Shelley Evenson, School of Design, CMU

Senior Interaction Capstone Project

assessment

We use a detailed course evaluation rubric (divided into three levels of achievement—sophisticated, competent and not yet competent) which we feel helps students better understand what is expected of them through each stage of the process. The rubric addresses the student’s work products, their presentation skills and their abilities to work well as a member of a team.

Course evaluation framework

	Criteria
	Levels of Achievement

	
	Sophisticated
	Competent
	Not Yet Competent

	Stage 1 definition 2.5
	
	
	

	Teambuilding

	Team has energy and enthusiasm, each member has a clear role
	Team has energy, but roles are undefined
	Team has no cohesion

	Clarity of direction

	Hypothesis is clear and a draft of a good plan for research is presented

	Hypothesis is clear, but research plan is not or vice versa
	Hypothesis is confusing and is not tied to research planning

	Stage 2 discovery 15
	
	
	

	Quality

	Good data collection—the information is accurate; sources are legitimate; appropriate ‘reading’ of the situations observed or information collected
	Information is mostly accurate; ‘reading’ of one situation may be questionable; sources good but not varied enough
	Information is unreliable and/or inaccurate; situations observed don’t provide valid data

	Broad spectrum of information gathered

	Includes six dimensions: context, audience, analogous situations, technologies, materials, other systems/competitive landscape
	Includes five dimensions
	Includes four or less dimensions

	Report/presentation of the research

	1) Report/presentation of the research process summarizes needs and opportunity areas; 2) highlights key findings; and 3) many insightful implications are drawn from the data
	Good report but few insightful implications or vice-versa
	Poor report and few implications

	Stage 3 construct 30
	
	
	

	Connection to research
	Deep and logical connection between research and concept directions developed
	Some connections to research conducted, but other important findings are not addressed
	Little or no connection to the research conducted

	Rigorous design explorations
	1) Alternatives explore different facets of use; 2) form evokes appropriate meanings; and 3) scenarios cover several dimensions of use
	2 of 3 components are addressed such as: Alternatives explore different facets of use and form evokes appropriate meanings but scenarios are weak
	1 of 3 components are addressed such as: Alternatives explore different facets of use but form evokes inappropriate meanings and scenarios don’t seem to connect to realistic use

	Effective communication of form and content directions
	Sketches and/or prototypes and scenarios of use bring opportunity areas to life

	Uneven sketches and/or prototypes so that it takes lots of explanation to communicate and it is more difficult to imagine actual use
	Sketches and/or prototypes don’t get ideas across;

	Stage 4 refine 10
	
	
	

	Product evaluation
	Team used systematic testing to validate or drive refinement
	Used very informal feedback to drive refinement
	No testing or feedback

	Quality of craftsmanship and level of completion
	1) Final direction works well—the form and the interaction are seamless and 2) it looks great and 3) its complete

	Only 2 of the 3 components are addressed such as it works well and looks great, but it’s incomplete
	Final direction would fail in use and either the interaction or product form are unfinished

	Stage 5 reflect 25
	
	
	

	Product|project brief
and quality of the team’s reflection on a design solution

	Documents process, explains ideas well, clear introduction and conclusion, obvious transitions, doesn’t use jargon, demonstrates knowledge of key points
	Document is coherent for the most part, but missing 1 or 2 important elements
	Document lacks coherence and is missing 3 or more important

	Poster
	Is an effective summary of the team’s efforts and works visually
	Is an effective summary of the team’s efforts and doesn’t work visually or vice versa
	Is not an effective summary and does not work visually

	Presentation content
	Effective slides with coherent and logical progression, covers all key points, slides clearly aid the speaker in telling a coherent story
	For the most part slides are helpful in telling the story with only a few glaring problems
	Slides interfere with the story

	Presentation delivery
	Presentation is polished, speakers use sentences, enunciates well, maintains an effective pace and eye contact, doesn’t run over allotted time
	Presentation is polished, for the most part, but missing 1 or 2 important elements
	Presentation is not polished

	Connections
	Brief, poster and presentation build and enhance one another
	Some components relate and others do not
	Brief, presentation and poster feel as though different people produced them

	
	
	
	

	Progress reports 5
	
	
	

	Quality
	Goals, accomplishments and time are covered; completed each week
	Goals, accomplishments and time are covered; but are not completed each week or vice versa
	Goals, accomplishments and time are not covered; not completed each week

	Self-evaluation 10
	
	
	

	Analysis of group process and individual role within it

	Clearly articulates what worked well and why, what did not work well and why, and ways to increase effectiveness and efficiency of group process in the future, considering self as well as others
	Discusses only two of the three; discusses group without discussing self; discusses self without discussing group
	Does not articulate any of the three – what worked well and why, what didn’t work well and why, how to improve

	Participation 2.5
	
	
	

	Active participation
	Active participation in projects, assignments, attendance/discussions, and critiques
	Some participation
	Little participation

Eberly Center for Teaching Excellence, Carnegie Mellon University

