

TOK exhibition examiner's comments

Mark awarded	2
Marks available	10

Example J

The student presents three images but it is not clear what the specific objects are in each case. The real-world contexts are not identified. There are few links to the prompt and the points provided are underdeveloped. In the third commentary in particular, the prompt is only vaguely addressed. The student provides an "answer" to the prompt on the first page. It should be noted that this task does not require students to provide an answer to the prompt in the same way that they are expected to, for example, answer an essay title. For this exhibition task, the focus is on showing how each object connects to the prompt. The focus should therefore be on how each object is interesting for helping us think about the prompt/helps to illuminate something interesting about the prompt, not about coming to a conclusion.