University of Louisville

JB Speed School of Engineering

Holistic Critical Thinking Rubric

Consistently does all or most of the following:

	4
	Clearly identifies the purpose including all complexities of relevant questions.

Accurate, complete information that is supported by relevant evidence.

Complete, fair presentation of all relevant assumptions and points of view.

Clearly articulates significant, logical implications and consequences based on relevant evidence.


	3
	Clearly identifies the purpose including some complexities of relevant questions.

Accurate, mostly complete information that is supported by evidence.

Complete, fair presentation of some relevant assumptions and points of view.

Clearly articulates some implications and consequences based on evidence.


	2
	Identifies the purpose including irrelevant and/or insufficient questions.

Accurate but incomplete information that is not supported by evidence.

Simplistic presentation that ignores relevant assumptions and points of view.

Articulates insignificant or illogical implications and consequences that are not supported by evidence.


	1
	Unclear purpose that does not includes questions.

Inaccurate, incomplete information that is not supported by evidence.

Incomplete presentation that ignores relevant assumptions and points of view.

Fails to recognize or generates invalid implications and consequences based on irrelevant evidence.


