
Assessing student learning
1

Assessing Student Learning: A Collection of Evaluation Tools

Gail M. Gottfried, Developmental Science (2007 Instructional Resource Award recipient)

Kathy E. Johnson
Indiana University Purdue University Indianapolis

and
Jordan R. Vosmik
Drew University

Whereas grading systems based on tacit knowledge may be the norm in practice, the

recent trend toward educational accountability — from granting organizations, accreditation

boards, journals on the teaching of psychology, and even tenure/promotion committees —

suggests a real need for reliable, validated assessment measures that can be used to evaluate

students’ process learning (e.g., how to “do” science) and related changes in their attitudes

toward psychological research and practice (e.g., as “consumers” of statistical reports or as less

biased observers of human behavior). The three assessment measures included in this collection

can be administered at the start and/or the end of the term as can also be used to compare the

achievement of students from experimental and control classrooms. The measures are based on

the APA guide for learning goals and outcomes (see http://www.apa.org/ed/critique_study.html)

and the comprehensive rubric by Halonen et al. (2003).

http://www.apa.org/ed/critique_study.html

Assessing student learning
2

Included in this collection

A Rubric for Evaluating a Psychology Research Report

 Introduction 3

 Rubric and guidelines for use 12*

Evaluating Students’ Process Knowledge:
Measuring Understanding of Inter-Rater Reliability

 Introduction 18

 Activity 20*

 Scoring rubric 22

Reading a Journal Article: An Assessment Tool

 Introduction 23

 Activity 26*

 Scoring rubric 27

*To allow instructors to print the measures directly for classroom use, we have removed the page number and short
title from these manuscript pages.

Author contact information: Gail M. Gottfried, PhD Developmental Science, P.O. Box 1354, Sierra Madre, CA 91025
(gailg@devscilabs.com)

Copyright 2009 by Gail M. Gottfried. All rights reserved. You may reproduce multiple copies of this material for your own
personal use, including use in your classes and/or sharing with individual colleagues as long as the authors’ names and
institutions and the Office of Teaching Resources in Psychology heading or other identifying information appear on the
documents. No other permission is implied or granted to print, copy, reproduce, or distribute additional copies of this material.
Anyone who wishes to produce copies for purposes other than those specified above must obtain the permission of the authors.

Assessing student learning
3

A Rubric for Evaluating a Psychology Research Report

Gail M. Gottfried
Developmental Science (2007 Instructional Resource Award recipient)

Jordan R. Vosmik
Drew University

Kathy E. Johnson

Indiana University — Purdue University Indianapolis

The APA Guidelines for the Undergraduate Psychology Major (American Psychological

Association, 2007) recommend that students who complete a baccalaureate degree be able to

“understand and apply basic research methods in psychology, including research design, data

analysis, and interpretation” (Goal 2). In addition, the discipline of psychology has always

valued effective writing practice, and psychologists have worked hard to elucidate standards for

writing through an evolving editorial style manual (American Psychological Association, 2005).

Thus, Goal 7 of the APA Guidelines, Communication Skills, includes the following learning

objectives: (a) students should “demonstrate professional writing conventions (e.g., grammar,

audience awareness, formality) appropriate to purpose and context”; and (b) students should “use

APA style effectively in empirically based reports, literature reviews, and theoretical papers.”

Many psychology curricula require an empirical report or literature review as the product

by which faculty will assess students’ attainment of these goals, likely within a research methods

or experimental psychology course. However, the amount of class time dedicated to instruction

Assessing student learning
4

on writing an empirical report can vary dramatically. On many campuses, introductory writing

classes fall exclusively within the domain of the English Department, and instructors of

psychology may consider some aspects of student writing (e.g., grammar, spelling) to fall under

the jurisdiction of campus writing centers. As a result, students may arrive in upper-division

psychology classes with minimal experience with scientific, discipline-specific writing,

including little experience reading and critically evaluating published research in psychology.

These students may struggle to learn the culture and conventions of writing for psychology.

Even in classes with direct instruction on APA-style writing, faculty may find the grading

of empirical reports to be extremely time consuming, particularly when they provide students

with detailed feedback on the strengths and weaknesses of their writing (see Willingham, 1990,

for discussion of the importance of such feedback). Additionally, faculty may feel hampered by

the lack of objective criteria for evaluating the content of the report, especially in an area in

which they may not be well versed in the literature (e.g., senior theses or other independent

projects).

We address some of these concerns with the creation of an analytical scoring rubric for

an empirical report. A rubric is an explicit expression of the performance criteria for a particular

product, in combination with detailed criteria for levels of mastery, expressed along a continuum.

It describes what excellent performance should be like, and also shows what developing and

poor performance will look like—with as many gradations as seem useful or appropriate.

Analytic scoring rubrics are especially helpful when the product or behavior being assessed is

complex because they provide the structure for assessment of separate aspects of performance

(Brookhart, 1999).

Assessing student learning
5

In this introduction, we present the procedures we followed, and the challenges we

encountered, in the development of an objective, standardized rubric for evaluating student

research projects. Following the introduction is the rubric itself, with general guidelines for its

use.

Rubric development

This project began with a request for “grading systems/rubrics that faculty use for scoring

students’ experimental projects (complete APA style paper, proposal, oral presentation, or full

literature review with hypothesis)” sent by GMG (first author of this paper) to the Cognitive

Development Society Listserv. This request yielded responses from 21 faculty and graduate

student instructors from the United States and Canada. Most included a checklist of evaluation

criteria or items to be included, with a total point value (e.g., “literature review thorough and

logically organized? out of 10 [points]”; see Mertler, 2001, for a discussion of the distinction

between checklists and rubrics), but did not include any information about the types of answers

that merited any given point value (e.g., how does a literature review that earns a score of10

differ from one that earns a score of 9, and what would be included or omitted in a literature

review that earns a score of 1 or 2?). From these samples (i.e., content-related evidence; see

Moskal & Leydens, 2000) and from discussion at the 2007 Developmental Science Teaching

Workshop (Gottfried, 2007), we compiled an overall list of key content issues to be included in

our rubric.

One faculty member, JRV (second author of this measure), responded to the initial email

request with a fully developed rubric for an empirical paper. Her rubric included eight graded

sections (i.e., Abstract; Introduction — Context and Literature Review; Introduction —

Assessing student learning
6

Literature Advancement; Introduction — Hypothesis; Method; Results; Discussion; and

Scientific Writing Style), which could be scored as meeting one of three well-defined

achievement levels: Exceptional (4 points); Effective to Less Effective (3 or 2 points); and

Unsatisfactory (1 or 0 points). Additionally, each section was weighted: The Abstract, for

example, was weighted x2, so that an exceptional abstract earned 8 pts (2 x 4).

Working together and assisted by the participants in the 2007 Developmental Science

Teaching Workshop, the three authors of this measure (GMG, JRV, and KEJ) then modified this

rubric, adding content from the other examples and emphasizing the proficiency levels

articulated in Halonen et al.’s (2003) paper on assessing scientific inquiry in psychology. First,

we identified three distinct areas of focus: research skills (i.e., descriptive, conceptualization,

and problem solving skills domains, including the presentation of a theoretically or

methodologically interesting hypothesis, a clean design, and appropriate analytical tools);

communication skills (i.e., the content and clarity of the written report, including selection of

relevant and current empirical articles presented in an organized and clear theoretical framework),

and the use of APA style and formatting. We then expanded the topic list to address 16 distinct

components of an empirical paper. Divisions beyond the original 8 were primarily in the method

section (e.g., separately evaluating participants, materials, procedure, and design) and regarding

writing style and APA formatting.

Next, to differentiate among “Effective” and “Less Effective” responses, we added a

fourth proficiency level. Our new rubric thus included Advanced, Effective/Developing, Less

effective/Introductory, and Poor categories. Importantly, we used a criterion-referenced, rather

than a norm-referenced, approach to assessment: Our Advanced level of performance was not

equated with earning an A but rather with the highest standard of the field of psychology. The

Assessing student learning
7

criterion is authentic in that it is similar to the standards used by editors in evaluating a

submission for publication. Note that our choice in setting such a high standard was multifold:

First, we wanted to ensure that students recognized the characteristics of work at the highest

level. This understanding is especially useful for students who aspire to attend graduate school

in a research-based field but perhaps can also motivate students to strive toward higher goals.

Second, we wanted to ensure that all undergraduate students, and perhaps early graduate students,

would be clearly represented across the scale. Third, we wanted to be able to use the same rubric

to evaluate individual students’ growth across a curriculum, perhaps as part of portfolio

assessment. A standardized rubric can capture development over time in a way that grades

cannot. For example, a student in a 200-level methods class may write a Discussion that restates

results and mentions possible confounds, thus meeting the learning objective for that course and

earning an A. However, if the student were to present the same Discussion for a 400-level senior

capstone class, he or she would likely not meet the learning objective for the upper-division

course, which may focus on synthesis, evaluation, and theory rather than methodological

confounds. An objective comparison at two points of time, based on the same evaluative criteria,

provides data from which to infer learning. Fourth, while recognizing that grade assignment,

curricular expectations, and skill level of the students differ at every institution, we wanted to

ensure the rubric could be used across institutions, based on the same standards. Such

standardization would allow the rubric to be used as a research tool — an objective measure of

student learning before and after introduction of a new teaching technique or program, for

example, or to compare treatment and control classes.

Finally, we removed the specific values for the weights of each section, recognizing that

faculty may choose different weights based on the focus of their classes. We note, however, that

Assessing student learning
8

that faculty using the rubric should assign weighted point values to each section when grading,

based on their own course expectations and goals.

Reliability

We then tested the reliability of the rubric. We collected eight research papers from our

undergraduate students, who agreed to let us use their papers for this project1. We included

senior theses, senior capstone projects, and empirical papers for a junior-level research methods

class. At least two of us scored each paper using the rubric; we then computed pairwise percent

agreement as a measure of interrater reliability. To our surprise, our reliability ranged from 37%

to 56%. Our follow-up discussions and reflection on content validity led to another revision of

the rubric to include 18 topical categories and more clearly operationalized research skills. We

also more clearly differentiated among research skills and communication skills. GMG and KEJ

then scored two additional papers, but our inter-rater reliability was still under 70%.

Though our attempts to establish high inter-rater reliability using our revised criteria and

more detailed rubric ultimately failed, we believe that the rubric itself is an important asset to

student learning and more effective teaching. We also believe that our challenges introduce a

number of interesting research questions. Thus, rather than revise the rubric again, we have

chosen to present it in its current version, with several suggestions for its use.

Using the rubric: Advice to fellow faculty

First, we strongly believe that a carefully constructed, richly detailed rubric can be

effective when it comes to helping students to write better research papers, perhaps even more

effective than textbook chapters devoted to research writing in psychology. Rubrics explicitly

draw contrasts between more and less effective means of conveying scientific ideas through the

1 We did not request student permission to reprint their responses; thus, we have not included sample reports and the
scores we gave to them.

Assessing student learning
9

process of writing. They also provide students with normative information concerning what’s

typically expected at their current level of proficiency, and with how they might change their

writing to attain the next level of competency. The framework for the rubric provides a checklist

of sorts to ensure that students include the content that is expected, and the anchors aligned with

varying levels of competency enable students to understand exactly what is expected of them in

the particular course that they are taking. Thus, we believe that the rubric should be shared with

students early in the semester and that time should be invested in making sure that the content is

well understood. A good strategy for facilitating this comprehension is peer evaluation — we

recommend that students be granted the opportunity to read sections of their peers’ papers in

class and to provide feedback to each other using relevant sections of the rubric. One of us (KEJ)

engaged in this activity with groups of students writing honors theses, and students commented

that the peer evaluations had very much helped them to reflect upon their own writing and the

ways that it could be improved. Other possible learning experiences include using the rubric to

evaluate published journal articles, student-written articles published by Psi Chi, or departmental

honors theses from previous years.

Second, the rubric (particularly after it has been used for a semester or two) cuts down

significantly on the amount of time that instructors must spend providing feedback to students on

their writing. At the same time, the quality of the feedback almost certainly improves, as students

can readily see areas that are relative strengths and weaknesses. Ultimately using the rubric for

evaluation may allow instructors to take the time to provide feedback on multiple drafts of the

same paper, a practice that almost certainly will lead to greater improvement in student writing

than the standard practice of collecting a paper toward the end of the semester and providing

feedback only after the grading period has ended.

Assessing student learning
10

The most challenging aspect of using a rubric effectively is calibrating the ratings of

multiple instructors (or a single instructor and multiple teaching assistants) so that there is

sufficiently high inter-grader reliability. We suggest that such agreement may be far easier to

obtain within departments than across departments from different universities. Our efforts to

achieve similar ratings during our development of the rubric were generally unsuccessful. Yet we

were reading papers that we had not assigned, by students that we had not met and who attended

universities that we had never visited. It is likely that departmental cultures and the missions of

the institutions in which they reside (whether urban comprehensive institutions, research-

extensive universities, liberal arts colleges, or community colleges) shape the criteria that faculty

use to gauge levels of proficiency with writing. Additionally, individual faculty come to the task

with their own writing experiences, proficiency levels, and preferences (e.g., JRV still prefers her

original 3-item evaluation scale, rather than the modified 4-item scale we created). Instructor

ratings can also be affected by the idiosyncratic histories of individual students. We may be a bit

more lenient, for example, when a student who has struggled mightily produces a reasonably

coherent piece of written work. An honors thesis mentee who is headed for graduate school may

be evaluated more negatively because we are attempting to instill writing habits that may

ultimately make the process of writing a thesis or dissertation more manageable. We view the

bases for inter-grader reliability (or the lack thereof) to be a highly interesting topic for future

investigations, ideally involving collaborations among instructors from a wide variety of

institutions. We hope that the rubric we have presented here will provide a helpful tool for

carrying out this type of research as well as a productive starting point for departmental

discussions of learning objectives across the curriculum.

Assessing student learning
11

References

American Psychological Association. (2007). APA guidelines for the undergraduate psychology

major. Washington, DC: Author. Retrieved from www.apa.org/ed/resources.html

American Psychological Association. (2005). Publication manual of the American Psychological

Association. Washington, DC: Author.

Brookhart, S. M. (1999). The art and science of classroom assessment: The missing part of

pedagogy. ASHE-ERIC Higher Education Report, 27(1). Washington, DC: The George

Washington University, Graduate School of Education and Human Development.

Gottfried, G. M. (2007, June). Teaching workshop: Teaching developmental science. Santa

Monica, CA.

Halonen, J., Bosack, T., Clay, S., McCarthy, M., Dunn, D. S., Hill, IV G. W., et al. (2003). A

rubric for learning, teaching, and assessing scientific inquiry in psychology. Teaching of

Psychology, 30, 196–208.

Mertler, C. A. (2001). Designing scoring rubrics for your classroom. Practical Assessment,

Research & Evaluation, 7(25). Retrieved July 14, 2008 from

http://PAREonline.net/getvn.asp?v=7&n=25 .

Moskal, B. M., & Leydens, J.A. (2000). Scoring rubric development: Validity and reliability.

Practical Assessment, Research & Evaluation, 7(10). Retrieved November 28, 2007 from

http://PAREonline.net/getvn.asp?v=7&n=10 .

Willingham, D. B. (1990). Effective feedback on written assignments. Teaching of Psychology,

17, 10–13.

http://www.apa.org/ed/resources.html

EVALUATING A PSYCHOLOGY RESEARCH REPORT
A rubric and scoring system

Original framework provided by Dr. Jordan Vosmik; revised by G. Gottfried, J. Vosmik, and K. Johnson.
Changes and additions based on scoring systems provided by 21 grad student and faculty member volunteers

contacted through the Cognitive Development Society electronic mailing list and Developmental Science pilot
testers. Support for the development of the rubric was provided by an Instructional Research Award from OTRP.

Notes on rubric use:

– The system is designed for projects that have an APA-style empirical paper (or components

of a paper) as an assessment of student learning but can be adjusted for posters as needed.
We recommend evaluating the title page and the abstract after reading and evaluating the rest
of the paper/poster.

– Content and form are generally scored separately. For example, inclusion of tables is scored

with Results; formatting of tables is scored along with APA style. An exception is for
scoring the title page.

– Content can be reviewed even in the absence of a formal subsection. For example, a review

of the study design does not require a distinct Design subsection in the manuscript; rather,
information about the overall design of the study should be apparent from the hypothesis and
the Method section. Data reduction may be included in Procedure or in Results. Note that
students may include relevant information but in the wrong section (e.g., discuss materials in
the procedure section). Score the content as if it were in the proper subsection (i.e.,
description of the materials), and mark the organizational problem when scoring form (i.e.,
APA style and/or scientific writing style, as appropriate).

– Not all sections will be required or emphasized for all projects; certain sections can be

omitted or weighted to reflect the particulars of the class.

– The Advanced criteria in this system should not be equated with earning an A but rather with

the highest standard of the field of psychology. Some classes may have (and may expect) no
students producing advanced work in a particular category (e.g., design a study in
Introductory Psychology). Note that an absolute standard such as this allows comparisons
across developmental levels in a curriculum as well as across institutions.

– It is assumed that students who submit something will earn at least one point, with zero

points being reserved for students who do not submit that particular element, if required.

Please address comments and suggestions to Gail Gottfried, gailg@devscilabs.com.

Topic Advanced (4) Effective/Developing (3 points) Less Effective/Introductory (2

points)
Poor (1 pt)

Title page Title includes variables and some
articulation of relations (e.g.,
“difference between…”; “effects of
x on y”). Running head shortened
but complete within character limit.
All relevant parts of the title page
are included. APA style is
completely correct.

All relevant parts of the title page
are included. Title/RH is
appropriate but may not be very
concise.

Title/RH does not effectively convey
all the variables in the study. Some
needed elements may be missing.

Title/RH is not appropriate for a
scientific paper. Title page does not
follow APA style.

Abstract Abstract includes research question,
variables, number and type of
participants, major results, and
implications/limitations of those
results stated clearly and concisely
within the word limit.

Abstract includes all essential
information but is misleading due to
a lack of concise sentence structure,
or there may be some information
missing (one paper section).

Abstract is missing essential
information from two paper sections
or is significantly over the word
limit.

Abstract has some incorrect
information or does not accurately
portray the experiment. Three or
more important elements are
missing.

Introduction:
Topic & Context

Paper (i.e., first paragraph or two)
begins in a broad manner and clearly
explains the problem to be investi-
gated. Appropriate topic in level
and in content (e.g., thesis makes
novel contribution to field; cognitive
development courses focus on
cognitive issues, etc.).

Paper starts somewhat broadly, and
provides some theoretical or real-
world context for the main concept
in the study. An explanation of the
key concept or question is provided,
but it could be clearer. The topic is
appropriate for the class but not
necessarily novel in the field.

More clarity in the opening may be
needed or the paper may begin with
a definition of the topic but provide
very little context for the idea (e.g.,
may begin immediately with review
of previous research). The topic,
while generally appropriate for the
class, may be simplistic.

Paper focuses immediately on the
method, or no context for the topic is
provided. The topic is not
appropriate or is overly simplistic
for the class level.

Introduction:
Literature review

Studies are described in enough
detail so that their relation to other
studies and to the relevant
theoretical and methodological
issues can be understood by the
reader. It is clear whether each
general statement is a hypothesis, a
result of a specific study, or a
general conclusion. The review is in
the author’s own words, and the
focus is on the research, rather than
the researchers. Limitations of prior
research and contrasting
views/positions are presented.

Studies are generally described in
enough detail so that their relation to
other studies and to the relevant
theoretical and methodological
issues can be understood by the
reader (although some sections
could be more specific). It is usually
clear whether each general statement
is a hypothesis, a result of a specific
study, or a general conclusion
(though some statements may need
clarification). The review may
include unnecessary quotations or
poor paraphrases of the original
articles.

Some of the reviewed literature
seems to be inappropriate or not
well-linked to the topic. Literature
may not be reviewed in enough
detail for the reader to be sure of its
relation to other studies or to the
relevant theoretical or
methodological issues or it may be
one-sided, omitting contrasting
viewpoints. The review may discuss
key concepts from the literature
without paraphrasing adequately
(i.e., over-reliance on quotations).

Too few citations are included for
the reader to be confident that that
literature has been adequately
reviewed. Much of the reviewed
literature may be inappropriate or
not reviewed in enough detail for the
reader to be sure of its relation to
other studies or to the relevant
theoretical or methodological issues.
Definition or discussion of key
concepts may be improperly
paraphrased.

Introduction:
Literature
Advancement

A brief summary of the literature is
provided, and there is a specific,
clear description of what is missing
from this literature or what
researchers do not yet know. A clear
explanation of how the proposed
study will answer this question or
fill this research gap is included.
Specific issues, variables,
populations, or methods are
mentioned.

A brief summary of the literature is
provided, but the description of what
is missing from this literature or
what researchers do not yet know
could be stated more clearly. An
explanation of how the proposed
study will answer this question or
fill this research gap is included, but
it could be more specific; or, the
author makes a vague call for more
research without specifying
variables, populations, or methods.

A brief summary of the literature is
not provided. The description of
what is missing from this literature
or what researchers do not yet know
is unclear. There is little
justification why the proposed study
will be important to this literature, or
the author makes a vague call for
more research without any
specificity.

A brief summary of the literature is
not provided. The description of
what is missing from this literature
or what researchers do not yet know
is absent or very unclear. There is no
discussion of why the proposed
study will be important to this
literature, or no study is proposed at
this point.

Introduction:
Hypothesis

Hypotheses are all clearly stated,
and directional predictions are made
based on the previous literature.
They are testable. It is clear what
the experimental groups will be and
what will be measured.

Main hypotheses are stated clearly
and directional predictions are
made, but it is somewhat unclear
what the experimental groups will
be or what will be measured. It may
be unclear how the hypothesis links
to the literature.

Variables in the main hypothesis are
stated, but no directional prediction
about the relation between the
variables is specifically stated. It is
unclear what the experimental
groups will be and what will be
measured. A hypothesis with no
justification may be included.

Direction of hypothesis does not
follow from the literature presented.

Design The design of the study is clear and
complete and appropriate to test the
hypothesis. Variables are
appropriate and operationalized
properly.

Design is complete and appropriate
but not clearly described.
Variables are appropriately
operationalized but may be
simplistic.

Design is not complete or the
operationalization of the variables is
not clear. Measured variables may
be simplistic or lack content validity
(i.e., not appropriate).

Design is not appropriate for the
hypothesis; variables are not
operationalized or not valid.

Method:
Participants

Sample is appropriate given
hypotheses and large enough for
power. Participant information
includes number and all necessary
characteristics. Exclusions based on
behavior (e.g., fussiness, failure to
complete) are noted, as are any
recruitment criteria or special
arrangements (e.g., compensation).

Sample is appropriate given
hypotheses, although may be small.
A relevant characteristic of the
participants may be missing from
the description. Must include
recruitment criteria or special
arrangements.

Sample is not complete given
hypotheses (e.g., wrong ages) but is
well described. Does not include
either recruitment criteria or
exclusion information.

Sample is not complete given the
hypotheses. Participants are poorly
described; replication would not be
possible.

Method:
Materials

Materials are appropriate given
hypotheses and pilot tested and/or
checked for reliability. Materials are
described with enough detail that a
reader could replicate the study;
materials should be appended if self-
created, cited if not.

Materials are appropriate but not
complete (e.g., too few questions) or
not checked for reliability. The
description is adequate but could use
more detail. The measures are
appended or cited, as needed.

Materials are incomplete and not
checked for reliability, or they lack
validity given the hypothesis. They
may also be adequate but simplistic
given the study goals. The
description is lacking in details but
the measures are appended or cited,
as needed.

Materials are incomplete and lacking
in validity. They are not fully
described or included in an
appendix.

Method:
Procedure

Procedure is appropriate and ethical.
It is described, in order, with enough
detail that a reader could replicate
the study; instructions and protocol
are included. Condition assignments
are clear; randomization and
counterbalancing are explained as
necessary.

Procedure is appropriate and ethical.
The description is primarily
complete but some minor details
may be missing, or some procedural
aspects could be explained more
clearly.

Procedure is appropriate and ethical.
The description is not in order or
difficult to follow, or a few major
details are absent.

Procedure is not appropriate or not
ethical. The description is unclear,
or many major details are absent.

Data reduction Measurement of the dependent
variable (i.e., scoring, quantifica-
tion) is clear, and any procedures for
data treatment are explained (e.g.,
reverse scoring is discussed if
necessary; procedures for data
cleaning or handling outliers are
presented). If necessary, a coding
scheme is clear and appropriate and
interrater reliability is computed.

Measurement of the dependent
variable (i.e., scoring,
quantification) is clear and/or the
coding scheme is appropriate. Data
cleaning and outliers may not be
discussed, or the discussion is not
clear. Interrater reliability may not
have been addressed.

Measurement if the dependent
variable is appropriate but not
explained clearly and/or the coding
scheme is somewhat vague or does
not cover all response possibilities
(e.g., “maybe” in a Y/N task).

The scoring/quantification of the
dependent variable and/or the coding
scheme is not appropriate for the
design of the study. It may be
difficult to understand, even from
the Results, how the data were
scored/reduced.

Results:

Descriptive
Statistics

Statistics are appropriate (e.g.,
means and SD; frequency) and
computed accurately. Tables and
figures are correct, organized by
relevant variables, and called out in
text.

Statistics are appropriate and
computed accurately. The figures or
tables may have minor errors or
confusing aspects.

Statistics are appropriate but may be
missing some relevant information
(e.g., means but no SD). Figures or
tables are redundant with text or
omitted when necessary.

Statistics are inappropriate (e.g.,
means computed on categorical
data) or computed inaccurately.
Figures or tables are omitted when
necessary.

Results:

Inferential
Statistics

Inferential analysis is appropriate for
addressing each hypothesis. Each
finding is stated in “plain English”
and supported with statistics in APA
format.

Results section includes correctly
used inferential statistics, but they
may be incomplete (e.g., lacking
appropriate post hoc tests) or the
findings are unclear. Results may
not be linked to hypotheses.

Results section includes inferential
statistics, but they may be incorrect
or incomplete. Results do not seem
linked with the hypothesis of the
study.

Overall the inferential statistics do
not address the hypotheses of the
study. Results are reported
incorrectly, the wrong test is used, or
some critical information is missing.

Discussion:
Interpretation

Discussion includes a restatement of
the findings. Patterns in the data and
relations among the variables are
explained and conclusions do not go
beyond the data. The explanation/
interpretation is well connected to
the hypotheses and to the broader
psychological problem as
represented in the introduction. Any
discrepancies between the expected
results and the actual data are
explained. The take-home message
is clearly summarized at the end.

Discussion includes a restatement of
the findings, but the analysis of their
meaning may be weak or not well
connected to the hypothesis. There
may be lack of consideration for the
broader psychological problem.
Only some results are explained
(esp. only positive), or the links to
previous literature simply restate the
introduction.

The restatement of the results is not
clear or is misleading. Only some
results are explained (esp. only
positive), and the links to previous
literature simply restate the
introduction. The author may
inappropriately generalize beyond
the data.

Discussion incorrectly states the
results or is a rehash of the
introduction without clearly
presenting the current study. The
take-home message of the study is
not clear.

Discussion:
Evaluation

Author has considered to what
extent the results are conclusive and
can be generalized. Potential
confounds or methodological limits
are discussed as appropriate, and
future research is suggested.

Potential confounds or
methodological limits are discussed
as appropriate, and future research is
suggested. Author has not
considered to what extent the results
are conclusive and can be
generalized.

Potential confounds or
methodological limits are listed but
not clearly discussed, and future
research is not suggested. Author
has not considered to what extent the
results are conclusive and can be
generalized.

Potential confounds and
methodological limits may be listed
but may be inaccurate, incomplete,
or very unclear.

References Reference page includes all and only
cited articles. The articles are
appropriately scholarly and
appropriate to the topic. Sufficient
recent sources make the review
current, and classic studies are
included if applicable and available.
Original articles/chapters were
clearly read by the student.

Reference list may leave out some
cited article or include one that was
not cited. The articles are
appropriately scholarly but may be
somewhat tangential and were likely
read by the student. Sources include
a good mix of recent and classic, as
necessary.

Some references may not be
appropriate for the assignment. Key
references are clearly cited from
other sources and not likely read by
the student. Sources do not include a
good mix of recent and classic, if
necessary.

Reference list is more like a
bibliography of related sources.
References may not be scholarly
sources or otherwise not appropriate
for the assignment (e.g., too many
secondary sources), or they may not
be current.

Topic Advanced (4) Effective/Developing (3 points) Less Effective/Introductory (2
points)

Poor (1 pt)

Scientific Writing
Style

There is a clear organization to the
paper, and transitions are smooth
and effective. Tone is
appropriately formal. Topic
sentences are appropriate for
paragraphs, and key ideas are
explained/described as needed.
Punctuation and grammar are
almost completely correct,
including proper tenses and voice.
Sentences are concise and word
choice is precise, with nonbiased
language. Proper paraphrases are
usually used, but quotation marks
are used appropriately if necessary.

Organization is effective although
improvements could be made.
Transitions are generally there, but
are occasionally not smooth, and
paragraphs may stray from the
central idea. Tone is appropriately
formal. Punctuation and grammar
are almost completely correct.
Sentences are generally concise
and word choice is usually precise.
Paraphrases are usually used, and
quotation marks are used
appropriately if necessary.

Organization is less adequate,
making the paper difficult to
follow. Transitions are sometimes
there, and those that are there
could be improved. Tone is
occasionally colloquial.
Punctuation and grammar are
usually correct, but there are
consistent mistakes. Sentences are
not always concise and word
choice is sometimes vague. The
author includes many quotes or
improper “paraphrases” that may
constitute unintentional plagiarism.

Organization is confusing.
Transitions are missing or are very
weak. Tone is consistently too
informal. Punctuation and
grammar mistakes throughout the
paper. Sentences are not concise
and word choice is vague. The
author strings together quotations
without enough original input.

APA Style Information is included in the
appropriately titled sections. Title
page, in-text citations, paper
format, and Reference page are in
APA style with no mistakes. All
headers, tables and figures,
margins, captions, etc., are in APA
style.

For the most part, information is
included in the appropriately titled
sections. Style is generally correct
and must include correct spacing,
fonts, and margins. Page breaks
must be in appropriate places, and
sections must be in order. May
have minor mistakes in
punctuation of references, in-text
citations, statistical copy, or
headers.

For the most part, information is
included in the appropriately titled
sections. Consistent APA style
errors in referencing, spacing, or
statistical copy.

Four or more consistent style
errors, or many inconsistent style
errors. Information is consistently
included in the wrong sections
(e.g., materials described in
procedure; discussion included in
results).

Assessing student learning
18

Evaluating Students’ Process Knowledge: Measuring Understanding of Inter-Rater Reliability

Gail M. Gottfried

LessonLab Research Institute and Developmental Science

and

Kathy E. Johnson

Indiana University – Purdue University Indianapolis

Whereas grading systems based on tacit knowledge may be the norm in practice, the recent trend

toward educational accountability — from granting organizations, accreditation boards, journals on the

teaching of psychology, and even tenure/promotion committees — suggests a real need for reliable,

validated assessment measures that can be used to evaluate students’ process learning (e.g., how to “do”

science). This activity is designed to assess students’ understanding of inter-rater reliability. In

particular, the questions tap students’ awareness of when IRR is needed, the need for two independent

coders who observe the same behaviors, computing IRR based on two coding worksheets, and

evaluating the strength of the IRR when drawing conclusions. The activity is untitled so that the

measure can be used to evaluate student critical thinking (e.g., as they complete the first page, do they

realize, without being told, that they need to compute inter-rater reliability?); some questions are

nonspecific to allow faculty to assess the methods they have taught (e.g., inter-rater reliability may be

Assessing student learning
19

computed as Cohen’s kappa; other faculty may choose to use a simpler measure, such as percent

agreement, to focus on the concept of rater agreement rather than statistical computation, especially in a

lower division course).

The evaluation rubric was initially developed based on responses from undergraduate students

taking a course that included a laboratory assignment that required them to code data and compute inter-

rater reliability.1 After discussing the evaluation rubric and the responses of six students enrolled in a

senior-level capstone course in developmental psychology, the two authors (GMG and KEJ) together

modified the rubric and then independently coded responses from six additional students. Percentage

agreement was 83%; disagreements were discussed, and the evaluation rubric was again modified as

necessary.

This measure can be used as a quiz or end-of-unit assessment and can also be used in a research

study to evaluate a new teaching technique (e.g., do students learn better with Hands-On Activity A or

Activity B?). Furthermore, with slight modification it can be used as both pretest and posttest to

evaluate student learning in a particular class. For example, faculty teaching a research methods class

may have students complete the activity early in the term and then may develop a parallel version by

changing the behavior of interest for use later in the term.

For additional information or assistance with this activity, contact Gail at gailg@DevSciLabs.com.

1 Students and faculty involved in the development of this measure were pilot testers for the
Developmental Science Virtual Laboratories, a set of video-based lab activities that provide
structured activities for students to code, analyze, and evaluate experimental and observational data;
IRB approval was given for that project, including for the development of this assessment measure.
The Virtual Laboratory project was supported by the United States National Science Foundation
through the Course, Curriculum, and Laboratory Improvement Program under grants DUE-0231016
and DUE-0441985. Any opinions, findings, and conclusions or recommendations expressed in this
material are those of the author and do not necessarily reflect the views of the National Science
Foundation. For additional information, contact G. Gottfried at gailg@devscilabs.com.

mailto:gailg@DevSciLabs.com

ACTIVITY

You are enrolled in a child development class. Your professor assigns an observational project in which
you and a partner are supposed to develop a hypothesis, go to the on-campus child care center, observe
for 20 minutes, and write a paper about what you saw, using your data to support your conclusions. The
professor tells you that part of your grade will be based on her assessment of your ability to observe
objectively.

You and your partner decide to focus your observation on aggression, and you hypothesize that girls will
show more relational aggression than boys, and boys will show more physical aggression than girls.
You decide on the following method. First, you observe one child for 20 seconds and record whether
that child engages in physical, relational, or no aggression during that period. Then, you move on to
another child, observe for 20 seconds, and record. You continue observing this way until you reach 20
minutes.

To record your data objectively, you and your partner develop a worksheet to use.

Child Int1 Int2 Int3 Int4 Int5 Int6 Int7 Int8 Int9 Int10 Int11 Int12 Int13 Int14 Int15

You make two copies of the worksheet, one for each of you, and you go to the child care center. One of
you observes the girls, and one of you observes the boys. You put the children’s names in the first
column, and then record data for Interval 1 for each boy or girl who’s present. You put R (for
relational), P (for physical), or nothing into each cell. When you reach the bottom, you go back to the
top and begin recording in the Interval 2 column.

Afterward, you tally the total number of Ps and the number of Rs for boys and for girls. Together you
write your paper.

QUESTION:
What might your professor say about the method for collecting data used by you and your partner?
Be as complete as possible.

Your professor wants to grade how well you observe — in other words, did you accurately record what
you saw? What can your professor say about your observational abilities, and what is the evidence she
will use to support her evaluation?

Two weeks later, you are sent to test the same hypothesis with older children.

This time, both you and your partner look at boys for 10 minutes (again, watching each child for 20
seconds before moving to the next child on the list) and then girls for 10 minutes (also 20 seconds per
child). You sit next to each other and watch the same children at exactly the same time but don’t peek at
each other’s data sheet. Sometimes, though, it’s hard to tell if the child is being aggressive at all. When
you aren’t sure, you put a ? in the grid and figure you’ll discuss the hard ones with your partner when
you’re done.

When you are done observing, you compare your responses. Your data sheets look like this:

YOUR DATA SHEET
Child Int1 Int2 Int3 Int4 Int5 Int6
M1 P P ?
M2 P P P P P
M3 R R ? ?
M4 R R P P
M5 ?
F1 R
F2 R R
F3 P
F4 ? ?
F5 R R

YOUR PARTNER’S DATA SHEET
Child Int1 Int2 Int3 Int4 Int5 Int6
M1 P P
M2 P P P P P
M3 P R P P
M4 R R P P
M5 P
F1 R R
F2 R R
F3 P
F4 P P R
F5 R R

QUESTIONS:
In what ways has your method improved over your first try?

What can your professor say about your observational abilities now, and what is the evidence she will
use to support her evaluation? Can she tell whether you are accurately recording what you are seeing?

What is your inter-rater reliability? Show your computational formula.

Do your data support your hypothesis? Explain, reporting the data that support your conclusion. Your
answer should have numbers in it.

Scoring rubric
PAGE 1:

What might your professor say about the method for collecting data used by you and your partner? Be as complete as
possible.

2 1 0
- should have had two observers

watching the same thing AND
- sex is confounded with observer

- One of the two points given for a
score of 2 OR

- some mention of IRR without good
explanation of what it is

- no mention of IRR or confounds

Your professor wants to grade how well you observe — in other words, did you accurately record what you saw? What can
your professor say about your observational abilities, and what is the evidence she will use to support her evaluation?

2 1 0
- she can’t say anything because she

wasn’t there and you have no IRR
- mentions that you need IRR but

doesn’t state you can’t compute it
based on your method

- anything else

PAGE 2:

In what ways has your method improved over your first try?

2 1 0
- you’re both watching the same

thing AND
- sex and observer no longer

confounded

- One of the two points given for a
score of 2

- anything else

What can your professor say about your observational abilities now, and what is the evidence she will use to support her
evaluation? Can she tell whether you are accurately recording what you are seeing?

2 1 0
- Your observation is pretty good b/c

your IRR is over 80 AND
- You need to be more decisive—no

? should be entered

- One of the two points given for a
score of 2

- anything else

What is your inter-rater reliability?

2 1 0
- 50/60 = 83% - has 60 for denominator but

inaccurate numerator OR
- has 50 for numerator but inaccurate

denominator

- anything else

Do your data support your hypothesis? Explain, using the data to support your conclusion.

2 1 0
- Data support hypothesis AND

accurate summary of data
- Of 6 agrees for girls, 5/6 are R
- Of 12 agrees for boys, 9/12 are P

- Data support hypothesis AND
- computation given but not accurate

(e.g., 13/16 P for boys, 7/10 for
girls, based only on decisive
partner’s scores)

- Data do not support OR
- Data support, but no computation

given

Assessing student learning
23

Reading a Journal Article: An Assessment Tool

Gail M. Gottfried
Developmental Science

Whereas grading systems based on tacit knowledge may be the norm in practice, the

recent trend toward educational accountability — from granting organizations, accreditation

boards, journals on the teaching of psychology, and even tenure/promotion committees —

suggests a real need for reliable, validated assessment measures that can be used to evaluate

students’ process learning (e.g., how to “do” science). This activity is a start toward an

assessment of students’ abilities to read, summarize, and critically evaluate a journal article.

This assessment measure can be used at the start of a semester for course and curriculum

planning. Frequently, faculty assign unedited empirical papers to undergraduate students in lieu

of or to accompany a general textbook, only to find during class discussion that students’

knowledge of how to read an empirical paper strategically is lacking. For example, our

experience suggests that underclassmen often focus on the introduction, highlighting the findings

of previous studies more frequently than the hypotheses of the reported study. Upperclassmen

often highlight general conclusions and applications as presented in the discussion but seem to

skip over data tables, graphs, and statistical analyses. When asked to describe the design and

method of the study, many students either state the concept under study without tying it to an

operational definition (e.g., “tested participants’ understanding of the relation between thinking

Assessing student learning
24

and feeling”) or describe the measures without relating the behaviors to the theoretical construct

(e.g., “had students read scenarios and answer questions about them”). Early in the term, then, a

professor may want to assign this activity and use the results to create a developmentally

appropriate assignment or series of assignments across the term. Such assessment may be

particularly useful in classes in which students have a wide range of experience (e.g.,

sophomores and seniors; majors and nonmajors). We note, too, that the findings of this

particular study (i.e., Gaultney & McCann, 2001) may be enlightening for students at the start of

the term and may stimulate discussion about the expectations for the class.

The measure could also be used as both a pretest and a posttest to evaluate changes in

students’ abilities over the semester, for example in classes in which developing skill at reading

journal articles is explicitly taught or scaffolded. Because the questions focus on process rather

than content, carryover effects and familiarity may be minimized — students may remember the

content of the article, for example, but not remember exactly what they wrote as a summary

(note they may have their earlier responses stored in their computer, however). Faculty wanting

to eliminate this potential problem entirely may choose to develop a comparable measure,

perhaps assigning each measure to half the class at the start of the term and then the alternative

measures at the end of the term.

The scoring rubric for this assessment tool was developed directly from the responses of

a small sample of introductory and advanced students at two institutions. We approached these

two levels specifically to collect typical “introductory” and “developing” responses to use in

developing a scoring system. We also personally invited a small number of senior honors

students, based on the expectation that they would provide “advanced” responses. We made no

attempt to compute distribution scores for our sample — because the scoring rubric was designed

Assessing student learning
25

to be criterion-referenced, we expect that the distribution will vary based not only on the

students’ class standing but also on other criteria such as the number of previous empirically

drive courses they have taken, the rigor of the curriculum, the objectives of the course, the

academic preparation of students and selection process at the particular institution (e.g., SAT

scores), major or nonmajor standing, and others. We suggest that these variables may be of

particular interest to researchers evaluating student learning. We also note that, for this measure,

we did not (yet) collect an additional sample of student responses from which to test inter-rater

reliability for the scoring rubric. As such, we encourage interested faculty to continue to develop

this measure.

Furthermore, as with the other measures included in this collection, we do not suggest

how faculty may convert these scoring categories to class grades. Rather, we intended that the

tool would be used to show development over time — thus, it is likely that few if any students in

an introductory class will score 3s (Advanced undergraduate) and that few if any advanced

students will score 1s or 0s. Nevertheless, some faculty, especially those teaching mid-level

classes, may want to use the measure summatively and may consider “introductory” work to be

average or below average, “developing” work to be adequate or good, and “advanced” work to

be excellent.

For additional information or assistance with this activity, contact Gail at

gailg@DevSciLabs.com.

mailto:gailg@DevSciLabs.com

Reading a journal article

Reference: Gaultney, J. F., & Cann, A. (2001). Grade expectations. Teaching of Psychology,
28, 84–87.

Read the Gaultney & Cann (2001) article carefully, and then complete the following activities.

Put everything into your own words — answer without looking back at the article, except for
Item #3.

1. Summarize the study.

2. Evaluate the method. List the criteria on which you are evaluating, and then write your

evaluation (see example).

 Criterion Evaluation
 Sample size 220 students is a relatively large sample, although no power

analysis was done.

3. Explain Table 2. Be specific as to what the numbers mean (for example, what does 1.23 in

the first column show?)

4. One finding is that students don’t think professors can evaluate effort very well. How can

you operationalize effort to help alleviate this problem?

5. Given the findings of this study, suggest two possible follow-ups to address unanswered

questions raised by this study. For each follow-up study, state your research question, your
hypotheses, and the justification for your prediction.

Question 1: Summarize the study.

Assessment objective: Understanding all sections of the study.

3 (Advanced undergrad) 2 (Developing) 1 (Introductory) 0 (Before instruction)

- includes accurate paraphrases of
problem, participants, materials and
procedure, brief summary of results,
and implications

- notes variables in design and/or
states results in terms of variables

- summary rather than list of each
result

- includes all or most key components
but is not summarized and/or in own
words

- results are mostly accurate but
unclear; may be in a list rather than a
coherent summary

- implications of research may be
omitted

- omits key components of study;
focus is primarily on goal of study

- statement of topic or design is
general; variables not specified

- results stated but not all accurate or
only general conclusions stated

- relevant sentences cut from body of
article without paraphrase

- one or two sentences that reflect the
title with no additional information

- summary copied directly from
abstract

“The study assessed students’ (in a large introduc-
tory psychology course) preferences for evaluation.
Researchers examined the statistical relationships
among students’ gender, course goals (and prefer-
ences), age, and attitudes towards grading for
classes in general, and for the particular course
they were enrolled. The research objective was thus
to determine whether and which subgroups of stu-
dents differ in their orientations toward grading and
how. For the course goal and age factors, partici-
pants were coded performance- or mastery-
oriented, and as younger or older (under and over
20 years, respectively). Reasons for course enroll-
ment, task preferences, and opinions about grading-
specifically, the criteria upon which to be evaluated
and ideal grade distribution, were analyzed by
gender (male and female subgroups).
Results include overall student preference for fun or
easy tasks, multiple-choice tests graded on a curve,
more evaluation opportunities, grade distributions
skewed toward higher grades, and mastery of ma-
terial and effort as most important in the calculation
of final grades. Students did not believe teachers
assess effort, the second most important evaluative
component, well. Furthermore, performance-orien-
ted students preferred fun or easy tasks more than
mastery-oriented students who favored activities
that reinforce learning. Women preferred more
assignments and opportunities for evaluation, and
only mastery-oriented men expected a normal-type
grade distribution. Lastly, mastery-oriented and
older students felt mastery should count more than
effort in the calculation of grades, while perfor-
mance-oriented and younger students felt they
should count equally. (answer continues, next column)

“In this study, 220 college students completed a
survey about their feelings towards grade
expectations and their professors’ evaluation
methods. The survey was used to see if students
were generally satisfied with their final grade,
surprised by their final grade, what their grade
should reflect, and how the professors could assess
their effort. The results were compared by using
three groups: age, gender, and goal. The results
showed that women were more likely than men to
prefer more opportunities for evaluation. Younger
students were more likely than older students to
prefer more weight placed on effort than on mastery
of the material. Performance-oriented students and
women who were mastery-orients preferred grades
to be distributed with more higher grades than
lower grades.”

(continuation from Advanced column)

The researchers therefore concluded that students
held conflicting attitudes toward, and preferences
for, grading that nearly predict dissatisfaction with
evaluative outcomes. Nevertheless, most students
received the grade they expected and were thus
prepared, in spite of possible unawareness of
conflicting preferences, and potential dissatisfaction
with their final grade and/or course, overall.”

“This study collected data from 220 college-aged
students from large lecture sections of introductory
psychology classes. This research provides data to
better understand student motivations and goals and
to identify possible group differences in preferences
for course requirements and evaluation methods. It
addresses what students consider appropriate
evaluation strategies and how subgroups might
differ.”

“The study is about college students and the grades
they expect in their intro psychology classes.”

Question 2: Evaluate the method. List the criteria on which you are evaluating, and then write your evaluation (see example).

Assessment objective: Ability to provide unbiased and complete critique of design and method of study.

3 (Advanced undergrad) 2 (Developing) 1 (Introductory) 0 (Before instruction)

- criteria include all or most of the
following: number and demographic
profile of participants, validity and
reliability of instruments, and
procedure/design

- evaluation is justified appropriately,
using examples or data from the
study as relevant

- criteria include all or most of the
following: number and demographic
profile of participants, validity and
reliability of instruments, and
procedure/design

- evaluation criteria are somewhat
simplistic or not highly relevant for
the study

- critiques writing rather than design of
study

- few criteria included
- criteria stated but not evaluated
- evaluation criteria are simplistic;

relies on personal experience for
evaluation or overinterprets with
limited regard for evidence

- student seems unaware of the criteria
on which to evaluate a research study

“Method of sampling — This study involved a
sample of convenience and volunteerism, which can
both produce a bias. A better sample would have
been by picking students at random, although, this is
very hard to get students to actually do that. The
use of volunteers as participants greatly restricts the
generalizability of the results.”

“background — not much info given except for the
percentage of students that were first year,
sophomores, and advanced students.”

“Responses — analysis was straightforward
because the questions were forced-choice.
Questionnaire — the categories were well
represented within the questions.
Participation — Students responses seemed to truly
represent their ideas on the matter, considering
participation was voluntary and unrewarded.”

“The survey assessed things that involved reasons
for taking this class, the nature and number of
preferred tasks, what should be considered when
determining an final grade and the different types of
weighting given to those grades, and how the grades
should be distributed. Last the survey also included
a question asking if students ever were surprised by
their final grade and why. Through evaluation,
women preferred more assignments over men,
students wanted effort included in their final grade,
and all students wanted to be graded on a normal
curve for a ‘fair’ distribution of grades.”

Question 3: Explain Table 2. Be specific as to what the numbers mean (for example, what does 1.23 in the first column show?)

Assessment objective: Ability to tie descriptive, quantitative data to behavioral measures used in the study.

3 (Advanced undergrad) 2 (Developing) 1 (Introductory) 0 (Before instruction)

- attempts to interpret/draw meaning
from data

- shows understanding of what the
numbers represent, in terms of the
method of the study

- shows understanding of the columns
and rows (i.e., variables in the study)
but does not seem to understand what
the numbers represent

- describes the cells by label but does
not provide information about what
the numbers represent

- restates the title or footnote without
apparent understanding

- states confusion or provides a general
statement about measures of central
tendency

“The table represented the mean grade distribution
for each subgroup, in terms of their gender and goal
designation. The men who had a performance goal
believed that in terms of grade distribution, 35.3
percent of students should receive an A, 37 percent
should receive a B, 33 percent should receive a C,
21 percent should receive a D, and 12 percent
should receive an F…”

“The mean number of men that should receive an A
under performance goal is a 3.53.”

“A number like 1.23 means that a mean of 1.23
people believe they received an ‘F’ based on their
performance in the class.”

“Table 2 simply lists the letter grades in 2
categories: mastery and performance goal while the
2 columns of men and women show the variation of
two groups. Moreover, For each letter grade, the
mean is listed and the standard deviation. For
instance, if an answer of 0 was indicated that would
mean t hat 0% of the students in the class should
receive that specific grade. While 1=10% and so
on.”

“I really have no idea. I’m guessing that it’s the
number of people who received the grade divided by
the total number of participants in the study.”

Question 4: One finding is that students don’t think professors can evaluate effort very well. How can you operationalize effort to help alleviate
this problem?

Assessment objective: Understanding how to operationalize a variable (i.e., what operationalization means).

3 (Advanced undergrad) 2 (Developing) 1 (Introductory) 0 (Before instruction)

- gives clear measurable behaviors
related to effort

- specifies behaviors that themselves
need to be operationalized

- States a procedure for collecting data
but does not operationalize the
construct by specifying measurable
behaviors

- does not show understanding of the
term operationalize.

- Gives common-sense answer or says
the construct cannot be
operationalized.

“Effort is turning in all homework assignments,
attends class with a record of less than two
absences, make an attempt to complete all extra
credit, participate in class discussion.”

“An example could be: effort is graded on how
many questions/answers/thoughts a student gives
during each class period. The professor could say,
for example, in order to get ‘effort’ points, you must
make at least 2 comments each class.”

“I don’t think you could fully operationalize effort.
My only idea would be to include extra credit,
participation, and attendance as effort.”

“Professors can use their graduate students or TAs
to attend their classes and observe their students.
They can observe …their effort toward class…”

“It is too hard for instructors to accurately assess
individual effort.”

“One way a professor can alleviate this problem is
by informing the students early in the course
regarding course and its grading policies perhaps
that would give a more vivid perspective of the
professor’s evaluation process.”

Question 5: Given the findings of this study, suggest two possible follow-ups to address unanswered questions raised by this study. For each
follow-up study, state your research question, your hypotheses, and the justification for your prediction.

Assessment objectives: Ability to think critically about the contributions of the study; ability to develop a relevant hypothesis and design a study
to test it.

3 (Advanced undergrad) 2 (Developing) 1 (Introductory) 0 (Before instruction)

- Moves topic forward conceptually
based on one of the findings in the
current study

- follow-up study may add qualitative
data for depth

- moves topic forward by adding new
variable or level of current variable
to address a finding in the study;
hypothesis is grounded in research

- presents research question that can be
answered with new analysis of data
from this study

- includes same variables as current
study but different population,
without regard to addressing
questions raised by the findings

- describes study unrelated to research
topic

“Does having a class with fun or interesting
assignments with emphasis on mastery as a top
grading criterion produce higher grades?
Justification — the students decided this method of
learning and grading is best for them to
succeed…it’s worth the shot to study what works for
this generation.”

“How do students of low, average, and high GPA
differ in their grading preferences? ...Students with
higher GPAs may appear similar to performance-
oriented students, prefer a positively skewed grade
distribution, and weight mastery of material and
effort equally important…on the flipside, student
with higher GPAs may emerge more like the
mastery-oriented students, prefer a more normal
grade distribution, and view mastery of material as
most important.”

“Do students in smaller upper level courses have
grade expectations and what are the expectations
for appropriate evaluation strategies by the
professors? …the previous study informed us that
older students are more interested in learning new
things and consider effort to be uninvolved with the
grades received.”

“Does being older mean less emphasis on effort and
more emphasis on mastery as a top criteria for
assessing grades?”

“First, pertaining to the 58% of students who are
surprised by their grade when it is lower than
expected: are there gender or age differences
related to this?”

“How do minority students differ from white
students in their views of grading on a truly normal
distribution? I think that the views will be different,
although I’m not sure how different, because in the
study in t he article, 66% were white. So minorities
were underrepresented.”

“To further understand the topic at hand, one could
ask what students preferred time was in regard to
scheduled class. Most students would argue that the
morning hours between 10 and 2 are more desirable
for class time because there is the option of sleeping
in, as well as the option accomplishing the required
work earlier in the day.”

	Rubric article final April 09.pdf
	EVALUATING A PSYCHOLOGY RESEARCH REPORT

