
EDUCATION FOR A BETTER WORLD

The International Baccalaureate is

The International Baccalaureate 1

• 1 mission

 • 3 challenging programmes

 • 2,000 IB World Schools in 124 countries

 • 50,000 teachers

 • 500,000 students aged 3 to 19 years

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 diff erences, can also be right.

ONE MISSION

2 The International Baccalaureate

High quality international education for a better world

The International Baccalaureate (IB) off ers three high

quality and challenging educational programmes for

a worldwide community of schools, aiming to create

a better, more peaceful world.

IB students are forever curious, fully engaged

citizens, who both embrace their own culture and

are open and responsive to other cultures and views.

At the heart of the IB is the “learner profi le”, a long-

term, holistic vision of education that underpins

all three programmes and puts the student at the

centre of everything we do. The learner profi le is

the IB mission statement translated into a set of

learning outcomes for the 21st century. The ten

aspirational qualities of the learner profi le inspire

and motivate the work of teachers, students and

schools, providing a statement of the aims and

values of the IB and a defi nition of what we mean

by “international-mindedness”.

The learner profi le unites us all with a common

focus: on the whole person, as a lifelong learner.

It applies to us all–student, teacher, parent or

administrator–for we are all continually learning.

• Inquirers: They develop their natural curiosity.

They acquire the skills necessary to conduct

inquiry and research and show independence

in learning. They actively enjoy learning and this

love of learning will be sustained throughout

their lives.

• Knowledgeable: They explore concepts, ideas

and issues that have local and global signifi cance.

In so doing, they acquire in-depth knowledge

and develop understanding across a broad and

balanced range of disciplines.

• Thinkers: They exercise initiative in applying

thinking skills critically and creatively to

recognize and approach complex problems, and

make reasoned, ethical decisions.

• Communicators: They understand and express

ideas and information confi dently and creatively

in more than one language and in a variety of

modes of communication. They work eff ectively

and willingly in collaboration with others.

• Principled: They act with integrity and honesty,

with a strong sense of fairness, justice and

respect for the dignity of the individual, groups

and communities. They take responsibility for

their own actions and the consequences that

accompany them.

The International Baccalaureate 3

IB learners strive to be:

• Open-minded: They understand and appreciate

their own cultures and personal histories, and are

open to the perspectives, values and traditions

of other individuals and communities. They are

accustomed to seeking and evaluating a range

of points of view, and are willing to grow from

the experience.

• Caring: They show empathy, compassion and

respect towards the needs and feelings of others.

They have a personal commitment to service,

and act to make a positive diff erence to the lives

of others and to the environment.

• Risk-takers: They approach unfamiliar situations

and uncertainty with courage and forethought,

and have the independence of spirit to explore

new roles, ideas and strategies. They are brave

and articulate in defending their beliefs.

• Balanced: They understand the importance of

intellectual, physical and emotional balance to

achieve personal well-being for themselves and

others.

• Refl ective: They give thoughtful consideration to

their own learning and experience. They are able

to assess and understand their strengths and

limitations in order to support their learning and

personal development.

The IB Learner Profi le

 The most powerful learning is that which meets current needs. The strength of

the learner profi le as the backbone of an IB continuum may lie in the fact that we

all see it a little diff erently.

Julian Edwards, assistant elementary principal at Western Academy of Beijing, China

“
”

 For students, there is a real sense that learning is an adventure and that doors

are being opened, both intellectually and in terms of their personal development.

Julie Roseblade, deputy head of St Helen’s School, Middlesex, UK

“ ”

The IB Diploma Programme was introduced in

1968. Its original purpose was to facilitate the

international mobility of students, by providing

schools with a curriculum and qualifi cation

recognized by universities around the world.

Today, we make an IB education available to

students aged 3 to 19, spanning the years from

kindergarten to pre-university. It is taught in state

and private, national and international schools.

The three IB programmes can be off ered

individually, but a growing number of schools off er

them as a continuum.

The IB Primary Years Programme, for students

aged 3 to 12, focuses on the development of the

whole child as an inquirer, both in the classroom

and in the world outside.

The IB Middle Years Programme, for students

aged 11 to 16, provides a framework of academic

challenge that encourages students to embrace

and understand the connections between

traditional subjects and the real world, and become

critical and refl ective thinkers.

The IB Diploma Programme, for students aged 16

to19, is an academically challenging and balanced

programme of education with fi nal examinations

that prepares students for success at university and

in life beyond.

THREE CHALLENGING
PROGRAMMES

6 The International Baccalaureate

All three programmes:

• have a strong international dimension

• draw on content from educational cultures around

the world

• require study across a broad range of subjects

• include both individual subjects and

transdisciplinary areas

• give special emphasis to learning languages

• focus on developing the skills of learning

• provide opportunities for individual and

collaborative planning and research

• encourage students to become responsible

members of their community.

IB programmes include:

• a written curriculum or curriculum framework

• student assessment appropriate to the age range

• professional development and networking

opportunities for teachers

• support, authorization and programme evaluation

for the school.

International
Our commitment to international education

starts with a belief that the only way to appreciate

someone else’s culture is fi rst to be confi dent in

your own. The “international-mindedness” that

permeates our programmes is about more than

learning a second language. For example, in

biology, students might learn about the typhoid

bacteria but also its impact on life expectancy in

a developing country. Students learning about

the history of their town or region might look at

the broader context, of history and the eff ects of

certain global events, and how these apply to their

local environment.

Independent
The IB and its programmes are unique in many

ways. We are a not-for-profi t organization, which

means that there are no shareholders and any

surplus income is reinvested back into our work.

We are independent of political and commercial

interests. We operate in 124 countries, frequently

working alongside national educational systems.

Most schools, for instance, off er the Diploma

Programme alongside other courses whereas

the Primary Years Programme and Middle Years

Programme are fl exible enough to incorporate

national curriculum requirements.

Research-based
Like the world it seeks to improve through

education, the IB never stands still. Our

programmes are continually reviewed and

enriched, and our vision constantly sharpened as

a result of research, both our own and that of other

respected academic bodies. Innovative and creative

teachers of IB programmes from many diff erent

cultures play a critical role in the development of

each programme. The programmes represent good

practice from around the world, and the curriculum

review process involves practising teachers,

examiners and education experts.

The International Baccalaureate 7

We are fl exible enough to be able to respond

to new research and pedagogy studies and

engage with expert analysis where appropriate.

For instance, the Middle Years Programme team

has had the opportunity to collaborate with the

Harvard Graduate School of Education’s Project

Zero on interdisciplinary learning. Project Zero’s

mission is “to understand and enhance learning,

thinking, and creativity in the arts, as well as

humanistic and scientifi c disciplines, at the

individual and institutional levels.”

(Project Zero web site, http://www.pz.harvard.edu/)

Widely recognized
Our programmes are challenging. Universities

recognize the depth and breadth of the rigorous

work undertaken by students of the Diploma

Programme, which requires them to study six

courses, selected from six subject groups. As a

result there are many literate scientists, numerate

artists, and sociologists able to communicate in

more than one language among IB graduates.

In spite of this breadth, the depth of subject

study is not sacrifi ced. Universities also welcome

the creativity, action, service (CAS) requirement

alongside the 4,000 word extended essay

component, the latter demanding research,

analysis and in-depth study to prepare students for

work at university level.

Research by and with universities in Australia,

Canada, the United Kingdom and the United

States has demonstrated that IB students are well

prepared for university. Over 1,500 of the best

universities around the world list their IB admission

policies on our web site at http:// www.ibo.org.

Of course results are important, and we are proud

of our programmes and of our students, but the IB

experience is much more than that: it’s not just a

way to learn, it’s a way of life.

8 The International Baccalaureate

The IB does not own or manage any schools.

Instead, the community is made up of like-minded

state and private schools–called IB World Schools.

You will fi nd IB World Schools everywhere from

Australia to Zambia–and in 122 other countries

in between. Over half of these schools are state

funded.

These schools:

• share the mission and commitment of the IB to

quality international education

• have been authorized to off er one or more of our

programmes

• play an active and supporting role in the

worldwide community of IB schools

• share their knowledge and experience in the

development of IB programmes

• are committed to the professional development

of teachers.

There is no such thing as a “typical” IB World

School. In the United States, six out of the top ten

schools in Newsweek magazine’s “The 100 Best High

2,000 IB WORLD SCHOOLS

Schools in America 2006” are IB World Schools,

and they also account for 39 of the top 100 state-

funded high schools. But IB World Schools may not

necessarily appear in the top ranks.

Some IB World Schools use IB programmes as part

of a school reform process that opens doors for

their students to a world of opportunities that

otherwise would not be possible.

It takes a great deal of commitment and

professionalism to become an IB World School,

authorized to deliver an IB programme. It takes

commitment to, and an understanding of, IB

values, the IB mission statement and the long-term

implications of belonging to an IB community

that actively involves schools in the development

of IB programmes. It also takes time–for training

teachers in the fundamentals of the programme

and pedagogical approaches, assessing the school’s

preparedness prior to authorization, and thereafter

conducting continuous professional development.

We also support the school’s progress through a

continuous improvement model involving periodic

programme evaluations.

 The introduction of the IB Diploma Programme in our school is far and away the single most

important thing we’ve ever done to raise the quality of instruction and learning. While it was

understandably a gradual phenomenon, we began to challenge ourselves in 1981 to deliver the

most rigorous curriculum available and to hold ourselves accountable for it in a very public way.

Robert Snee, head of school, George Mason High School, USA ”
“

The International Baccalaureate 9

50,000 TEACHERS

Teachers respond enthusiastically to our high

standards. They often off er their time to share their

expertise in workshops, to attend conferences

and to participate in online discussions. Teachers

participate in IB curriculum reviews, join the

teams authorizing schools and become IB trainers

or examiners. The IB brings out the highest

professional standards in teachers, providing

an ethos and approach that both involves and

motivates the best in teaching.

Why? Because many teachers share our mission

to provide an international education through

programmes that have been developed using best-

practice teaching and educational experiences

from across the world. Teacher contribution has

always been central to our development and we

value our teachers’ input highly.

Teachers also appreciate the emphasis we put

on continued professional development, which

means that they too, alongside their students, are

continually challenged.

The IB runs workshops around the world, bringing

teachers together to learn and share their

experience, training around 30,000 teachers a year.

We are also harnessing the global village power of

the Internet to provide online teacher conferences,

networking and teacher training.

Teachers respond eagerly to the fact that all three

programmes involve a high element of teacher

trust, rather than using the more formulaic teaching

materials that they may have been used to. We want

IB teachers to be innovative and creative.

No wonder IB teachers are so enthused.

Teachers say...

“The IB program has revitalized me as an educator

and I’ve also seen it revitalize others. The IB is like

nothing else. I remember someone saying, there’s

best practice everywhere; what this does is create

best practice in a whole school. If you don’t get

on the train, you really feel left out. Once you start

seeing the impact on kids and how it really does

make a diff erence, it’s amazing. What IB gave me

was the metal frame on the umbrella to hold up

and then put the material on the frame. You feel

there is someone out there upholding standards to

meet. It is a structure that requires excellence. The

support of the IB staff and volunteers makes all the

diff erence.”

Jean Ramseyer, PYP coordinator and MYP coordinator,

Lone Pine Elementary and West Hills Middle Schools,

Bloomfi eld, Michigan, USA (candidate schools)

“As a teacher, the appeal of the IB lies in its

philosophy, its belief that we must educate the

whole person. A number of universities have told

us that they value the extended essay, not just as

a way of demonstrating written skills, but also as

evidence of self-reliance and self-discipline.”

Hasto Pidesko, Diploma Programme coordinator,

Sekolah Ciputra, Surabaya, Indonesia

10 The International Baccalaureate

IB students are internationally aware citizens, with

open minds and open hearts. All IB students learn a

second language, together with the skills to live and

work with others both locally and internationally.

But this international perspective is not gained

at the expense of their own language or culture.

Indeed, we believe that the only way to appreciate

another language or culture is to be confi dent fi rst

with your own.

Our programmes are not exam driven: results

are important of course, but the best results are

attained by allowing students to develop their

learning and to engage in the curriculum.

IB students are at the centre of our programmes.

500,000 STUDENTS
Students are taught to think for themselves and

to drive the learning process. Teachers like that;

students thrive on it.

Most of all, we see education as a way of life and

living. The IB is about creating a community of

learners and improving professionalism within

that community. We want the IB culture to

spread throughout the school, encouraging the

caring, nurturing, altruistic qualities found in our

learner profi le.

Energized students and parents are eager

ambassadors too, with many endorsing the IB in

the most telling way possible by ensuring that their

own children become IB students.

 IB students are terrifi c learners. They’re inquisitive and don’t just

question what they’re learning, but why

Martha Piper, former president of the University of British Columbia in Vancouver, Canada

“ ”

A LOCAL AND GLOBAL COMMUNITY
IB students take an active part in, and contribute to,

their school, their local community and their global

community. “Think global, act local” is a way of life

for IB World Schools.

Many IB World Schools off er their students the

opportunity to participate in exchange programmes

so that they can learn from their experiences.

Japanese students from Osaka International School,

for instance, visited Sekolah Menengah Kejuruan

Payangan, a rural vocational high school in Bali,

Indonesia, and shared skills and lessons. Now the

students from Osaka are raising funds for their new

friends’ school.

IB students from Li Po Chun United World College

of Hong Kong organized a project to rebuild a

school for tsunami-aff ected children in Sri Lanka,

one of many schools taking part in the IB schools-

to-schools project to link schools in the developing

and developed worlds.

We practise what we teach too. We are committed

to making good education accessible to everybody.

Geography, fi nance and resources can make this

diffi cult but, ever since the IB was founded, we have

striven to transcend frontiers and barriers in order

to create a better world through education.

12 The International Baccalaureate

That is why, today, more than half of IB World

Schools are state funded and why the organization

has a bursary fund to promote access.

One example is the recent decisions by the

governments of Australia, Ecuador, Nova Scotia

(Canada), the United Kingdom and the United States

to support the Diploma Programme in many more

state schools. It is as an important part of government

policy to raise educational standards and the IB is

delighted to participate in any way it can.

In addition, the IB is seeking partners and funding

to develop an online version of the Diploma

Programme, which will allow IB World Schools to

provide subjects for which they may fi nd it diffi cult

to recruit teachers; to provide access for students

who normally would not be able to attend IB

classes; and to create a more international and

intercultural classroom.

We are always looking for ways to throw open the

educational portals. President of the IB Council of

Foundation, Monique Seefried, explains: “The IB is

an organization whose message encompasses such

richness that it would be a tragedy to reserve this

sense of international-mindedness and those shared

values for the few. The world needs people educated

with the values of our learner profi le.”

 Our students are inquirers, citizens, planners, people with diff erent backgrounds

and skills; their reality is the environment in which they will act: a farm, an offi ce, a

village, a factory, and the school is their laboratory for life, where making a mistake

is part of the learning process.

Williams Roger Amaya Peláez, Diploma Programme coordinator, Davy College, Cajamarca, Peru ”
“

21st century education

The IB experience is not just a way to learn, it’s a way

of life, and the way to a better world.

© International Baccalaureate Organization 2007

This document has been produced on ECF (Elemental Chlorine Free) pulp

sourced from certifi ed and managed forest plantations. It is totally recyclable,

biodegradable and acid-free.

• Become an IB student

• Teach at an IB World School

• Become an IB World School

• Volunteer or work for the IB

Support our mission and join the

IB community at

http://www.ibo.org

or contact your IB regional offi ce:

IB Africa, Europe and Middle East

IB Asia-Pacifi c

IB Latin America

IB North America and
the Caribbean

ibaem@ibo.org

ibap@ibo.org

ibla@ibo.org

ibna@ibo.org

