Critical Thinking Scoring Rubric

Dating Critaria	NA	Rating Scale							
Rating Criteria		Emerging		Developing		Mastering			
Summarized problem, question, or		Does not attempt to or fails to identify and summarize accurately.		Summarizes issue, though some aspects are incorrect or confused. Nuances and key details are missing or glossed over.		Clearly identifies the challenge and subsidiary, embedded, or implicit aspects of the issue. Identifies integral relationships essential to analyzing the issue.			
issue		1	2	3	4	5	6		
Considers context and assumptions		Approach to the issue is centric terms. Does not Analysis is grounded in acknowledgement of ow recognize context and ur implications.	relate to other contexts. absolutes, with little n biases. Does not nderlying ethical	Presents and explores relevant contexts and assumptions, although in a limited way. Analysis includes some outside verification, but primarily relies on authorities. Provides some consideration of assumptions and their implications.		Analyzes the issue with a clear sense of scope and context, including an assessment of audience. Identifies influence of context. Questions assumptions, addressing ethical dimensions underlying the issue.			
		1	2	3	4	5	6		
Communicates own perspective, hypothesis, or position.		Position is clearly adopted with little consideration. Addresses a single view of the argument, failing to clarify the position relative to one's own. Fails to justify own opinion or hypothesis is unclear or simplistic.		Presents own position, which includes some original thinking, though inconsistently. Justifies own position without addressing other views or does so superficially. Position is generally clear, although gaps may exist.		Position demonstrates ownership. Appropriately identifies own position, drawing support from experience and information not from assigned sources. Justifies own view while integrating contrary interpretations. Hypothesis demonstrates sophisticated thought.			
		1	2	3	4	5	6		
Analyzes supporting data and evidence		No evidence of selection or source evaluation skills. Repeats information without question or dismisses evidence without justification. Does not distinguish between fact and opinion. Evidence is simplistic, inappropriate or not related to topic.		Demonstrates adequate skill in selecting and evaluating sources to meet information need. Use of evidence is selective, discerns fact from opinion and may recognize bias. Appropriate evidence is provided although exploration is routine.		Evidence of source evaluation skills. Examines evidence and questions accuracy and relevance. Recognizes bias. Sequence of presentation reflects clear organization of ideas, subordinating for importance and impact.			
		1	2	3	4	5	6		
Uses other perspectives and positions		Deals with a single perspective and fails to discuss others' perspective. Adopts a single idea with little question. Alternatives are not integrated. Ideas are obvious. Avoids discomforting ideas. Treats other positions superficially. No evidence of self-assessment.		Begins to relate alternative views. Rough integration of multiple viewpoints. Ideas are investigated in a limited way. May overstate conflict or dismiss alternative views hastily. Analysis of other views mostly accurate. Some evidence of self-assessment.		Addresses diverse perspectives from a variety of sources to qualify analysis. Any analogies are used effectively. Clearly justifies own view while respecting views of others. Analysis of other positions is accurate and respectful. Evidence of reflection and self-assessment.			
		1	2	3	4	5	6		
Assesses conclusions, implications, and		Fails to identify conclust consequences, or conclust summary. Conclusions attribute conclusion to example 1.	sion is a simplistic are absolute, and may	Conclusions consider evidence of consequences extending beyond a single issue. Presents implications that may impact other people or issues. Presents conclusions as only loosely related to consequences. Implications may include vague reference to conclusions.		Identifies and discusses conclusions, implications, and consequences. Considers context, assumptions, and evidence. Qualifies own assertions. Consequences are considered and integrated. Implications are developed and consider ambiguities.			
consequences	1		2	3		5	1		

Communicates	In many places, language obscures meaning.		In general, language does not interfere with		Language clearly and effectively	
effectively	Grammar, syntax, or other errors are distracting or repeated. Little evidence of proofreading. Style is inconsistent or inappropriate. Work is unfocused and poorly organized; lacks logical connection of ideas. Format is absent, inconsistent or distracting. Few sources are cited or used correctly.		communication. Errors are not distracting there may be some proble aspects of style and voice Basic organization is appideas, although they may is appropriate although at Most sources are cited an	ems with more difficult e. arent; transitions connect be mechanical. Format t times inconsistent.	communicates ideas. Inuanced and eloquent. Errors are minimal. Staudience. Organization is clear; ideas enhance presents of appropriate format. other components of pall sources are cited a demonstrating underst legal, and social issues of the information.	tyle is appropriate for transitions between ation. Consistent use Few problems with presentation. Ind used correctly,
	1	2	3	4	5	6

^{©2006 –} Center for Teaching, Learning, & Technology at Washington State University