
The extended essay of some 4,000 words offers the
opportunity for IB students to investigate a topic of
special interest, usually one of the student’s six Diploma
Programme subjects, and acquaints them with the
independent research and writing skills expected at
university. It is intended to promote high-level research and
writing skills, intellectual discovery and creativity—resulting
in approximately 40 hours of work. It provides students with
an opportunity to engage in personal research on a topic of
choice, under the guidance of a supervisor.
This leads to a major piece of formally presented,
structured writing of no more than 4,000 words, in which
ideas and findings are communicated in a reasoned
and coherent manner, appropriate to the subject. It is
recommended that students follow the completion of the
written essay with a short, concluding interview—viva
voce—with the supervisor. In countries where normally
interviews are required prior to acceptance for employment
or for a place at university, the extended essay has proved
to be a valuable stimulus for discussion.

Extended essay assessment
Students are expected to demonstrate the ability to do the
following:
• plan and pursue a research project with intellectual

initiative and insight
• gather and interpret material from sources appropriate

to the research question
• structure a reasoned argument in response to the

research question on the basis of the material gathered
• present their extended essay in a format appropriate

to the subject, acknowledging sources in one of the
established academic ways

• use the terminology and language appropriate to the
subject with skill and understanding

• apply analytical and evaluative skills appropriate to the
subject, with an understanding of the implications and
the context of their research.

The extended essay contributes to the overall diploma
score through the award of points in conjunction with

The interdisciplinary theory of knowledge course is
designed to develop a coherent approach to learning
that transcends and unifies the academic areas and
encourages appreciation of other cultural perspectives.
The theory of knowledge course is in part intended to
encourage students to reflect on the huge cultural shifts
worldwide around the digital revolution and the information
economy. The extent and impact of the changes vary
greatly in different parts of the world, but everywhere
their implications for knowledge are profound. Theory of
knowledge encourages critical thinking about knowledge
itself and aims to help young people make sense of what
they encounter. Its core content focuses on questions such
as the following.
• What counts as knowledge?
• How does it grow?
• What are its limits?
• Who owns knowledge?
• What is the value of knowledge?
• What are the implications of having, or not having,

knowledge?
Theory of knowledge activities and discussions aim
to help students discover and express their views on
knowledge issues. The course encourages students to
share ideas with others and to listen to and learn from
what others think. In this process students’ thinking and
their understanding of knowledge as a human construction
are shaped, enriched and deepened. Connections may
be made between knowledge encountered in different
Diploma Programme subjects, in creativity, action, service
experience or in extended essay research; distinctions
between different kinds of knowledge may be clarified.
The aims of the theory of knowledge course are to:
• develop a fascination with the richness of knowledge

as a human endeavour, and an understanding of the
empowerment that follows from reflecting upon it

• develop an awareness of how knowledge is constructed,
critically examined, evaluated and renewed, by
communities and individuals

Core requirements: Extended essay, theory
of knowledge and creativity, action, service
subject brief

The IB Diploma Programme, for students aged 16 to 19, is an academically challenging and balanced programme of education that
prepares students for success at university and life beyond. Students take courses in six different subject groups, maintaining both
breadth and depth of study. In addition, three core elements—the extended essay, theory of knowledge and creativity, action,
service—are compulsory and central to the philosophy of the programme.

About the IB: For over 40 years the IB has built a reputation for high-quality, challenging programmes of education that
develop internationally minded young people who are well prepared for the challenges of life in the 21st century and able to
contribute to creating a better, more peaceful world.

The IB subject brief illustrates the key components of the core requirements in the IB Diploma Programme.

I. Extended essay III. Creativity, action, service

II. Theory of knowledge

I. Extended essay

The IB core elements of extended essay, theory of knowledge
and creativity, action, service are described below.

theory of knowledge. A maximum of three points are
awarded according to a student’s combined performance in
both the extended essay and theory of knowledge.

II. Theory of knowledge

• encourage students to reflect on their experiences
as learners, in everyday life and in the Diploma
Programme, and to make connections between
academic disciplines and between thoughts, feelings
and actions

• encourage an interest in the diversity of ways of thinking
and ways of living of individuals and communities, and
an awareness of personal and ideological assumptions,
including participants’ own

• encourage consideration of the responsibilities
originating from the relationship between knowledge, the
community and the individual as citizen of the world.

Theory of knowledge assessment
The theory of knowledge assessment model contains two
components, both of which should be completed within the
100 hours designated for the course. Presentations are an
integral part of the course.

Type of
assessment

Format of assessment Weighting
of final
grade (%)

External
assessment

Essay (1,200 to 1,600
words) on a prescribed title

65

Essay on a title chosen from
a list of 10 titles prescribed
by the IB for each
examination session

Internal
assessment

One 10-minute presentation
to the class

35

The theory of knowledge
presentation requires
students to identify and
explore the knowledge
issues raised by a
substantive real-life situation
that is of interest to them.

The two assessment tasks, the essay and the presentation,
are seen as complementary opportunities for students to
show the extent to which they have achieved the theory of
knowledge course objectives. Students should be able to
demonstrate the ability to:
• analyse critically knowledge claims, their underlying

assumptions and their implications
• generate questions, explanations, conjectures,

hypotheses, alternative ideas and possible solutions
in response to knowledge issues concerning areas
of knowledge, ways of knowing and students’ own
experience as learners

• demonstrate an understanding of different perspectives
on knowledge issues

• draw links and make effective comparisons between
different approaches to knowledge issues that derive
from areas of knowledge, ways of knowing, theoretical
positions and cultural values

• demonstrate an ability to give a personal, self-aware
response to a knowledge issue

• formulate and communicate ideas clearly with due
regard for accuracy and academic honesty.

Both assessment tasks have at their centre reflection on
knowledge issues but this reflection is demonstrated

Creativity, action, service is at the heart of the Diploma
Programme, involving students in a range of activities that
take place alongside their academic studies throughout the
IB Diploma Programme. The component’s three strands,
often interwoven with particular activities, are characterized
as follows.

• Creativity—arts and other experiences that involve
creative thinking

• Action—physical exertion contributing to a healthy
lifestyle, complementing academic work elsewhere
in the IB Diploma Programme

• Service—an unpaid and voluntary exchange that
has a learning benefit for the student

Creativity, action, service encourages students to be
involved in activities as individuals and as part of a
team that take place in local, national and international
contexts. Creativity, action, service enables students to
enhance their personal and interpersonal development
as well as their social and civic development, through
experiential learning, lending an important counterbalance
to the academic pressures of the rest of the IB
Diploma Programme. It should be both challenging and
enjoyable—a personal journey of self-discovery that
recognizes each student’s individual starting point.
Activities should provide:

• real, purposeful activities, with significant outcomes
• personal challenge—tasks must extend the student

and be achievable in scope
• thoughtful consideration, such as planning, reviewing

progress and reporting
• reflection on outcomes and personal learning.

Creativity, action, service evaluation
Creativity, action, service is not formally assessed, but
students need to reflect on their activities and be able to
demonstrate that they have:
• increased their awareness of their own strengths and

areas for growth
• undertaken new challenges and developed new skills
• planned and initiated activities and worked

collaboratively with others
• shown perseverance and commitment in their activities
• engaged with issues of global importance
• considered the ethical implications of their actions.

Learn more about how the IB Diploma Programme prepares students for success at university by going online to
www.ibo.org/universities or email us at recognition@ibo.org.
International Baccalaureate, Baccalauréat International and Bachillerato Internacional are registered trademarks of the International Baccalaureate
Organization. © International Baccalaureate Organization 2010

differently in each. The emphasis in the theory of knowledge
presentation is on demonstrating an understanding of
knowledge at work in the world.

Diploma points matrix for extended essay and
theory of knowledge
Performance in the extended essay and in theory of
knowledge is assessed using IB assessment criteria. Using
the two performance levels and the diploma points matrix,
a maximum of three diploma points can be awarded for a
student’s combined performance in theory of knowledge
and the extended essay.

III. Creativity, action, service

