

## Rubric for Reflective Journal (draft)

	<b>Expert (30 points)</b>	<b>Proficient (20 points)</b>	<b>Competent (10 points)</b>	<b>Criteria not met (0 points)</b>
Depth of reflection	Demonstrates a conscious and thorough reflection (exploring issues, analyzing context, critical thinking)	Demonstrates a thoughtful reflection (exploring issues, analyzing context, critical thinking)	Demonstrates a basic reflection (exploring issues, analyzing context, critical thinking)	Little or no reflection (exploring issues, analyzing context, critical thinking)
Relation of work in the course to personal learning and/or experience	Fully comprehends and has insight into what has made a difference to personal work with the course/tasks, citing changes that have positively influenced understanding of the ideas	Understands what has made a difference in personal work with the course/tasks	Understands there has been a difference in personal practices	No indicate there has been a difference in personal work
Communicates and supports thinking - appropriate - creative and original	Writing is clear, concise, and well organized with excellent sentence/paragraph construction.	Writing is mostly clear, concise, and well organized with good sentence/paragraph construction.	Writing is unclear or disorganized. Thoughts are not expressed in a logical manner.	Writing is unclear and disorganized. Thoughts ramble and make little sense.
Depth of thought - the more frequent the entries the more time for self-analysis	Very frequent comments representing analysis of reflection. Narrative, if any, supports the reflection	More frequent comments representing some analysis of reflection. Narrative slightly supports the reflection	Some random comments apparently written over several days. More narrative than reflective	Some random comments apparently written on one day. More narrative than reflective

This is a draft rubric. It is more a guideline for this quarter. Please let me know if it helps, or if some part is confusing. There are both vertical and horizontal ranges. Horizontal is the depth/competence of the work in each category. Vertical ranges from how well you explain/understand your thoughts/conclusions to how well you explored and communicated them.

**Provide feedback!** Please.