

International[®]
Baccalaureate

**A continuum of
international education**

Three programmes: one continuum

Contents

- IB mission statement
- Learner profile
- Background
- The IB continuum
- The IB continuum inception
- Structural continuum
- Structural continuum continued
- Learning to learn continuum
- Language learning continuum
- Special education needs continuum
- Academic honesty continuum
- Assessment continuum
- Consolidation of learning continuum
- Action continuum
- Programme evaluation continuum
- Three programmes: one continuum

Organization: What is the IB mission and legal status?

The IB is a not-for-profit foundation, motivated by its educational mission, focused on the student.

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.

Legal status

The IB is a non-profit making Swiss Foundation registered in 1968. The activities of the organization are determined by an Act of Foundation approved by the Swiss authorities.

Core values

Motivated by a mission

We aim to create a better world through education

Partnerships

We achieve our goals by working together

Quality

We value our reputation for high standards

Participation

We actively involve our stakeholders

International mindedness

We embrace diversity

Further resources:

- The *Annual Review* including accounts is available on www.ibo.org.

Programmes : What is the Learner Profile?

It's the IB mission statement translated into a set of learning outcomes for the 21st century.

The attributes of the learner profile express the values inherent to the IB continuum of international education: these are values that should infuse all elements of the three programmes and, therefore, the culture and ethos of all IB World Schools.

IB programmes promote the education of the whole person, emphasizing intellectual, personal, emotional and social growth through all domains of knowledge.

IB learners strive to be:

Inquirers

Knowledgeable

Thinkers

Communicators

Principled

Open-minded

Caring

Risk-takers

Balanced

Reflective

Background

- The following slides identify the common strands and unique components of the three IB programmes: *Primary Years Programme (PYP)*, *Middle Years Programme (MYP)*, and *Diploma Programme (DP)*.
- The IB publication, *Towards a continuum of international education*, offers an in-depth discussion for each of the following continuum topics.
- A more detailed explanation of each IB programme is located in the respective programme publications and PowerPoint presentations available from the IB.

The IB continuum of education

Three programmes: one continuum

Continuum - part of a Latin verb now used in English as a noun meaning *to keep together*, *uninterrupted without a break: a continuous series in which no part is noticeably different from the parts immediately next to it but the extremes or ends are very different.*

The IB continuum inception

Structural continuum

PYP	MYP	DP
<p>Programme of inquiry and scope & sequence for six subject areas:</p> <ul style="list-style-type: none"> •Language •Mathematics •Social studies •Science •Arts •Personal, social & physical education <p>Prescribed planner to support inquiry</p>	<p>Eight subject areas with aims, objectives & assessment criteria:</p> <ul style="list-style-type: none"> •Language A •Language B •Humanities •Sciences •Mathematics •Arts •Physical education •Technology <p>Planner for units of work</p>	<p>Six subject groups with detailed syllabus & assessment guides:</p> <ul style="list-style-type: none"> •Language A1 •Second language •Individuals & society •Experimental sciences •Mathematics & computer science •The arts <p>Course outline for each subject offered</p>

The IB continuum of education

Structural continuum continued

PYP	MYP	DP
<p>Curriculum framework organized around units of inquiry within six transdisciplinary themes:</p> <ul style="list-style-type: none"> •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 	<p>Curriculum framework organized around disciplines with interdisciplinary areas of interaction:</p> <ul style="list-style-type: none"> •Approaches to learning •Human ingenuity •Community & service •Health & social education •Environments 	<p>Curriculum with some prescription organized around disciplines with three core components:</p> <ul style="list-style-type: none"> •Theory of knowledge connects the disciplines •Extended essay •Creativity, action, service (CAS)

The IB continuum of education

Learning to learn continuum

PYP	MYP	DP
<p>Learners constructing meaning</p> <p>Promotes metacognitive knowledge (knowledge learners have about themselves and how they learn best)</p> <p>Promotes metacognitive performance (the ability to use self-knowledge to improve)</p>	<p>Approaches to learning</p> <p>Promotes metacognitive knowledge (knowledge learners have about themselves and how they learn best)</p> <p>Promotes metacognitive performance (the ability to use self-knowledge to improve)</p>	<p>Theory of knowledge</p> <p>Promotes metacognitive knowledge (knowledge learners have about themselves and how they learn best)</p> <p>Promotes metacognitive performance (the ability to use self-knowledge to improve)</p>

The IB continuum of education

Language learning continuum

PYP	MYP	DP
<p>Promotes mother-tongue development</p>	<p>Promotes mother-tongue/best language and/or Language A development</p>	<p>Promotes mother-tongue development: school supported, self-taught language A1 courses</p>
<p>Student's learn an additional language from age seven</p>	<p>Student's second language (language B)</p>	<p>Student's second language (language B)</p>
<p>Schools must develop a language policy</p>	<p>Schools must develop a language policy</p>	<p>Schools must develop a language policy</p>

The IB continuum of education

Special education needs continuum

PYP	MYP	DP
<p>Inclusive programme where early intervention is critical for developing effective learning.</p>	<p>Inclusive programme allowing schools to offer appropriate intervention through scaffolding and differentiation.</p> <p>Flexible curriculum framework provides schools with opportunities to support students with special education needs.</p> <p>School must develop a special education needs policy</p>	<p>Established support mechanisms outlined in <i>Candidates with special assessment needs</i></p> <p>Special arrangements can be authorized by IB Cardiff for external assessments. Guidelines are available in the <i>Handbook of Procedures</i>.</p> <p>School must develop a special education needs policy</p>

The IB continuum of education

Academic honesty continuum

PYP	MYP	DP
<p>The PYP framework provides opportunities for the ongoing development of the concept of academic through:</p> <ul style="list-style-type: none"> •The IB learner profile and the essential elements of the PYP •Teachers designing in-depth inquiries that require analysis and exploration •Teachers being academically honest •The use of resources in ethical ways, including the recognition of the work of others 	<p>Academic honesty is integral to an effective <i>Approaches to learning</i> programme. Specific areas include: personal skills, social skills and technical skills. The IB learner profile provides a basis for further development of the concept of academic honesty.</p> <p>Academic honesty is the responsibility of all schools, teachers, and students. <i>MYP: From principles into practice</i> offers guidance to develop an academic honesty policy.</p>	<p>Academic honesty is stressed and reinforced throughout the programme.</p> <p>Candidates must understand the meaning and significance of concepts that relate to academic honesty, intellectual property and malpractice.</p> <p>The IB publications <i>Academic honesty; General regulations: Diploma Programme</i>; and the <i>Handbook of procedures for the DP</i> provide information.</p>

The IB continuum of education

Assessment continuum

PYP	MYP	DP
<p>Internal assessment of all aspects of a student's learning based on criteria developed by the teacher (often with student involvement) relevant to the context of the learning.</p> <p>Provides feedback on the learning process as a basis for future learning</p> <p>Schools must develop an assessment policy</p>	<p>Internal assessment based on subject-specific criteria; schools can opt for external moderation of teachers' internal assessment</p> <p>Criterion related performance assessment provides feedback on the learning process as a basis for future learning</p> <p>Schools must develop an assessment policy</p>	<p>External moderation of internally assessed work, externally assessed coursework, and external examinations</p> <p>Criterion related performance assessment</p> <p>Summative assessment for a final qualification</p> <p>Schools must develop an assessment policy</p>

The IB continuum of education

Consolidation of learning continuum

PYP	MYP	DP
<p>Exhibition</p> <p>Real life issue identified by students and explored through an extended and collaborative inquiry</p> <p>Learner profile attributes reflected on and developed.</p>	<p>Personal project</p> <p>Independent project resulting from the student 's own initiative and creativity integrating the areas of interaction</p> <p>Learner profile attributes reflected on and developed.</p>	<p>Extended essay</p> <p>Individual inquiry and research into a focused question of student's own choice using a recognized disciplinary methodology.</p> <p>Learner profile attributes reflected on and developed.</p>

The IB continuum of education

Action continuum

The IB continuum of education

Programme evaluation

PYP	MYP	DP
3-5 years after authorization and every 5 years thereafter	3-5 years after authorization and every 5 years thereafter	3-5 years after authorization and every 5 years thereafter
Self study questionnaire	Self study questionnaire	Self study questionnaire
School evaluation visit	School evaluation visit	No school evaluation visit
Evaluation report	Evaluation report	Evaluation report
School community reflects on report and sets future goals	School community reflects on report and sets future goals	School community reflects on report and sets future goals

The IB continuum of education

Three programmes: one continuum

PYP MYP DP

The IB continuum of education

