Assessment rubrics for IB Psychology essays
Knowledge and comprehension: 7-9
-The author uses relevant theories, examples and empirical studies to illustrate, support or challenge ideas.
-The author focuses on the aim of the essay.
-Details are reasonable accurate.
-The author shows insight and has original ideas.
-The writing demonstrates enthusiasm.
-The writer uses formal language and appropriate terms.
-Varied, precise and accurate word choice.
Evidence of critical thinking: Application, analysis, synthesis, evaluation: 7-9
-The answer integrates relevant and explicit evidence of critical thinking in response to the question.
-The writer takes reasonable risks in her analysis and conclusion.
-The conclusion is well motivated and/or synthesized.
-The writing gives an impression of academic honesty and credibility.
-The writing is persuasive.
Organization: 3-4
-The organization of the paper clearly displays the main idea or theme of paper and includes a satisfying introduction, body and conclusion.

-Transitions between paragraphs are thoughtful.

-The sequencing of ideas is logical.

-The essay has good pacing.

-Structure is appropriate for an academic essay, effective paragraphing.
-Sentences have appropriate lengths.

-Sentence beginnings are varied.

-The writing has flow and good rhythm.
-Spelling is correct most of the time.
-Punctuation is accurate.
-Capitalization is correct.
-Grammar is correct.

-Paragraphing is sound.

-Correct citation and referencing. (If required)
Knowledge and comprehension: 4-6
-The answer demonstrates limited knowledge and understanding relevant to the question or uses relevant psychological research to limited effect in the response.
-Support of arguments with evidence is attempted but not entirely successful.
-Ideas are fairly clear.
-The writer discusses the topic in general but has difficulty with specifics.
-The objective of the essay is only partially answered.
-The writer does generally not digress.
-Writing reflects limited understanding of an academic format.
Evidence of critical thinking: Application, analysis, synthesis, evaluation: 4-6
-Attempt to connect with audience but style is too informal, impersonal or narrative.

-Attempts of structure and content to reflect aim.

-The writer takes high risks in her analysis and conclusion and is not logically successful.
-The arguments lack persuasive force or the writer is not engaged.

Organization: 1-2
-The paper has an introduction and conclusion.

-Transitions are sometimes effective.

-The sequencing of ideas has some logic, but problems with structure.

-Pacing is fairly good.

-The organization often supports the main point. 

-Attempts of paragraphing.
-Spelling is usually correct.

-Punctuation is usually correct.

-Most words are capitalized correctly.

-There are no serious problems with grammar.

-There is an attempt of paragraphing.

-There is little editing. Use of citation and referencing are not always accurate. (if required)
Knowledge and comprehension: 1-3
-The author has not defined his/her topic well.

-Ideas expressed in the text may be random or seemingly disconnected. Connections between ideas are not clear.
-The answer demonstrates limited knowledge and understanding that is of marginal relevance to the question. Little or no psychological research is used in the response.
-The answer to the question is simple or undeveloped.
-The words are not specific or distracting (too much use of informal language and slang).

-Many of the words are invented/do not work.

-Language is constantly incorrect.

-Vocabulary is limited or parlance.

-Word choice and phrases are not functional.

-The writer is using repetitive language.
Evidence of critical thinking: Application, analysis, synthesis, evaluation: 1-3
-The text is descriptive without analysis.

-There is no sense of the author’s point of view.
-The answer to the aim of the essay is simple or undeveloped.
-The writing demonstrates little engagement with the topic.

Organization: 0
-There is no real lead in the essay.

-There are confusing connections between ideas.

-Sequencing needs development.

-There is no good pacing.

-Because of the organization the reader has difficulties understanding the main points. -No evidence of or little paragraphing.
-Sentences are incomplete. Phrasing of sentences does not sound natural.

-There is no sense of sentence construction.

-All sentences begin in the same way.

-Sentences are poorly connected.

-Does not invite to oral reading without modification.
-Frequent spelling errors

-Missing or incorrect punctuation.

-Random capitalization.

-Noticeable errors in grammar.

-Paragraphing is lacking.

-No editing. Inaccurate citing and use of references (if required)
