IB Group 4- IA evaluation

Name: ______________________
Lab:

Date: __________

ICT:

 ___ Data logging (1) ____Graph plotting software (2) ____Spreadsheet (3) ____Database (4) ____Computer model/simulation (5)

	Personal Engagement

	Mark
	Descriptor

	0
	· The student’s report does not reach a standard described by the descriptors below.

	1
	· The evidence of personal engagement with the exploration is limited with little independent thinking, initiative or creativity.

· The justification given for choosing the research question and/or the topic under investigation does not demonstrate personal significance, interest or curiosity.

· There is little evidence of personal input and initiative in the designing, implementation or presentation of the investigation.

	2
	· The evidence of personal engagement with the exploration is clear with significant independent thinking, initiative or creativity.

· The justification given for choosing the research question and/or the topic under investigation demonstrates personal significance, interest or curiosity.

· There is evidence of personal input and initiative in the designing, implementation or presentation of the investigation.

Personal Engagement Checklist:

____ Research proposal completed

____ Statement of personal significance, interest or curiosity

____ Rationale statement regarding topic goals/outcomes

	Exploration

	Mark
	Descriptor

	0
	· The student’s report does not reach a standard described by the descriptors below.

	1–2
	· The topic of the investigation is identified and a research question of some relevance is stated but it is not focused.

· The background information provided for the investigation is superficial or of limited relevance and does not aid the understanding of the context of the investigation.

· The methodology of the investigation is only appropriate to address the research question to a very limited extent since it takes into consideration few of the significant factors that may influence the relevance, reliability and sufficiency of the collected data.

· The report shows evidence of limited awareness of the significant safety, ethical or environmental issues that are relevant to the methodology of the investigation*.

	3–4

	· The topic of the investigation is identified and a relevant but not fully focused research question is described.

· The background information provided for the investigation is mainly appropriate and relevant and aids the understanding of the context of the investigation.

· The methodology of the investigation is mainly appropriate to address the research question but has limitations since it takes into consideration only some of the significant factors that may influence the relevance, reliability and sufficiency of the collected data.

· The report shows evidence of some awareness of the significant safety, ethical or environmental issues that are relevant to the methodology of the investigation.*

	5–6
	· The topic of the investigation is identified and a relevant and fully focused research question is clearly described.

· The background information provided for the investigation is entirely appropriate and relevant and enhances the understanding of the context of the investigation.

· The methodology of the investigation is highly appropriate to address the research question because it takes into consideration all, or nearly all, of the significant factors that may influence the relevance, reliability and sufficiency of the collected data.

· The report shows evidence of full awareness of the significant safety, ethical or environmental issues that are relevant to the methodology of the investigation.*

Exploration Checklist:

____ Focused research question or problem-- may include a clear hypothesis
____ Introduction describes current knowledge on topic and provides clear overview of this investigation

____ Independent variable (I.V.) & Dependent variable is (D.V.) are identified and quantitative

____ Controlled variable(s) is/are identified and justified
____ Materials list is provided
____ Safety, ethical or environmental considerations are described

____ Method describes how the I.V. will be manipulated—should include description of sample sizes, trials & replicates

____ Method describes how controlled variables are held constant—needs to be clear and concise

____ Describe apparatus & setup and/or provides a diagram/picture with annotations—including materials specific to the

 investigation

____ If applicable, cite reference for standard collection procedure—use CBE/CSE, MLA or APA

____ Methods are not written in person-point-of-view
____ Method describes how the D.V. will be measured

____ Method describes how data will be collected/measured

____ Method provides for collection of sufficient data points (5 recommended)

____ Method provides for replication of data points (3-5 replicates per data point / consistent results are met)
	Analysis

	Mark
	Descriptor

	0
	· The student’s report does not reach a standard described by the descriptors below.

	1–2
	· The report includes insufficient relevant raw data to support a valid conclusion to the research question.

· Some basic data processing is carried out but is either too inaccurate or too insufficient to lead to a valid conclusion.

· The report shows evidence of little consideration of the impact of measurement uncertainty on the analysis.

· The processed data is incorrectly or insufficiently interpreted so that the conclusion is invalid or very incomplete.

	3–4

	· The report includes relevant but incomplete quantitative and qualitative raw data that could support a simple or partially valid conclusion to the research question.

· Appropriate and sufficient data processing is carried out that could lead to a broadly valid conclusion but there are significant inaccuracies and inconsistencies in the processing.

· The report shows evidence of some consideration of the impact of measurement uncertainty on the analysis.

· The processed data is interpreted so that a broadly valid but incomplete or limited conclusion to the research question can be deduced.

	5–6
	· The report includes sufficient relevant quantitative and qualitative raw data that could support a detailed and valid conclusion to the research question.

· Appropriate and sufficient data processing is carried out with the accuracy required to enable a conclusion to the research question to be drawn that is fully consistent with the experimental data.

· The report shows evidence of full and appropriate consideration of the impact of measurement uncertainty on the analysis.

· The processed data is correctly interpreted so that a completely valid and detailed conclusion to the research question can be deduced.

Analysis Checklist:

____ all relevant raw data has been included—both quantitative & qualitative

____ uncertainties of measures are identified

____ data is collected into tables with:
· I.V. values and trials/replicates are identified

· Cells contain only one value

· Values are aligned (by decimal point)

____ data tables contain headings—both table title and columns/rows

____ all measurements contain units and uncertainties (written in the column heading)-

____ measures and uncertainties have the same significance (same place)-

____ all raw data has been completely processed (e.g. calculations, graphed and statistical analyses performed)

____ sample calculations are present & clearly explained-
-standard calculations need not be shown but referenced (e.g. sum, mean, & standard deviation)

____ calculations show propagation of uncertainty (addition/subtraction vs. multiplication/division)-

____ a suitable format (graphs/tables) shows the relationship between I.V. & D.V.

____ graphs/tables have proper titles—identifying the variables included in the table

____ graphs have appropriate scales, labeled axes with units & uncertainties and accurately plotted data
· A suitable best fit line/curve with appropriate equation is present

____ tables/graphs have annotations describing graphical relationships
____ statistical analyses of error is incorporated when prompted (e.g. standard deviation, error bars, max./min. slopes)
	Evaluation

	Mark
	Descriptor

	0
	· The student’s report does not reach a standard described by the descriptors below.

	1–2
	· A conclusion is outlined which is not relevant to the research question or is not supported by the data presented.

· The conclusion makes superficial comparison to the accepted scientific context.

· Strengths and weaknesses of the investigation, such as limitations of the data and sources of error, are outlined but are restricted to an account of the practical or procedural issues faced.

· The student has outlined very few realistic and relevant suggestions for the improvement and extension of the investigation.

	3–4

	· A conclusion is described which is relevant to the research question and supported by the data presented.

· A conclusion is described which makes some relevant comparison to the accepted scientific context.

· Strengths and weaknesses of the investigation, such as limitations of the data and sources of error, are described and provide evidence of some awareness of the methodological issues* involved in establishing the conclusion.

· The student has described some realistic and relevant suggestions for the improvement and extension of the investigation.

	5–6
	· A detailed conclusion is described and justified which is entirely relevant to the research question and fully supported by the data presented.
· A conclusion is correctly described and justified through relevant comparison to the accepted scientific context.
· Strengths and weaknesses of the investigation, such as limitations of the data and sources of error, are discussed and provide evidence of a clear understanding of the methodological issues* involved in establishing the conclusion.
· The student has discussed realistic and relevant suggestions for the improvement and extension of the investigation.

Checklist:

____ a conclusion statement describes the relationship between IV & DV
· addresses the hypothesis or research question as being supported or refuted but not “proven”
· data is used in describing the relationship

____ explain the science (biology, chemistry or physics) behind the conclusion statement

____ known/given values are cited and used for comparison—citations follow CBE/CSE format

· error analysis of results is performed based on known/given values

____ overall consideration for error—random vs. systematic
____ the design and method is evaluated, this includes
· addressing replicates and sample sizes

· precision of the study is addressed

____ Measurement errors are analyzed to evaluate accuracy and precision of measures
____ instrument errors are analyzed—addressing accuracy of measures & identify random vs. systematic errors
____ error analyses are explained thoroughly and addresses how outcomes can be affected
____ improvements are based on errors and limitations previously identified
____ proposed modifications are appropriate to limitations and realistic
	Communication

	Mark
	Descriptor

	0
	The student’s report does not reach a standard described by the descriptors below.

	1
	· The presentation of the investigation is unclear, making it difficult to understand the focus, process and outcomes.

· The report is not well structured and is unclear: the necessary information on focus, process and outcomes is missing or is presented in an incoherent or disorganized way.

· The understanding of the focus, process and outcomes of the investigation is obscured by the presence of inappropriate or irrelevant information.

· There are many errors in the use of subject specific terminology and conventions*.

	2

	· The presentation of the investigation is clear. Any errors do not hamper understanding of the focus, process and outcomes.

· The report is well structured and clear: the necessary information on focus, process and outcomes is present and presented in a coherent way.

· The report is relevant and concise thereby facilitating a ready understanding of the focus, process and outcomes of the investigation.

· The use of subject specific terminology and conventions is appropriate and correct. Any errors do not hamper understanding.

Checklist
____ IA contains a title page—Title of IA, student’s name & IB number, date, course name & instructor’s name

