[image: image1.png]

The Nature of Creativity, Activity, Service
Creativity, activity, service (CAS) is at the heart of the Diploma Programme. It is one of the three essential elements in every student’s Diploma Programme experience. It involves students in a range of activities alongside their academic studies throughout the Diploma Programme. The three strands of CAS are characterized as follows:
Creativity: exploring and extending ideas leading to an original or interpretive product of performance
Activity: physical exertion contributing to a healthy lifestyle

Service: an unpaid, collaborative and reciprocal engagement with the community in response to an authentic need
CAS enables students to enhance their personal and interpersonal development through experiential learning. At the same time, it provides an important counterbalance to the academic nature of the Diploma Programme. A good CAS programme should be both challenging and enjoyable; a personal journey of self discovery. Each individual student has a different starting point and, therefore, different goals and needs.
For student development to occur, CAS should involve:
• real, purposeful activities, with significant outcomes

• personal challenge—tasks must extend the student and be achievable in scope

• thoughtful consideration, such as planning and reporting progress
• reflection on outcomes and personal learning
All proposed CAS activities need to meet these four criteria. It is also essential that they do not replicate other parts of the student’s Diploma Programme work.
Concurrency of learning is important in the Diploma Programme. Therefore, CAS activities should continue on a regular basis for as long as possible throughout the programme, and certainly for at least 18 months.
Successful completion of CAS is a requirement for the award of the IB diploma. CAS is not formally assessed but students need to document their activities and provide evidence that they have achieved eight key learning outcomes.

Young people studying the IB Diploma strive to be:

* Inquirers * Knowledgeable * Thinkers * Communicators * Principled *

* Open-minded * Caring * Risk-takers * Balanced * Reflective *

Learning Outcomes
All seven outcomes must be present for a student to complete the CAS requirement. Some may be demonstrated many times, in a variety of activities, but completion requires only that there is some evidence for every outcome:
In CAS, there are seven learning outcomes.

	LO1
	Identify own strengths and develop areas for growth

	
	Students are able to see themselves as individuals with various abilities and skills, of which some are more developed than others.

	LO2
	Demonstrate that challenges have been undertaken, developing new skills in the process

	
	A new challenge may be an unfamiliar experience or an extension of an existing one. The newly acquired or developed skills may be shown through experiences that the student has not previously undertaken or through increased expertise in an established area.

	LO3
	Demonstrate how to initiate and plan a CAS experience

	
	Students can articulate the stages from conceiving an idea to executing a plan for a CAS experience or series of CAS experiences. This may be accomplished in collaboration with other participants. Students may show their knowledge and awareness by building on a previous experience, or by launching a new idea or process.

	LO4
	Show commitment to and perseverance in CAS experiences

	
	Students demonstrate regular involvement and active engagement in CAS.

	LO5
	Demonstrate the skills and recognize the benefits of working collaboratively

	
	Students are able to identify, demonstrate and critically discuss the benefits and challenges of collaboration gained through CAS experiences.

	LO6
	Demonstrate engagement with issues of global significance

	
	Students are able to identify and demonstrate their understanding of global issues, make responsible decisions, and take appropriate action in response to the issue either locally, nationally or internationally.

	LO7
	Recognize and consider the ethics of choices and actions

	
	Students show awareness of the consequences of choices and actions in planning and carrying out CAS experiences.

Young people studying the IB Diploma strive to be:

* Inquirers * Knowledgeable * Thinkers * Communicators * Principled *

* Open-minded * Caring * Risk-takers * Balanced * Reflective *

Which activities are not CAS activities?

CAS is not taking place when a student is in a passive rather than an active role. There should be interaction. If the student is passive, nothing of real value, either for the student or for other people, results from what the student is doing, and no real reflection is possible. Examples of activities which would be inappropriate are listed below:

· any course or project for which you receive a grade in the IB Programme
· any activity for which you receive financial compensation

· doing simple, tedious and repetitive work, like returning library books to the shelves or photocopying
· working in an old people’s or children’s home when the student:

- has no idea how the home operates

- is just making sandwiches

- has no contact at all with the old people or children

- actually does no service for other people

· a passive pursuit (such as a visit to a museum, theater, concert, sports event, etc.)
· all forms of duty with the family
· work experience which only benefits the student

· fund-raising with no clearly defined end in sight

· religious devotion and any activity which can be interpreted as proselytizing

· an activity where there is no leader or responsible adult on site to evaluate and confirm student performance
· activities which cause division amongst different groups in the community
· any unplanned activity or sport
“Never doubt that a small group of thoughtful, committed citizens can change the world: indeed, it’s the only thing that ever has.”

Margaret Mead
Young people studying the IB Diploma strive to be:

* Inquirers * Knowledgeable * Thinkers * Communicators * Principled *

* Open-minded * Caring * Risk-takers * Balanced * Reflective *

STUDENT GUIDELINES

