	Discussion Rubric
	Below Standard
	At Standard
	Above Standard

	
	Knowledge → Comprehension
	Application → Analysis
	Evaluation → Synthesis

	Information Management
	· Participants may not always make use of specific and accurate knowledge, honest, personal experiences, textual references and data
· Participants may not always provide evidence for claims and arguments
· Participants may not always access a variety of current sources of information
· Participants may not always provide accurate summaries or analyses of comments made by others
	· Participants make use of specific and accurate knowledge, honest personal experiences, textual references and data
· Participants provide evidence for claims and arguments
· Participants access a variety of current sources of information
· Participants provide accurate summaries or analyses of comments made by others
	· Participants consistently make use of specific and accurate knowledge, honest personal experiences, textual references and data
· Participants provide ample and convincing evidence for claims and arguments
· Participants access a wide variety of current sources of information
· Participants provide accurate summaries or analyses of comments made by others and use those interpretations to strengthen or develop their own positions

	
	0………………………………………………..17
	18………………………………………………………35
	36……………………………………………………………………………50

	Applied Reasoning

	· Participants do not always use rational strategies to present arguments or draw conclusions
· Participants do not always challenge the quality of each other’s reasoning
· Participants may not always make a distinction between what is known (and said) and the use of that knowledge
· Participants may resort to attacking the person and not his or her ideas
	· Participants use rational strategies to present arguments and draw conclusions
· Participants challenge the quality of each other’s reasoning
· Participants make a distinction between what is known (and said) and the use of that knowledge (i.e., accurate information can be incorrectly interpreted or applied)

	· Participants use rational strategies to present convincing arguments and draw conclusions that have great force
· Participants challenge the quality of each other’s reasoning with logical objections and factual references
· Participants use logic to illuminate inaccurate interpretations or analyses of data, evidence or textual references

	
	0………………………………………………..17
	18………………………………………………………35
	36……………………………………………………………………………50

	Community Building
	· Participants are not willing to risk sharing their ideas, feelings, experiences and theories.
· Participants are not always engaged in talk
· Participants do not always listen attentively
· Participants do not frequently ask clarifying questions
· Participants do not always observe group norms for appropriate language, taking turns, holding the floor, passing turns, interrupting, or sharing conversational leadership.
· Participants do not always remain focused on the purpose of the discussion
· Participants do not always acknowledge other perspectives for increasing understanding.
· Participants are not willing to take a moral, ethical or intellectual position
	· Participants are willing to risk sharing their ideas, feelings, experiences and theories.
· Participants are engaged in talk
· Participants listen attentively
· Participants ask questions aimed at clarifying or expanding a proposition
· Participants observe group norms for appropriate language, taking turns, holding the floor, passing turns, interrupting, or sharing conversational leadership.
· Participants remain focused on the purpose of the discussion
· Participants acknowledge other perspectives as a means of increasing understanding.
· Participants take a moral, ethical or intellectual position
	· Participants create an environment that encourages others to risk sharing their ideas, feelings, experiences and theories.
· Participants are deeply engaged in talk for long periods of time
· Participants listen attentively to one another, providing appropriate feedback and positive body language
· Participants ask thoughtful questions aimed at clarifying or expanding a proposition
· Participants take a leadership role in establishing group norms for taking turns, holding the floor, passing turns, interrupting or sharing conversational leadership.
· Participants encourage the group to remain focused on the purpose of the discussion
· Participants incorporate other perspectives as a means of increasing understanding.
· Participants advocate a moral, ethical or intellectual position

	
	0………………………………………………..17
	18………………………………………………………35
	36…………………………………………………………………………..50

Used with permission from Novel Approach PBL

