[bookmark: _GoBack]Philosophy Department Critical thinking rubric

This is one part of a larger rubric that we use to evaluate argumentative essays. In addition to evaluating argument, shown here, we also evaluate exposition, organization, and writing using the same 0-4 scale.
March 28, 2014

Argument
	An Exemplary Paper
	4
	3
	2
	1
	0
	An Unsatisfactory Paper

	Presents strong and well-developed arguments in support of its central claims

	
	
	
	
	
	Fails to adequately defend its central claims

	Acknowledges and supports other controversial claims asserted and/or relied upon in the paper

	
	
	
	
	
	Treats controversial claims as needing no support

	Presents any relevant objections and counterarguments to its central claims and arguments

	
	
	
	
	
	Fails to present objections or counterarguments to its central claims and arguments

	Offers strong arguments to defuse objections and counterarguments to central claims and arguments

	
	
	
	
	
	Does not respond adequately to objections and counterarguments to central claims and arguments

	Is subtle, original, and/or insightful

	
	
	
	
	
	Is trite, trivial, or unoriginal

