[image: image2.png]www.discoveringantarctica.org


Peer mark scheme:

Why not try peer marking your essay using this mark scheme from the AQA exam board found at: www.aqa.org.uk

Quality of Written Language

Level 1: 
Language is basic; descriptions and explanations are over simplified and lack clarity.

Level 2: 
Generally accurate use of language; descriptions and explanations can be easily followed, but are not clearly expressed throughout.

Level 3: 
Accurate and appropriate use of language; descriptions and explanations are expressed with clarity throughout.

Criteria bands
28 – 30
A very good answer. Consistently relevant to the theme and to the demands of the question. Evaluates explicitly where required. Displays a very confident range of knowledge and understanding by using the appropriate terminology, critically referring to concepts where necessary and establishing relationships between different physical and/or human factors and processes. Demonstrates, where relevant, either implicitly or explicitly awareness of human perspectives upon geographical themes and issues. Argues coherently and in an organised, logical and balanced fashion. Support is consistent, accurate and detailed. A well developed essay style.  Detailed and sophisticated communication skills with fluent and cogent writing style.

21 – 27
A good answer, which remains relevant to the theme and demands of the question. Evaluation may now only be implicit. Displays a confident range of knowledge and understanding, but with a few omissions at the lower end, e.g. some terminology missing or some pertinent relationships left unexplored.  Some reference to awareness of human perspectives and decisions taking on geographical issues and problems. Argues well, but organisation may be suspect in places. Support is invariably there, but may not always be detailed. A competent essay style. Effective communication skills with accurate spelling, punctuation and grammar.

14 – 20
A satisfactory answer ranging down to the mediocre, which always attempts, but not always succeeds to be relevant. Lacking in evaluation. Displays a reasonable grasp of knowledge, but understanding is suspect in places. Relevant concepts might be mentioned but with basic uncritical application. The interconnections and relationships between different physical and/or human processes are briefly mentioned but understanding of their significance is limited. Argument and analysis are partial and become less significant in relation to mere description. Increasingly unbalanced as an answer, and the logic and organisation are clearly deficient. Support is not detailed here, occasionally inaccurate and barely consistent. The bare bones of an essay format. Appropriate communication skills used so that meaning is almost invariably clear with adequate language skills. Possibly some spelling/punctuation/grammar errors.
7 – 13
A very mediocre answer, which is only occasionally relevant to both the theme and the demands of the question. Decidedly deficient in knowledge and understanding with only simplistic notion of relevant concepts. Little if any relevance to inter-relationships between physical and/or human processes.  Increasing irrelevance in a predominantly descriptive context. Clearly lacks an ability to organise material and may drift into another answer. Support is scanty and usually suspect. A weak, barely perceptible, essay format. Basic communication skills – many spelling errors and/or oddities of grammar and punctuation.

1 – 6
A very weak answer, which shows little attempt to follow the theme and the demands of the question. A very low level of knowledge and understanding, with even the simplest of concepts avoided. Very inaccurate and may completely miss the point. No idea of how to organise material with haphazard format, evidence of guesswork and little or no support. No attempt at an essay format. Little or no language and communication skills. Many errors in spelling, punctuation and grammar.

1
[image: image1.png]Royal
A Geo_graphical

DISCOVERING s
ANTARCTICA (\\) ) OFfcr [ 25
Office and geographicallearning


Essay Peer Mark Scheme

[image: image2.png]