Grading Standards

1. Did the student clearly and correctly understand the philosophers’ views presented in the readings? Beginning with the (no doubt mistaken) assumption that the student understands nothing of the subject, and attributing understanding only when there is evidence for that in the paper, how deep a grasp does the student have of the readings?

2. Did the student correctly answer the assignment question?

3. Did the student clearly state his/her position and provide sound and warranted arguments to support his/her position?

4. Did the student stick too closely to the wording of the text, or did the student put things sufficiently in his or her own words to demonstrate a genuine grasp of the material?

5. Is the paper well-organized and well-written? Does the paper contain grammatical and/or spelling errors?

6. How seriously did the student take the assignment? Is the student just going through the motions, or are there signs of real engagement with the subject matter and the issues?

