compromise in decision- making. Can recognise the competing interests in arguments and identify the ethical issues embodied in them.
	Uses principles to decipher competing interests and views. Can elaborate on the ethical and moral positions inherent in their personal viewpoints and actions. Articulates a personal position, but is willing to accommodate and modify it should further persuasive evidence emerge.

	Professional and work based literacy
	Fails to notice important information and factors in the workplace. Requires constant supervision. Unable to make independent decisions.
Is not safe. Does not relate to colleagues and clients appropriately.
Does not seek guidance through sensible questioning.
	Can practice safely. Carries out most procedures without direct supervision. Notices basic contextual cues and asks questions. Attempts to relate to colleagues and clients. Functions largely through imitation, protocols and rules rather than through problem posing, critical reasoning and effective problem solving strategies. Finds little theoretical relevance for workplace practices.
	Establishes personal learning goals. Practices safely, balances initiative and independence with seeking guidance and feedback. Uses/critiques theoretical learning in the workplace. Considers and prioritises alternative action. Relates professionally to colleagues and clients. Makes effective contributions to the workplace. Understands organisational structure, functions and contemporary social context and issues that impact on it.
	Makes a major contribution to the organisation though judicious use of the academic learning. Has the capacity to notice important cues in the workplace environment. Can work independently and take initiative as well as co-operating effectively in a team. Investigates the organisation and understands the social, political and economic factors that impact on it. Establishes personal learning goals and monitors their own learning.

	Cultural and global literacy
	Fails to recognise cultural differences or issues. Does not recognise own biases or appreciate their culturally embedded values. Takes a fairly ethnocentric view on most issues.
	Recognises their own viewpoint as one of a number of competing views. Understands that they have tacit personal biases to justify their opinions and actions. Recognises cultural differences and competing interests.
	Recognises cultural differences and how they are enacted in the social life, economic privilege and personal and political empowerment and marginalisation.
	Demonstrates a critical understanding of own cultural history and how it influences their interpretation of privilege and oppression. Able to articulate how social institutions perpetuate ‘othering’ and continued racialised practice and marginalisation.

	Aesthetic appreciation
	Is unable to engage in any discussion about aesthetics.
	Is encyclopaedic in any discussion of aesthetics, using the language of lectures and texts appropriately, but reveals no informed personal views or ideas.
	Is able to identify elements of a complex whole and can appreciate aesthetic qualities using course related concepts appropriately. Can compare the qualities of similar bodies of work.
	Able to identify and comment on elements of a complex body of work. Demonstrates a capacity to understand the underlying ideology or genre of a body, critically evaluating its relative worth using course concepts. Suggests improvements for a body of work.

	Technological literacy
	Is not confident in using technologies. Needs support. Rule based.
	Largely rule-based, but can function independently. Can transfer some learning from one platform to another.
	Confident, independent user of a variety of technologies and platforms. Understands underlying principles and uses this understanding to move between platforms and modalities. Is open to technological change and development.
	A sophisticated and independent adopter of new technologies to solve organisational and informational problems. Can adapt technologies to meet personal preferences rather than adapting practice to standard platforms. Creative, innovative and critical interaction with technology.

	Information literacy
	Uses immediately available information with little discrimination.
Cannot and does not independently seek out and locate required information.
	Can seek out and locate required information with minimal support. Does not always discriminate effectively between sources of information.
	Can independently seek out and locate required information. Is selective, effectively discriminating between sources of information.
	Independently seeks out and locates required information. Is selective and discriminates between sources of information. Adopts effective processes for storage and retrieval of information.

	Use of academic conventions
	Absence or inaccurate use of referencing and citation conventions.
	Basic referencing accurate and use of a bibliography and or reference list. Sometimes lacks consistency, but is a reasonable acknowledgment of the sources of information.
	Use of academic conventions such as referencing and citation is accurate, consistent and appropriate for the discipline.
	Use of academic conventions such as referencing and citation is accurate, consistent and appropriate for the discipline. Able to adapt the approach to different disciplinary conventions.

	Use of academic writing and presentation grammars
	Fails to demonstrate an understanding of what is expected in presentation of learning products. E.g. use spell checker, sentences need verbs, poor punctuation, written in note form, no logical structure to their assigned tasks, no concern for their audience.
	Adheres to most basic expectations regarding the formatting and presentation of work. E.g., titles name on work, introduction, conclusion, and reference list. Has correct sections for reports, case notes etc. Spell checked and grammatically correct.
	Adheres to all expectations and conventions with all expected attributes present. Some translation and interpretation of the conventions to suit personal style and the specific execution of the task.
	All expectations and conventions with all expected attributes present but have been creatively interpreted to suit personal style and the specific execution of the task. A unique but appropriate presentation of work.

Template Author’s Bio
Janice Orrell is Emeritus Professor in the College of Education, Psychology and Social Work at Flinders University where she is an Adjunct Professor of Higher Education and Assessment. Her fields of investigation are Assessment and Work Integrated Learning in higher education. She was a Foundation Director of the Carrick Institute for Learning and Teaching in Higher Education responsible for Discipline-based Initiatives (DBI) and Resource Identification Networks (RIN). She has taught at all levels of Education for over 50 years including, early childhood education, in rural and remote schools, international education, aboriginal teacher education, nursing and medical education, post graduate teacher education and is a supervisor of research higher degrees in education.
Disclaimer
The information in this information sheet sets out the opinion(s) of external experts(s). The views expressed does not necessarily reflect TEQSA’s own views in dealing with the issues raised in this information sheet. The information provided is general in nature and is not intended to be specific advice. The information sheet should not be treated as guidance notes, advice or endorsement from TEQSA.
TEQSA is not responsible for any loss suffered as a result of or in relation to the use of this information sheet. To the extent permitted by law, TEQSA excludes any liability, including any liability for negligence, for any loss, including indirect or consequential damages arising from or in relation to the use of this information sheet. You should read, and carefully consider, the disclaimer at https://www.teqsa.gov.au/disclaimer before accessing any of the material.

Page 6 of 6

image4.png
Online learning good practice ‘

