TOK Essay Assessment Instrument

	Does the student	present an appropriate an	d cogent analysis of knowl	edge questions in discuss	sing the title?	
Aspect	Level 5 Excellent	Level 4 Very good	Level 3 Satisfactory	Level 2 Basic	Level 1 Elementary	Irrelevant 0
	9-10	7-8	5-6	3-4	1-2	
Understanding knowledge questions	There is a sustained focus on knowledge questions connected to the prescribed title and are well chosen – developed with investigation of different perspectives and linked effectively to areas of knowledge and/or ways of knowing.	There is a focus on knowledge questions connected to the prescribed titledeveloped with acknowledgment of different perspectives and linked to areas of knowledge and/or ways of knowing.	There is a focus on some knowledge questions connected to the prescribed title-with some development and linking to areas of knowledge and/or ways of knowing.	Some knowledge questions that are connected to the prescribed title are considered, but the essay is largely descriptive, with superficial or limited links to areas of knowledge and/or ways of knowing.	The essay has only very limited relevance to the prescribed title-relevant points are descriptive.	The essay does not reach a standard described by levels 1-5 or is not a response to one of the prescribed titles on the list for the current session.
Quality of analysis of knowledge questions	Arguments are clear, supported by real-life examples and are effectively evaluated; counterclaims are extensively explored; implications are drawn.	Arguments are clear, supported by real-life examples and are evaluated; some counterclaims are identified and explored.	Some arguments are clear and supported by examples; some counterclaims are identified.	Arguments are offered but are unclear and/or not supported by effective examples.	Assertions are offered but are not supported.	
	•	Som	e possible characteristics			
	Cogent Accomplished Disceming Individual Lucid	Pertinent Relevant Thoughtful Analytical Organized	Typical Acceptable Mainstream Adequate Competent	Underdeveloped Basic Superficial Derivative Rudimentary	Ineffective Descriptive Incoherent Formless	
	Insightful Compelling	Credible Coherent		Limited		