
Grade descriptors
For use from September 2014/January 2015

Contents

Diploma Programme 1

Grade descriptors 1

Group 1 (studies in language and literature) grade descriptors 2

Group 2 (language acquisition) grade descriptors 4

Group 3 (individuals and societies) grade descriptors 10

Group 4 (sciences) grade descriptors 12

Group 5 (mathematics) grade descriptors 14

Group 6 (arts) grade descriptors 16

Diploma Programme core grade descriptors 18

 Diploma Programme

Grade descriptors

Grade descriptors 11

The descriptors apply to groups of subjects but substantial similarity exists across sets of group grade
descriptors.

Senior examiners use these grade descriptors when determining grade boundaries for examination papers
and coursework components. For each grade, qualities of a typical performance are given. However the

This document is a compilation of descriptions (grade descriptors) of each grade for each group of subjects
in the IB diploma programme. Grade descriptors consist of characteristics of performance at each grade.

work of few candidates will be consistently characterised by a single grade descriptor, most work will
display some of the characteristics of more than one grade. Senior examiners therefore review the work of
many candidates to determine a grade boundary – the lowest mark at which characteristics of a grade are
consistently shown in candidate work – allowing for some compensation across the different aspects.

The grade descriptors are intended to help teachers explain the academic requirements of the IB diploma
programme to students, undertake formative assessment, report progress and prepare predicted grades.

Grade descriptors

Diploma Programme

Grade descriptors22

Diploma Programme

Group 1 (studies in language and literature)
grade descriptors

Grade 7
Demonstrates excellent understanding and appreciation of the interplay between form and content
in regard to the question or task; responses that may be convincing, detailed, independent in analysis,
synthesis and evaluation; highly developed levels of expression, both orally and in writing; very good
degree of accuracy and clarity; very good awareness of context and appreciation of the effect on the
audience/reader; very effective structure with relevant textual detail to support a critical engagement with
the thoughts and feelings expressed in the work(s).

*Demonstrates refined appreciation of literary style and a full engagement with the act of transforming
literature into performance; the personal qualities necessary to work with others in a purposeful and
effective manner.

Grade 6
Demonstrates very good understanding and appreciation of the interplay between form and content in
regard to the question or task; responses that are, mainly, convincing, as well as detailed and independent
to some degree, in analysis, synthesis and evaluation; well-developed levels of expression, both orally and in
writing; good degree of accuracy and clarity; good awareness of context and appreciation of the effect on
the audience/reader; effective structure with relevant textual detail to support a critical engagement with
the thoughts and feelings expressed in the work(s).

*Demonstrates clear appreciation of literary style and a solid engagement with the act of transforming
literature into performance; willingness to work with others in a constructive manner.

Grade 5
Demonstrates good understanding and appreciation of the interplay between form and content in regard
to the question or task; responses that offer generally considered and valid analysis, synthesis and / or
evaluation; good levels of expression, both orally and in writing; adequate degree of accuracy and clarity;
awareness of context and appreciation of the effect on the audience/reader; clear structure with relevant
textual detail to support an engagement with the thoughts and feelings expressed in the work(s).

*Demonstrates an appreciation of literary style and an engagement with the act of transforming literature
into performance; recognisable involvement to work with others in a cooperative manner.

Grade 4
Demonstrates adequate knowledge and understanding of the question or task; responses that are generally
valid in analysis and / or synthesis; satisfactory powers of expression, both orally and in writing; only some
lapses in accuracy and clarity; some awareness of context and appreciation of the effect on the audience/
reader; a basic structure within which the thoughts and feelings of the work(s) are explored.

*Demonstrates some appreciation of literary style and some commitment in the act of transforming
literature into performance; an acceptance of the need to work with others.

Group 1 (studies in language and literature) grade descriptors

Grade descriptors 3

Grade 3
Demonstrates some knowledge and some understanding of the question or task; responses that are only
sometimes valid and / or appropriately detailed; some appropriate powers of expression, both orally and
in writing; lapses in accuracy and clarity; limited awareness of context and appreciation of the effect on the
audience/reader; some evidence of a structure within which the thoughts and feelings of the work(s) are
explored.

*Demonstrates little appreciation of literary style and modest commitment to the act of transforming
literature into performance; little apparent attempt to work with others effectively.

Grade 2
Demonstrates superficial knowledge and understanding of the question or task; responses that are of
generally limited validity; limited powers of expression, both orally and in writing; significant lapses in
accuracy and clarity; little awareness of context and appreciation of the effect on the audience/reader;
rudimentary structure within which the thoughts and feelings of the work(s) are explored.

*Demonstrates very little appreciation of literary style and little commitment to the act of transforming
literature into performance; sparse evidence of involvement in working with others effectively.

Grade 1
Demonstrates very rudimentary knowledge and understanding of the question or task; responses that are
of very limited validity; very limited powers of expression, both orally and in writing; widespread lapses in
accuracy and clarity; no awareness of context and appreciation of the effect on the audience/reader; very
rudimentary structure within which the thoughts and feelings of the work(s) are explored.

*Demonstrates very little appreciation of literary style and negligible involvement with the act of
transforming literature into performance; inability to work with others.

* Applies to literature and performance only

Grade descriptors44

Diploma Programme

Group 2 (language acquisition) grade descriptors

Language B (HL)

Grade 7
Students speak with clarity and fluency; use a richly varied and idiomatic range of language very accurately;
handle ideas effectively and skillfully with active and complex interaction; demonstrate a thorough
understanding of the meaning and purpose of written texts; have little difficulty with the most difficult
questions; recognize almost all the subtleties of specific language usage; write detailed and expressive texts
demonstrating an excellent command of vocabulary and complex structures with a consistently high level
of grammatical accuracy; demonstrate clarity of thought in the organization of their work and an ability to
engage, convince and influence the audience.

Grade 6
Students speak clearly, fluently and naturally; use a varied and idiomatic range of language accurately;
handle ideas effectively with active and full interaction; demonstrate a very good understanding of the
meaning and purpose of written texts; have little difficulty with more difficult questions; recognize most
of the subtleties of specific language usage; write detailed texts demonstrating a very good command of
vocabulary and complex structures with a very good level of grammatical accuracy; adapt their writing
appropriately to suit the intended audience and purpose; express their ideas and organize their work
coherently and convincingly.

Grade 5
Students speak mostly clearly and fluently; use a varied range of language mostly accurately; handle ideas
mostly effectively with generally full interaction; demonstrate a good understanding of the meaning and
purpose of written texts; have some difficulties with more difficult questions; recognize some subtleties
of specific language usage; write fairly detailed texts demonstrating a good command of vocabulary with
a good level of grammatical accuracy; show a reasonable ability to adapt their writing to suit the intended
audience and purpose; express their ideas and organize their work coherently.

Grade 4
Students speak generally clearly; use a basic range of language correctly; handle ideas adequately with
full interaction at times; demonstrate an adequate understanding of the meaning and purpose of written
texts; have some difficulties with almost all difficult questions and some average questions; recognize a few
subtleties of specific language usage; write texts demonstrating an adequate command of vocabulary with
an adequate level of grammatical accuracy; show some ability to adapt their writing to suit the intended
audience and purpose; express their ideas and organize their work appropriately.

Grade 3
Students speak hesitantly and at times unclearly; use a simple range of language correctly at times; handle
ideas with some difficulty with fairly limited interaction; demonstrate some understanding of the meaning
and purpose of written texts; have difficulties with questions of average difficulty; write texts demonstrating
a basic command of vocabulary and some awareness of grammatical structure; produce an identifiable text
type; make some attempt at expressing their ideas and organizing their work.

Group 2 (language acquisition) grade descriptors

Grade descriptors 5

Grade 2
Students speak hesitantly and generally unclearly; use a limited range of language often incorrectly; handle
ideas with difficulty with restricted interaction; demonstrate a fairly limited understanding of the meaning
and purpose of written texts; have difficulties with some easy questions; write texts demonstrating a fairly
limited command of vocabulary and little awareness of grammatical structure; produce an identifiable text
type with limited success; make some attempt at basic organization; content is rarely convincing.

Grade 1
Students speak hesitantly and unclearly; use a very limited range of language mostly incorrectly; handle ideas
with great difficulty with very restricted interaction; demonstrate a limited understanding of the meaning
and purpose of written texts; have difficulties even with easiest questions; write texts demonstrating a
limited command of vocabulary and little awareness of grammatical structure; produce a barely identifiable
text type; lack organization to an extent that content is unconvincing.

Group 2 (language acquisition) grade descriptors

Grade descriptors6

Language B (SL)

Grade 7
Students speak clearly, fluently and naturally; use a varied and idiomatic range of language accurately;
handle ideas effectively with active and full interaction; demonstrate a very good understanding of the
meaning and purpose of written texts; have little difficulty with more difficult questions; write detailed
texts demonstrating a very good command of vocabulary and complex structures with a very good level
of grammatical accuracy; adapt their writing effectively to suit the intended audience and purpose; express
their ideas and organize their work coherently and convincingly.

Grade 6
Students speak mostly clearly and fluently; use a varied range of language mostly accurately; handle ideas
mostly effectively, with generally full interaction; demonstrate a good understanding of the meaning and
purpose of written texts; have some difficulties with more difficult questions; write fairly detailed texts
demonstrating a good command of vocabulary with a good level of grammatical accuracy; adapt their
writing appropriately to suit the intended audience and purpose; express their ideas and organize their
work coherently.

Grade 5
Students speak generally clearly; use a basic range of language correctly; handle ideas adequately with
full interaction at times; demonstrate an adequate understanding of the meaning and purpose of written
texts; have some difficulties with almost all difficult questions and some average questions; write texts
demonstrating an adequate command of vocabulary with an adequate level of grammatical accuracy; show
a reasonable ability to adapt their writing to suit the intended audience and purpose; express their ideas
and organize their work appropriately.

Grade 4
Students speak hesitantly and at times unclearly; use a simple range of language correctly at times; handle
ideas with some difficulty with fairly limited interaction; demonstrate some understanding of the meaning
and purpose of written texts; have difficulties with questions of average difficulty; write texts demonstrating
a basic command of vocabulary and some awareness of grammatical structure; show some ability to adapt
their writing to suit the intended audience and purpose; make some attempt at expressing their ideas and
organising their work.

Grade 3
Students speak hesitantly and generally unclearly; use a limited range of language often incorrectly; handle
ideas with difficulty with restricted interaction; demonstrate a fairly limited understanding of the meaning
and purpose of written texts; have difficulties with some easy questions; write texts demonstrating a fairly
limited command of vocabulary and little awareness of grammatical structure; produce an identifiable text
type; make some attempt at basic organization; content is rarely convincing.

Grade 2
Students speak hesitantly and unclearly; use a very limited range of language mostly incorrectly; handle ideas
with great difficulty with very restricted interaction; demonstrate a limited understanding of the meaning
and purpose of written texts; have difficulties even with easiest questions; write texts demonstrating a
limited command of vocabulary and little awareness of grammatical structure; produce an identifiable text
type with limited success; lack organization to an extent that content is unconvincing.

Group 2 (language acquisition) grade descriptors

Grade descriptors 7

Grade 1
Students speak very hesitantly and unclearly; use a very limited range of language incorrectly; handle
ideas unsuccessfully with very restricted interaction; demonstrate a very limited understanding of the
meaning and purpose of written texts; have difficulties with almost all questions; write texts demonstrating
a very limited command of vocabulary and very little awareness of grammatical structure; produce a barely
identifiable text type; lack organization to an extent that content is confusing.

Group 2 (language acquisition) grade descriptors

Grade descriptors8

Language ab initio (SL)

Grade 7
Receptive skills: students respond clearly and effectively to all simple and most complex information and
ideas.

Interactive skills: students respond accurately, communicate effectively and demonstrate comprehension;
pronunciation and intonation always facilitate the understanding of the message; students sustain
participation and make good independent contributions. The message is always clear.

Productive skills: students develop ideas well using an effective, logical structure; they successfully use
a range of simple and some complex cohesive devices; they use both basic and complex grammatical
structures accurately. However, they may make occasional errors in complex structures; they use varied
and effective vocabulary and appropriate register; they demonstrate clear evidence of intercultural
understanding where required.

Grade 6
Receptive skills: students respond clearly to all simple and most complex information and ideas.

Interactive skills: students respond mostly accurately, communicate almost always effectively and
demonstrate comprehension; pronunciation and intonation almost always facilitate the understanding
of the message; students almost always sustain participation and make independent contributions. The
message is almost always clear.

Productive skills: students develop ideas well using a logical structure; they successfully use a range of
simple and some complex cohesive devices; they use both basic and complex grammatical structures
accurately. However, they may make several errors in complex structures; they use varied vocabulary and
appropriate register; they almost always demonstrate clear evidence of intercultural understanding where
required.

Grade 5
Receptive skills: students generally respond clearly to simple and some complex information and ideas.

Interactive skills: students respond accurately and generally demonstrate comprehension; pronunciation
and intonation often facilitate the understanding of the message; students generally sustain participation
and make some independent contributions. The message is often clear.

Productive skills: students develop some ideas using a logical structure; they often use a range of simple
and some complex cohesive devices; they use basic grammatical structures accurately. However, complex
structures are rarely accurate; they use a range of basic vocabulary and appropriate register; they often
demonstrate evidence of intercultural understanding where required.

Grade 4
Receptive skills: students respond clearly to most simple information and ideas.

Interactive skills: students respond accurately and demonstrate comprehension in simple exchanges;
pronunciation and intonation usually facilitate the understanding of the message; students sustain
participation in simple exchanges. The message is usually clear.

Productive skills: students develop basic ideas using a logical structure; they use a range of simple cohesive
devices successfully; they use most basic grammatical structures accurately; they use basic vocabulary and
appropriate register successfully; they usually demonstrate evidence of intercultural understanding where
required.

Group 2 (language acquisition) grade descriptors

Grade descriptors 9

Grade 3
Receptive skills: students sometimes respond clearly to simple information.

Interactive skills: students sometimes respond accurately and sometimes demonstrate comprehension in
simple exchanges; pronunciation and intonation sometimes facilitate the understanding of the message;
students sometimes sustain participation in simple exchanges. The message is sometimes clear.

Productive skills: students sometimes develop basic ideas; they sometimes use simple cohesive devices
successfully; they sometimes use basic grammatical structures accurately; they sometimes use basic
vocabulary and appropriate register successfully; they sometimes demonstrate evidence of intercultural
understanding where required.

Grade 2
Receptive skills: students rarely respond clearly to simple information.

Interactive skills: students rarely respond accurately or demonstrate comprehension; pronunciation and
intonation rarely facilitate the understanding of the message; students rarely sustain participation in simple
exchanges. The message is rarely clear.

Productive skills: students rarely develop basic ideas; they rarely use simple cohesive devices; they rarely
use simple grammatical structures accurately; they rarely use basic vocabulary or appropriate register
successfully; they rarely demonstrate evidence of intercultural understanding where required.

Grade 1
Receptive skills: students very rarely respond clearly to simple information.

Interactive skills: students very rarely respond accurately or demonstrate comprehension; pronunciation and
intonation very rarely facilitate the understanding of the message; students very rarely sustain participation
in simple exchanges. The message is very rarely clear.

Productive skills: students very rarely develop ideas; they very rarely use simple cohesive devices; they very
rarely use basic grammatical structures accurately; they very rarely use basic vocabulary or appropriate
register successfully; they very rarely demonstrate evidence of intercultural understanding where required.

Grade descriptors1010

Grade 7
Demonstrates conceptual awareness, insight, and knowledge and understanding which are evident in the
skills of critical thinking; a high level of ability to provide answers which are fully developed, structured
in a logical and coherent manner and illustrated with appropriate examples; a precise use of terminology
which is specific to the subject; familiarity with the literature of the subject; the ability to analyse and
evaluate evidence and to synthesize knowledge and concepts; awareness of alternative points of view
and subjective and ideological biases, and the ability to come to reasonable, albeit tentative, conclusions;
consistent evidence of critical reflective thinking; a high level of proficiency in analysing and evaluating data
or problem solving.

Grade 6
Demonstrates detailed knowledge and understanding; answers which are coherent, logically structured and
well developed; consistent use of appropriate terminology; an ability to analyse, evaluate and synthesize
knowledge and concepts; knowledge of relevant research, theories and issues, and awareness of different
perspectives and contexts from which these have been developed; consistent evidence of critical thinking;
an ability to analyse and evaluate data or to solve problems competently.

Grade 5
Demonstrates a sound knowledge and understanding of the subject using subject-specific terminology;
answers which are logically structured and coherent but not fully developed; an ability to provide competent
answers with some attempt to integrate knowledge and concepts; a tendency to be more descriptive than
evaluative although some ability is demonstrated to present and develop contrasting points of view; some
evidence of critical thinking; an ability to analyse and evaluate data or to solve problems.

Grade 4
Demonstrates a secure knowledge and understanding of the subject going beyond the mere citing of
isolated, fragmentary, irrelevant or “common sense” points; some ability to structure answers but with
insufficient clarity and possibly some repetition; an ability to express knowledge and understanding in
terminology specific to the subject; some understanding of the way facts or ideas may be related and
embodied in principles and concepts; some ability to develop ideas and substantiate assertions; use of
knowledge and understanding which is more descriptive than analytical; some ability to compensate for
gaps in knowledge and understanding through rudimentary application or evaluation of that knowledge;
an ability to interpret data or to solve problems and some ability to engage in analysis and evaluation.

Grade 3
Demonstrates some knowledge and understanding of the subject; a basic sense of structure that is not
sustained throughout the answers; a basic use of terminology appropriate to the subject; some ability to
establish links between facts or ideas; some ability to comprehend data or to solve problems.

Group 3 (individuals and societies) grade descriptors

Diploma Programme

Group 3 (individuals and societies) grade descriptors

Grade descriptors 11

Grade 2
Demonstrates a limited knowledge and understanding of the subject; some sense of structure in the
answers; a limited use of terminology appropriate to the subject; a limited ability to establish links between
facts or ideas; a basic ability to comprehend data or to solve problems.

Grade 1
Demonstrates very limited knowledge and understanding of the subject; almost no organizational structure
in the answers; inappropriate or inadequate use of terminology; a limited ability to comprehend data or to
solve problems.

Grade descriptors1212

Grade 7
Displays comprehensive knowledge of factual information in the syllabus and a thorough command of
concepts and principles. Selects and applies relevant information, concepts and principles in a wide variety
of contexts. Analyses and evaluates quantitative and/or qualitative data thoroughly. Constructs detailed
explanations of complex phenomena and makes appropriate predictions. Solves most quantitative and/or
qualitative problems proficiently. Communicates logically and concisely using appropriate terminology and
conventions. Shows insight or originality.

Demonstrates personal skills, perseverance and responsibility in a wide variety of investigative activities in a
very consistent manner. Works very well within a team and approaches investigations in an ethical manner,
paying full attention to environmental impact. Displays competence in a wide range of investigative
techniques, pays considerable attention to safety, and is fully capable of working independently.

Grade 6
Displays very broad knowledge of factual information in the syllabus and a thorough understanding of
concepts and principles. Selects and applies relevant information, concepts and principles in most contexts.
Analyses and evaluates quantitative and/or qualitative data with a high level of competence. Constructs
explanations of complex phenomena and makes appropriate predictions. Solves basic or familiar problems
and most new or difficult quantitative and/or qualitative problems. Communicates effectively using
appropriate terminology and conventions. Shows occasional insight or originality.

Demonstrates personal skills, perseverance and responsibility in a wide variety of investigative activities
in a very consistent manner. Works well within a team and approaches investigations in an ethical manner,
paying due attention to environmental impact. Displays competence in a wide range of investigative
techniques, pays due attention to safety and is generally capable of working independently.

Grade 5
Displays broad knowledge of factual information in the syllabus. Shows sound understanding of most
concepts and principles and applies them in some contexts. Analyses and evaluates quantitative and/or
qualitative data competently. Constructs explanations of simple phenomena. Solves most basic or familiar
problems and some new or difficult quantitative and/or qualitative problems. Communicates clearly with
little or no irrelevant material.

Demonstrates personal skills, perseverance and responsibility in a variety of investigative activities in a fairly
consistent manner. Generally works well within a team and approaches investigations in an ethical manner,
paying attention to environmental impact. Displays competence in a range of investigative techniques, pays
attention to safety and is sometimes capable of working independently.

Grade 4
Displays reasonable knowledge of factual information in the syllabus, though possibly with some gaps.
Shows adequate comprehension of most basic concepts and principles but with limited ability to apply
them. Demonstrates some analysis or evaluation of quantitative or qualitative data. Solves some basic
or routine problems but shows limited ability to deal with new or difficult situations. Communicates
adequately although responses may lack clarity and include some repetitive or irrelevant material.

Group 4 (sciences) grade descriptors

Diploma Programme

Group 4 (sciences) grade descriptors

Grade descriptors 13

Demonstrates personal skills, perseverance and responsibility in a variety of investigative activities, although
displays some inconsistency. Works within a team and generally approaches investigations in an ethical
manner, with some attention to environmental impact. Displays competence in a range of investigative
techniques, pays some attention to safety although requires some close supervision.

Grade 3
Displays limited knowledge of factual information in the syllabus. Shows a partial comprehension of basic
concepts and principles and a weak ability to apply them. Shows some ability to manipulate data and
solve basic or routine problems. Communicates with a possible lack of clarity and uses some repetitive or
irrelevant material.

Demonstrates personal skills, perseverance and responsibility in some investigative activities in an
inconsistent manner. Works within a team and sometimes approaches investigations in an ethical manner,
with some attention to environmental impact. Displays competence in some investigative techniques,
occasionally pays attention to safety, and requires close supervision.

Grade 2
Displays little recall of factual information in the syllabus. Shows weak comprehension of basic concepts
and principles with little evidence of application. Exhibits minimal ability to manipulate data and little or no
ability to solve problems. Offers responses which are often incomplete or irrelevant.

Rarely demonstrates personal skills, perseverance or responsibility in investigative activities. Works within a
team occasionally but makes little or no contribution. Occasionally approaches investigations in an ethical
manner, but shows very little awareness of the environmental impact. Displays competence in a very limited
range of investigative techniques, showing little awareness of safety factors and needing continual and
close supervision.

Grade 1
Recalls fragments of factual information in the syllabus and shows very little understanding of any concepts
or principles.

Rarely demonstrates personal skills, perseverance or responsibility in investigative activities. Does not
work within a team. Rarely approaches investigations in an ethical manner, or shows an awareness of the
environmental impact. Displays very little competence in investigative techniques, generally pays no
attention to safety and requires constant supervision.

Grade descriptors1414

Grade 7
Demonstrates a thorough knowledge and understanding of the syllabus; successfully applies mathematical
principles at a sophisticated level in a wide variety of contexts; successfully uses problem-solving
techniques in challenging situations; recognizes patterns and structures, makes generalizations and justifies
conclusions; understands and explains the significance and reasonableness of results and draws full and
relevant conclusions; communicates mathematics in a clear, effective and concise manner, using correct
techniques, notation and terminology; demonstrates the ability to integrate knowledge, understanding and
skills from different areas of the course; uses technology proficiently.

Grade 6
Demonstrates a broad knowledge and understanding of the syllabus; successfully applies mathematical
principles in a variety of contexts; uses problem-solving techniques in challenging situations; recognizes
patterns and structures, and makes some generalizations; understands and explains the significance
and reasonableness of results, and draws relevant conclusions; communicates mathematics in a clear
and effective manner, using correct techniques, notation and terminology; demonstrates some ability
to integrate knowledge, understanding and skills from different areas of the course; uses technology
proficiently.

Grade 5
Demonstrates a good knowledge and understanding of the syllabus; successfully applies mathematical
principles in performing routine tasks; successfully carries out mathematical processes in a variety of
contexts, and recognizes patterns and structures; understands the significance of results and draws some
conclusions; successfully uses problem-solving techniques in routine situations; communicates mathematics
effectively using suitable notation and terminology; demonstrates an awareness of the links between
different areas of the course; uses technology appropriately.

Grade 4
Demonstrates a satisfactory knowledge of the syllabus; applies mathematical principles in performing some
routine tasks; successfully carries out mathematical processes in straightforward contexts; shows some
ability to recognize patterns and structures; uses problem-solving techniques in routine situations; has
limited understanding of the significance of results and attempts to draw some conclusions; communicates
mathematics adequately, using some appropriate techniques, notation and terminology; uses technology
satisfactorily.

Grade 3
Demonstrates partial knowledge of the syllabus and limited understanding of mathematical principles in
performing some routine tasks; attempts to carry out mathematical processes in straightforward contexts;
communicates some mathematics, using appropriate techniques, notation or terminology; uses technology
to a limited extent.

Group 5 (mathematics) grade descriptors

Diploma Programme

Group 5 (mathematics) grade descriptors

Grade descriptors 15

Grade 2
Demonstrates limited knowledge of the syllabus; attempts to carry out mathematical processes at a basic
level; communicates some mathematics but often uses inappropriate techniques, notation or terminology;
uses technology inadequately.

Grade 1
Demonstrates minimal knowledge of the syllabus; demonstrates little or no ability to use mathematical
processes, even when attempting routine tasks; is unable to make effective use of technology.

Grade descriptors1616

Grade 7
Demonstrates in-depth and comprehensive knowledge and understanding of the media used with precise
use of terminology to communicate this understanding.

Highly effective use of research, investigation and technical skills.

In-depth understanding of artistic intention and engagement with the artistic process demonstrated in
consistent development of ideas, creativity and critical reflection.

Grade 6
Demonstrates detailed knowledge and understanding of the media used with appropriate and consistent
use of terminology to communicate this understanding.

Effective use of research, investigation and technical skills.

Understanding of artistic intention and engagement with the artistic process demonstrated in development
of ideas, creativity and critical reflection.

Grade 5
Demonstrates sound knowledge and understanding of the media used, with appropriate use of terminology
to communicate this understanding.

Research, investigation and technical skills are evident and sometimes well developed.

Evidence of understanding of artistic intention and the artistic process and development of ideas, creativity
and critical reflection.

Grade 4
Demonstrates secure knowledge and understanding of the media used, with appropriate use of terminology
to communicate this understanding.

Research and/or investigation skills are evident but not well developed.

Some understanding of artistic intention and the artistic process, that is, understanding of the work of
others, the student’s own work and the connections between these.

Some evidence, through the student’s own work, of understanding of the artistic process. Technical skills
are evident but not necessarily well developed.

There is some evidence of development of ideas and some evidence of creativity and critical reflection.

Grade 3
Demonstrates basic knowledge and understanding of the media used with some use of terminology to
communicate this understanding.

Group 6 (arts) grade descriptors

Diploma Programme

Group 6 (arts) grade descriptors

Grade descriptors 17

There is evidence of research and/or investigation but this remains undeveloped.

Partial understanding of artistic intention, that is, understanding of the work of others and the student’s
own work.

Evidence in the student’s own work of limited artistic process and technical skills.

Creativity and critical reflection emerge occasionally in the work.

Grade 2
Demonstrates little knowledge and understanding of the media used with limited use of terminology.

There is evidence of superficial research and/or investigation.

The student’s own work demonstrates very limited artistic process, technical skills, creativity and critical
reflection.

Grade 1
Demonstrates very little knowledge and understanding of the media used, with inadequate use of
terminology.

Irrelevant research and/or investigation.

The student’s own work demonstrates almost no artistic process, technical skills, creativity or critical
reflection.

Grade descriptors1818

Diploma Programme

Diploma Programme core grade descriptors

Extended essay grade descriptors

Grade A
Demonstrates sharp focus and good contextualization of the topic through very good knowledge and
understanding; a high level of organization and an effective ability to assemble evidence/data/information
in an intelligent and academic way facilitating analysis and evaluation, supported throughout by excellent
communication, using language appropriate to the subject; clear insight and understanding leading to
evidence of independent thinking; consistent, persuasive and effective argument.

Grade B
Demonstrates focus and contextualization of the topic through good knowledge and understanding;
clear organization and structure and an ability to assemble evidence/data/information in an intelligent
and academic way facilitating analysis and evaluation, supported throughout by good communication
using language appropriate to the subject; some evidence of independent thought; some persuasive and
effective argument.

Grade C
Demonstrates a satisfactory focus and partial contextualization of the topic through satisfactory knowledge
and understanding; some degree of organization and structure and some ability to assemble relevant
evidence/data/information, supported throughout by satisfactory communication, generally using
language appropriate to the subject; work that is largely descriptive and with limited argument/analysis/
evaluation.

Grade D
Demonstrates limited focus and contextualization of the topic which shows limited knowledge and
understanding; limited organization and structure and a limited ability to assemble evidence/data/
information, hindered by unsatisfactory communication which generally does not use language appropriate
to the subject; work that is largely descriptive with little evidence of argument.

Grade E
Demonstrates a lack of focus and lack of contextualization of the topic which shows minimal knowledge
and understanding; minimal organization and structure and an inability to assemble appropriate evidence/
data/information, hindered by unclear communication which does not use language appropriate to the
subject; work that is ineffectively descriptive or irrelevant to the topic; no evidence of argument.

Diploma Programme core grade descriptors

Grade descriptors 19

Theory of knowledge grade descriptors

Grade A
Pertinent knowledge issues are explored thoroughly and linked effectively to areas of knowledge and/
or ways of knowing. There is strong evidence of a personal exploration of knowledge issues, including
consideration of different perspectives. Arguments are clearly developed and well supported by effective
concrete examples; counterclaims and implications are explored.

Grade B
Pertinent knowledge issues are explained and linked to areas of knowledge and/or ways of knowing.
There is some evidence of a personal exploration of knowledge issues, including consideration of
different perspectives. Arguments are partially developed and supported by effective concrete examples;
counterclaims are explored and some implications identified.

Grade C
Some pertinent knowledge issues are described and linked to areas of knowledge and/or ways of knowing.
There is limited evidence of a personal exploration of knowledge issues; some different perspectives are
described but not explored. Arguments are developed to a limited extent and supported by examples;
counterclaims are identified.

Grade D
Some pertinent knowledge issues are identified with only superficial links to areas of knowledge and/or
ways of knowing. There is simplistic personal exploration of knowledge issues and minimal reference to
different perspectives. Arguments are not developed and not supported by effective examples.

Grade E
Demonstrates little or no evidence of knowledge issues.

