

International Baccalaureate Baccalauréat International Bachillerato Internacional

What is an IB education?

What is an IB education?

IB education What is an IB education?

Published November 2019 Published on behalf of the International Baccalaureate Organization, a not-forprofit educational foundation of 15 Route des Morillons, 1218 Le Grand-Saconnex, Geneva, Switzerland by the International Baccalaureate Organization (UK) Ltd Peterson House, Malthouse Avenue, Cardiff Gate Cardiff, Wales CF23 8GL United Kingdom Website: ibo.org © International Baccalaureate Organization 2019

The International Baccalaureate Organization (known as the IB) offers four high-quality and challenging educational programmes for a worldwide community of schools, aiming to create a better, more peaceful world. This publication is one of a range of materials produced to support these programmes.

The IB may use a variety of sources in its work and checks information to verify accuracy and authenticity, particularly when using community-based knowledge sources such as Wikipedia. The IB respects the principles of intellectual property and makes strenuous efforts to identify and obtain permission before publication from rights holders of all copyright material used. The IB is grateful for permissions received for material used in this publication and will be pleased to correct any errors or omissions at the earliest opportunity.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the IB's prior written permission, or as expressly permitted by the Rules for use of IB Intellectual Property.

IB merchandise and publications can be purchased through the IB Store (email: sales@ibo.org). Any commercial use of IB publications (whether fee-covered or commercial) by third parties acting in the IB's ecosystem without a formal relationship with the IB (including but not limited to tutoring organizations, professional development providers, educational publishers and operators of curriculum mapping or teacher resource digital platforms etc) is prohibited and requires a subsequent written license from the IB. License requests should be sent to copyright@ibo.org. More information can be obtained on the IB public website.

International Baccalaureate, Baccalauréat International, Bachillerato Internacional and IB logos are registered trademarks of the International Baccalaureate Organization.

IB mission statement

The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect. To this end the organization works with schools, governments and international organizations to develop challenging programmes of international education and rigorous assessment. These programmes encourage students across the world to become active, compassionate and lifelong learners who understand that other people, with their differences, can also be right.

RISK

The aim of all IB programmes is to develop internationally minded people who, recognizing their common humanity and shared guardianship of the planet, help to create a better and more peaceful world.

As IB learners we strive to be:

INKER

INQUIRERS

OWI FDG

ATORS

We nurture our curiosity, developing skills for inquiry and research. We know how to learn independently and with others. We learn with enthusiasm and sustain our love of learning throughout life.

KNOWLEDGEABLE

We develop and use conceptual understanding, exploring knowledge across a range of disciplines. We engage with issues and ideas that have local and global significance.

THINKERS

We use critical and creative thinking skills to analyse and take responsible action on complex problems. We exercise initiative in making reasoned, ethical decisions.

COMMUNICATORS

We express ourselves confidently and creatively in more than one language and in many ways. We collaborate effectively, listening carefully to the perspectives of other individuals and groups.

PRINCIPLED

We act with integrity and honesty, with a strong sense of fairness and justice, and with respect for the dignity and rights of people everywhere. We take responsibility for our actions and their consequences.

OPEN-MINDED

We critically appreciate our own cultures and personal histories, as well as the values and traditions of others. We seek and evaluate a range of points of view, and we are willing to grow from the experience.

CARING

We show empathy, compassion and respect. We have a commitment to service, and we act to make a positive difference in the lives of others and in the world around us.

RISK-TAKERS

We approach uncertainty with forethought and determination; we work independently and cooperatively to explore new ideas and innovative strategies. We are resourceful and resilient in the face of challenges and change.

BALANCED

We understand the importance of balancing different aspects of our lives—intellectual, physical, and emotional—to achieve well-being for ourselves and others. We recognize our interdependence with other people and with the world in which we live.

REFLECTIVE

We thoughtfully consider the world and our own ideas and experience. We work to understand our strengths and weaknesses in order to support our learning and personal development.

The IB learner profile represents 10 attributes valued by IB World Schools. We believe these attributes, and others like them, can help individuals and groups become responsible members of local, national and global communities.

© International Baccalaureate Organization 2017 International Baccalaureate[®] | Baccalauréat International[®] | Bachillerato Internacional[®]

Contents

Introduction	1
Creating a better world through education	1
Key elements of an IB education	2
International-mindedness	2
The IB learner profile	3
A broad, balanced, conceptual and connected curriculum	5
Approaches to teaching and learning	6
Conclusion	8
A worldwide community of educators	8
Additional reading	

Creating a better world through education

Imagine a worldwide community of schools, educators and students with a shared mission to empower young people with the values, knowledge and skills to create a better and more peaceful world. This is the International Baccalaureate (IB).

IB programmes aim to provide an education that enables students to make sense of the complexities of the world around them, as well as equipping them with the skills and dispositions needed for taking responsible action for the future. They provide an education that crosses disciplinary, cultural, national and geographical boundaries, and that champions critical engagement, stimulating ideas and meaningful relationships.

The first IB programme, the Diploma Programme (DP), was established in 1968. It sought to provide a challenging yet balanced education that would facilitate geographical mobility by providing an internationally recognized university-entrance qualification, but that would also serve the deeper purpose of promoting intercultural understanding and respect.

With the introduction of the Middle Years Programme (MYP) in 1994 and the Primary Years Programme (PYP) in 1997, the IB identified a continuum of international education for students aged 3 to 19. The introduction of the Career-related Programme (CP) in 2012 enriched this continuum by providing a choice of international education pathways for 16- to 19-year-old students.

These four IB programmes can be implemented independently or in combination. They are all underpinned by shared values and a shared emphasis on developing students who are lifelong learners and who are able to not only make sense of, but to make a positive impact on, our complex and interconnected world. These aspirations are summed up in the IB's ambitious mission.

The International Baccalaureate aims to develop inquiring, knowledgeable and caring young people who help to create a better and more peaceful world through intercultural understanding and respect.

To this end the organization works with schools, governments and international organizations to develop challenging programmes of international education and rigorous assessment.

These programmes encourage students across the world to become active, compassionate and lifelong learners who understand that other people, with their differences, can also be right.

Written primarily for educators, *What is an IB education?* provides an overview and explanation of our educational philosophy. It explains how our mission and philosophy shape and drive our programmes.

To do so, it explores four foundational and interrelated elements that are central to all IB programmes.

- 1. International-mindedness
- 2. The IB learner profile
- 3. A broad, balanced, conceptual and connected curriculum
- 4. Approaches to teaching and learning

International-mindedness

The aim of all IB programmes is to develop internationally minded people who recognize their common humanity and shared guardianship of the planet. Central to this aim is international-mindedness.

International-mindedness is a multifaceted concept that captures a way of thinking, being and acting characterized by an openness to the world and a recognition of our deep interconnectedness to others.

To be open to the world, we need to understand it. IB programmes therefore provide students with opportunities for sustained inquiry into a range of local and global issues and ideas. This willingness to see beyond immediate situations and boundaries is essential as globalization and emerging technologies continue to blur traditional distinctions between the local, national and international.

An IB education fosters international-mindedness by helping students reflect on their own perspective, culture and identities, as well as those of others. By engaging with diverse beliefs, values and experiences, and by learning to think and collaborate across cultures and disciplines, IB learners gain the understanding necessary to make progress towards a more peaceful world.

An IB education further enhances the development of international-mindedness through multilingualism. All IB programmes require students to study, or study in, more than one language. This is because we believe that communicating in more than one language helps students to appreciate that his or her own language, culture and world view are just one of many. In this way, it provides excellent opportunities to develop intercultural understanding and respect.

International-mindedness is also encouraged through a focus on global engagement and meaningful service with the community. These elements challenge students to critically consider power and privilege, and to recognize that they hold this planet and its resources in trust for future generations. They also highlight the focus on action in all IB programmes: a focus on moving beyond awareness and understanding to engagement, action and bringing about meaningful change to make a more peaceful and sustainable world for everyone.

The components of an IB education described in this document work together to support the IB's overarching aim of developing international-mindedness.

The IB learner profile

The IB learner profile places the student at the centre of an IB education.

The 10 attributes reflect the holistic nature of an IB education. They highlight the importance of nurturing dispositions such as curiosity and compassion, as well as developing knowledge and skills. They also highlight that, along with cognitive development, IB programmes are concerned with students' social, emotional and physical well-being, and with ensuring that students learn to respect themselves, others and the world around them.

IB educators help students to develop these attributes over the course of their IB education, and to demonstrate them in increasingly robust and sophisticated ways as they mature. The development of these attributes is the foundation of developing internationally minded students who can help to build a better world.

Attribute	Descriptor
Inquirers	We nurture our curiosity, developing skills for inquiry and research. We know how to learn independently and with others. We learn with enthusiasm and sustain our love of learning throughout life.
Knowledgeable	We develop and use conceptual understanding, exploring knowledge across a range of disciplines. We engage with issues and ideas that have local and global significance.
Thinkers	We use critical and creative thinking skills to analyse and take responsible action on complex problems. We exercise initiative in making reasoned, ethical decisions.
Communicators	We express ourselves confidently and creatively in more than one language and in many ways. We collaborate effectively, listening carefully to the perspectives of other individuals and groups.
Principled	We act with integrity and honesty, with a strong sense of fairness and justice, and with respect for the dignity and rights of people everywhere. We take responsibility for our actions and their consequences.
Open-minded	We critically appreciate our own cultures and personal histories, as well as the values and traditions of others. We seek and evaluate a range of points of view, and we are willing to grow from the experience.
Caring	We show empathy, compassion and respect. We have a commitment to service, and we act to make a positive difference in the lives of others and in the world around us.

Attribute	Descriptor
Risk-takers	We approach uncertainty with forethought and determination; we work independently and cooperatively to explore new ideas and innovative strategies. We are resourceful and resilient in the face of challenges and change.
Balanced	We understand the importance of balancing different aspects of our lives—intellectual, physical, and emotional—to achieve well-being for ourselves and others. We recognize our interdependence with other people and with the world in which we live.
Reflective	We thoughtfully consider the world and our own ideas and experience. We work to understand our strengths and weaknesses in order to support our learning and personal development.

Through the development of these learner profile attributes, an IB education seeks to empower young people for a lifetime of learning, both independently and in collaboration with others.

A broad, balanced, conceptual and connected curriculum

Each of the four IB programmes provides a detailed and developmentally appropriate curriculum or curriculum framework that is broad, balanced, conceptual and connected.

IB programmes offer students access to a broad and balanced range of academic studies and learning experiences. They promote conceptual learning, create frameworks within which knowledge can be acquired, and focus on powerful organizing ideas that are relevant across subject areas and that help to integrate learning and add coherence to the curriculum.

The programmes emphasize the importance of making connections, exploring the relationships between academic disciplines, and learning about the world in ways that reach beyond the scope of individual subjects. They also focus on offering students authentic opportunities to connect their learning to the world around them.

The four programmes are all underpinned by a shared focus on international-mindedness and developing the attributes of the IB learner profile. Yet each programme also has its own identity and developmentally appropriate elements, as shown in the following examples.

- In the PYP, learning aims to transcend traditional boundaries between subject areas. Students explore six transdisciplinary themes of global significance: who we are; where we are in place and time; how we express ourselves; how the world works; how we organize ourselves; sharing the planet.
- In the MYP, students explore six global contexts that are developed from, and extend, the PYP transdisciplinary themes: identities and relationships; personal and cultural expression; orientation in space and time; scientific and technical innovation; fairness and development; globalization and sustainability.
- In the DP, the curriculum consists of six subject groups and the three elements of the DP core. As one
 of these core elements, the theory of knowledge (TOK) course encourages students to become more
 aware of their own perspectives and assumptions through an exploration of the fundamental question
 of how we know what we know.
- In the CP, students combine the study of DP courses with career-related studies and the four elements
 of the CP core. As one of these core elements, the personal and professional skills course focuses on
 preparing students to effectively navigate a range of personal and professional situations that they
 may encounter in the workplace.

All four IB programmes also require the completion of a culminating project: the PYP exhibition; the MYP personal project or community project; the DP extended essay; the CP reflective project. These projects provide an opportunity for students to both deepen and showcase their knowledge, understandings and skills, and to celebrate their learning journeys.

Meaningful assessment supports curricular goals. In IB programmes, assessment is therefore ongoing, varied and integral to the curriculum. IB schools use a range of strategies and tools to assess student learning. Emphasis is placed on the importance of analysing assessment data to inform teaching and learning, and on recognizing that students benefit by learning how to assess their own work and the work of others.

The MYP, DP and CP also offer a range of IB-validated assessments. These assessments balance validity and reliability, offering assessment tasks that, for example, require students to demonstrate higher-order thinking rather than simple, factual recall. These rigorous assessments help to maintain the IB's hard-earned reputation for high standards and challenging programmes.

Approaches to teaching and learning

Grounded in contemporary educational research, the IB's six approaches to teaching and five approaches to learning guide and focus educators and students in IB World Schools. They play a crucial role in ensuring that the aspirations of an IB education become a reality in the classroom.

The approaches are centred on a cycle of inquiry, action and reflection—an interplay of asking, doing and thinking—that informs the daily activities of teachers and learners. They also place a great deal of emphasis on relationships. This reflects the IB's belief that educational outcomes are profoundly shaped by the relationships between teachers and students, and celebrates the many ways that people work together to construct meaning and make sense of the world.

Approaches to teaching

The same six approaches underpin teaching in all IB programmes. The approaches are deliberately broad, designed to give teachers the flexibility to choose specific strategies to employ that best reflect their own particular contexts and the needs of their students.

In all IB programmes, teaching is:

- **based on inquiry:** A strong emphasis is placed on students finding their own information and constructing their own understandings.
- **focused on conceptual understanding:** Concepts are explored in order to both deepen disciplinary understandings and to help students make connections and transfer learning to new contexts.
- developed in local and global contexts: Teaching uses real-life contexts and examples, and students
 are encouraged to process new information by connecting it to their own experiences and to the
 world around them.
- focused on effective teamwork and collaboration: This includes promoting teamwork and collaboration between students, but it also refers to the collaborative relationship between teachers and students.
- designed to remove barriers to learning: Teaching is inclusive and values diversity. It affirms students' identities and aims to create learning opportunities that enable every student to develop and pursue appropriate personal goals.
- informed by assessment: Assessment plays a crucial role in supporting, as well as measuring, learning. This approach also recognizes the crucial role of providing students with effective feedback.

Approaches to learning

Our focus on approaches to learning is grounded in the belief that learning how to learn is fundamental to a student's education.

The five categories of interrelated skills aim to empower IB students of all ages to become self-regulated learners who know how to ask good questions, set effective goals, pursue their aspirations and have the determination to achieve them. These skills also help to support students' sense of agency, encouraging them to see their learning as an active and dynamic process.

The same five categories of skills span all IB programmes, with the skills then emphasized in developmentally appropriate ways within each programme. The five categories are:

- thinking skills—including areas such as critical thinking, creative thinking and ethical thinking
- **research skills**—including skills such as comparing, contrasting, validating and prioritizing information

- communication skills—including skills such as written and oral communication, effective listening, and formulating arguments
- **social skills**—including areas such as forming and maintaining positive relationships, listening skills, and conflict resolution
- **self-management skills**—including both organizational skills, such as managing time and tasks, and affective skills, such as managing state of mind and motivation.

The development of these skills plays a crucial role in supporting the IB's mission to develop active, compassionate and lifelong learners. Although these skills areas are presented as distinct categories, there are close links and areas of overlap between them, and the categories should be seen as interrelated.

A worldwide community of educators

The IB has always championed a stance of critical engagement with challenging ideas, and of combining our commitment to enduring fundamental principles with our drive for innovation and improvement. For this reason, *What is an IB education?* is intended not only to inform, but also to stimulate further conversations and discussion within the community of IB educators.

The IB and its programmes are unique in many ways. We are a not-for-profit organization, meaning that there are no shareholders and any surplus income is invested in our work. We are independent of political and commercial interests, and IB programmes are offered in a hugely diverse range of schools around the world, both state and private, national and international, large and small.

One of the most special features of the IB is that it gathers together a worldwide community of educators who share a common belief that education can help to build a better world. Each of our IB programmes and curriculums undergoes regular review to help ensure that we are delivering the best possible education for IB students, and this curriculum review process involves educators from many different cultures and backgrounds. This review process ensures that practising teachers play a critical role in the development of each programme. It also means that our vision is constantly sharpened by research, both our own and that of other respected academic bodies.

An IB education is designed to develop inquiring, knowledgeable and caring young people who will help to create a better and more peaceful world. It brings together educators who share that aspiration. Today, as new global challenges emerge at an unprecedented pace of change, an IB education is more relevant and necessary than ever.

Additional reading

What is an IB education? was informed by multiple perspectives and readings, which included the following English language titles.

Audet, RH and Jordan, LJ (eds). 2005. Integrating Inquiry Across the Curriculum. Thousand Oaks, CA, USA. Corwin Press.

Bates, R (ed). 2010. Schooling Internationally: Globalisation, Internationalisation and the Future for International Schools. London, UK. Routledge.

Berger, R, Woodfin, L, Vilen, A. 2016. *Learning that Lasts: Challenging, Engaging and Empowering Students with Deeper Instruction*. San Francisco, CA, USA. Jossey-Bass.

Boix Mansilla, V and Jackson, A. 2011. Educating for Global Competence: Preparing our Youth to Engage the World. New York, NY, USA. Council of Chief State School Officers and Asia Society Partnership for Global Learning.

Boyer, EL. 1995. *The Basic School: A Community for Learning*. Stanford, CA, USA. The Carnegie Foundation for the Advancement of Teaching.

Brooks, JG and Brooks, MG. 1999. In Search of Understanding: The Case for Constructivist Classrooms. Alexandria, VA, USA. Association for Supervision and Curriculum Development.

Bruner, J, Goodnow, J and Austin, G. 1986. *A Study of Thinking*. New Brunswick, NJ, USA. Transaction Publishers.

Claxton, G. 2008. What's the Point of School?: Rediscovering the Heart of Education. Oxford, UK. Oneworld Publications.

Claxton, G et al. 2011. The Learning Powered School: Pioneering 21st Century Education. Bristol, UK. TLO Ltd.

Collins, HT, Czarra, FR and Smith, AF. 1995. *Guidelines for Global and International Studies Education: Challenges, Culture, Connections*. New York, NY, USA. American Forum for Global Education.

Costa, A and Kallick, B. 2009. *Habits of Mind Across the Curriculum: Practical and Creative Strategies for Teachers*. Alexandria, VA, USA. Association for Supervision and Curriculum Development.

Cummins, J. 2000. Language, Power and Pedagogy. Clevedon, UK. Multilingual Matters.

Delors, J et al. 1999. Learning: The Treasure Within. Report to UNESCO of the International Commission on Education for the Twenty-first Century. Paris, France. UNESCO.

Dewey, J. 1909. *Moral Principles in Education*. In LA Hickman and TA Alexander (eds). *The Essential Dewey Volume 2*. 1998. Bloomington, IN, USA. Indiana University Press.

Dewey, J. 1916. Democracy and Education: An Introduction to the Philosophy of Education. New York, NY, USA. Macmillan.

Dewey, J. 1933. *How We Think: A Restatement of the Relation of Reflective Thinking to the Educative Process*. Boston, MA, USA. Heath.

Dweck, C. 2006. *Mindset*. New York, NY, USA. Random House.

English, F (ed). 2004. Sage Handbook of Educational Leadership. Thousand Oaks, CA, USA. Sage Publications.

Erickson, HL. 2008. Stirring the Head, Heart and Soul. Heatherton, Victoria, Australia. Hawker Brownlow.

Gardner, H. 2011. Frames of Mind: The Theory of Multiple Intelligences. New York, NY, USA. Basic Books.

Grant, CA and Portera, A. 2011. Intercultural and Multicultural Education: Enhancing Global Connectedness. New York, NY, USA. Routledge.

Grainger, T (ed). 2004. The RoutledgeFalmer Reader in Language and Literacy. London, UK. Routledge.

Hanvey, R. 2004. *An Attainable Global Perspective*. Presented as part of conference proceedings. American Forum for Global Education. New York, NY, USA.

Hicks, D and Holden, C. 2007. *Teaching the Global Dimension: Key Principles and Effective Practice*. Oxford, UK. Routledge.

Kincheloe, JL. 2004. Critical Pedagogy: A Primer. New York, NY, USA. Peter Lang.

Lucas, B, Claxton, G. and Spencer, E. 2013. *Expansive Education: Teaching Learners for the Real World*. Maidenhead, UK. McGraw-Hill.

McWilliam, E. 8–10 January 2007. "Unlearning how to teach". Paper presented at *Creativity or Conformity?* Building Cultures of Creativity in Higher Education. Cardiff, UK.

Murdoch, K and Hornsby, D. 1997. *Planning Curriculum Connections: Whole-school Planning for Integrated Curriculum*. Melbourne, Victoria, Australia. Eleanor Curtain Publishing.

Perkins, D. 2009. Making Learning Whole. San Francisco, CA, USA. Jossey-Bass.

Perkins, D. 2014. Future Wise: Educating Our Children for a Changing World. San Francisco, CA, USA. Jossey-Bass.

Piaget, J. 1970. Structuralism. New York, NY, USA. Basic Books.

Pike, G and Selby, D. 1989. *Global Teacher, Global Learner* (second edition). London, UK. Hodder & Stoughton.

Ritchhart, R. 2002. Intellectual Character: What It Is, Why It Matters and How to Get It. San Francisco, CA, USA. Jossey-Bass.

Ritchhart, R, Church, M and Morrison, K. 2011. *Making Thinking Visible:* How to Promote Engagement, Understanding, and Independence for All Learners. San Francisco, CA, USA. Jossey-Bass.

Schön, D. 1983. The Reflective Practitioner: How Professionals Think in Action. London, UK. Temple Smith.

Sherrington, T. 2017. The Learning Rainforest: Great Teaching in Real Classrooms. Woodbridge, UK. John Catt.

Stiggins, RJ. 2001. *Student-involved Classroom Assessment* (third edition). Upper Saddle River, NJ, USA. Merrill/Prentice-Hall.

Suarez-Orozco, M. 2007. Learning in the Global Era: International Perspectives on Globalization and Education. Berkeley, CA, USA. University of California Press.

Tough, P. 2013. *How Children Succeed: Grit, Curiosity and the Hidden Power of Character*. London, UK. Random House.

Vygotsky, LS. 1986. *Thought and Language* (revised and translated by Alex Kozulin). Cambridge, MA, USA. MIT Press.

Walker, G (ed). 2011. *The Changing Face of International Education: Challenges for the IB*. Cardiff, UK. International Baccalaureate Organization.

Wiggins, G and McTighe, J. 2005. Understanding by Design. New Jersey, USA. Pearson.