Department of Social Sciences Marking Scheme
	Criterion

Grade
	Knowledge of relevant materials and evidence of reading

(25)
	Presentation and structure

(20)
	Argument and response to question

(20)
	Understanding of issues/Application

(25)
	Referencing

and conforming to instructions

(10)

	A+

1st
80-100%
	As for A along with demonstration of comprehensive understanding of the topic; brings in relevant material (perhaps national and international) beyond that covered in the module;
	As for A along with exceptionally clear and concise language in creating coherent arguments
	As for A along with the synthesis of a broad range of relevant material; clearly shows evidence of original thought
	As for A along with demonstration of strong critical evaluation of material
	As for A

	A

1st

70-79%
	Breadth and depth of reading and understanding of relevant arguments and issues; Perhaps

some areas covered in depth and awareness of provisional nature of knowledge. Uses appropriate terminology consistently.
	Clarity of argument and expression; Has defined objectives in detail and addressed them comprehensively; Analytical and clear conclusions well grounded in literature; Fluent writing style appropriate to type of assignment; Grammar and spelling accurate.
	Shows an ability to synthesise a range of material and addresses all parts of the assignment topic; Perhaps shows unique or imaginative insights.

	Depth of insight into theoretical issues and/or application to practice; Where appropriate, demonstrates an ability to apply ideas to new material or in a new context.

	Uses a standard referencing system correctly and consistently;

Work has been submitted within time boundaries and within prescribed parameters (e.g. word length).

	B

2:1

60-69%
	Draws on a range of sources; Perhaps

some areas covered in depth; Good knowledge of topic and use of appropriate terminology.
	Has defined objectives and addressed them through the work; Good summary of arguments based in theory/

Literature Language fluent;

Grammar and spelling accurate.
	Generally accurate and well-informed answer to the question that is reasonably comprehensive; Creates an argument that shows evidence of having reflected on the topic.

	Demonstrates the ability to work with theoretical
material effectively and/or shows evidence of application.
	Referencing is mainly accurate;

Work has been submitted within time boundaries and within prescribed parameters (e.g. word length).

	C

2:2

50-59%
	Uses a limited range of
source material;
Reasonable knowledge of topic and some use of appropriate terminology.
	Has outlined objectives and addressed them at the end of the work; Some evidence of conclusions grounded in theory/literature;

Language mainly fluent; Grammar and spelling mainly accurate.
	Addresses main issues of assignment topic without necessarily covering all aspects. Develops and communicates a basic logical argument with
some use of appropriate supporting examples and
evidence.

	Demonstrates the ability to address theoretical
material and/or shows evidence of application.
	Referencing is mainly accurate; Work has been submitted within time boundaries and within prescribed parameters (e.g. word length).

	D

Pass

40-49%
	Shows only sparse coverage of relevant material or contains some errors and omissions; Limited knowledge of topic but some use of appropriate terminology. Over-dependence on source material.
	Has provided generalised objectives and focused the work on the topic area; Limited evidence of conclusions supported by theory/literature; Meaning apparent but language not always fluent; Grammar and/or spelling contain errors.
	Shows some sign of understanding of the question set, though not necessarily sustained; Fails to support arguments with adequate evidence.

	Demonstrates a basic ability to address theoretical
material and/or shows limited evidence of application.
	Some attempt at referencing;

Deviates slightly from the required parameters.

	Fail

39% -
	Contains very little appropriate material or contains numerous errors and omissions;

Lacks evidence of knowledge relevant to the topic and/or significantly misuses terminology; Is plagiarised.
	No information provided regarding objectives of assignment; Unsubstantiated/invalid conclusions based on anecdote and generalisation only, or no conclusions at all; Meaning unclear and/or grammar and/or spelling contain frequent errors.
	Only briefly acknowledges the question if at all; Lacks any real argument or argument is illogical and incoherent.
	Demonstrates a lack of understanding of theoretical material and/or lacks application.
	Referencing is absent or

unsystematic;

Deviates significantly from the required parameters.

Sources

Business assessment criteria grid (devised by Margaret Price and Chris Rust, Oxford Brookes University).
Redman, P. (2001) Good Essay Writing: A social sciences guide, London, Sage Publications.
WIT/NALA Literacy Development Centre marking scheme originally adapted from Open University Materials.
Revised September 2013
