WORLD RELIGIONS

These subject guidelines should be read in conjunction with the IB extended essay general guidelines.

Introduction

Extended essays in world religions provide candidates with the opportunity to undertake an

in-depth investigation into a limited topic within the field of world religions. The study

should involve imaginative, personal and critical evaluation combined with disciplined and

accurate research.

Candidates who are considering registering an extended essay in this subject, which is a

school-based syllabus, are strongly advised to study carefully a copy of the syllabus,

obtainable from IBCA, before making a final decision. The syllabus gives a clear idea of the

scope and content of the subject and will help candidates to decide whether their choice of

topic is appropriate.

World religions comprises a systematic, critical, yet sensitive study of the variety of beliefs,

values and practices encountered in religions globally. It adopts a phenomenological approach in which a rigorous attempt is made to maintain objectivity in the analysis and evaluation of religions. In essence, this involves examining and explaining the beliefs, values and practices of a religion by using the language and concepts from within that religious tradition. Any kind of reductionist approach that tries to explain religious phenomena by reducing them to the language and practices of either another religion, or the secular framework of psychology, sociology or history, for example, should be avoided. However, those reductionist approaches may themselves be a topic for study.

World religions aims to promote an inquiring, critical and sympathetic approach to the study

of religions; to enable students to acquire a substantial knowledge of the beliefs, values and

practices of a number of religions; to provide students with an appreciation and understanding of the issues surrounding those beliefs, values, practices and movements in the world today; to provide an understanding of how religions affect people’s lives, and to develop an awareness of the significance for the adherents of each of the faiths studied. In other words, the concern is not just with what the followers of a faith believe and do, but also with an understanding of why they do so, through an appreciation of the form of life and world outlook which they constitute.

Choice of Topic

Topics may be drawn from any area of world religions. Any of the world’s religions, present

or past, are acceptable, provided the issues discussed fall within the field of world religions.

Topics must be appropriate to the subject. Interdisciplinary topics should, therefore, be

avoided. It should be made clear to candidates who have not followed a course in world

religions, and who are, therefore, unfamiliar with the discipline and its methodology, that an

essay in world religions is not an opportunity to write an account of a confessional,

evangelizing, apologetic or purely descriptive nature.

Candidates should always be aware of the need for rigorous objectivity when dealing with the truth claims of beliefs (or religions). Supervisors should take particular care to ensure

candidates’ attention is drawn to the specific requirements of the subject assessment criteria. 

The following examples of titles for world religions extended essays are intended as guidance only. The pairings illustrate that focused topics (indicated by the first title) should be encouraged rather than broad topics (indicated by the second title).

The role of creation myths in Maori religion is better than Mythology or Creation myths.

Sufism: an alternative vision for Islam in contemporary Britain is better than Mysticism

in Islam.

Is the Mormon church Christian? An examination of Mormon baptism is better than

Mormonism.

The changing face of Buddhist worship: an exploration of worship in contemporary

western orders is better than Buddhist worship.

Treatment of the Topic

World religions is not concerned with testing the truth of religious beliefs, though it does

embrace discussion as to what types of truth are contained in those beliefs. Nevertheless, it

must include critical evaluations of, and frequent reflections on, the meanings of religious

beliefs in terms of their impact on the lives, outlook and behaviour of the community of

believers. So, for example, questions such as Was Mohammed the messenger of God? or Did Jesus bar Joseph rise from the dead? are inappropriate. This does not exclude valid studies such as The concepts of prophethood and messenger in Sunni (or Shi’a) Islam, or Magic and miracles: an examination of contemporary attitudes to miracles in the Catholic church.

Comparisons between aspects of two or more different religions are permissible, but

candidates must take great care to ensure that the comparisons are on the one hand genuine, clear and specific, and on the other, a manifestation of sensitive and objective analysis. Should the candidate or the supervisor have any doubts about the candidate’s ability to meet these criteria, then a comparative study should be avoided. Comparison in religious studies means the comparing of ideas or practices, not the making of value judgements such as ‘Buddhist meditation is more effective than Christian prayer’.

It is essential that candidates demonstrate a clear, sensitive understanding. The wider

implications of, and connections between, issues should be identified and explored.

The use of materials such as drawings, pictures and photographs should be encouraged where they appropriately illustrate the discussion/argument. When such materials are derived from another source, that source must be acknowledged.

Assessment Criteria

J Balance between descriptive/narrative material and analytical

material
Achievement level

0Analysis of the descriptive/narrative material is entirely absent.

1There is a barely adequate analysis of the descriptive/narrative material. 

2A fairly thorough analysis of the descriptive/narrative material has been attempted.

3There is a thorough and extensive analysis of the descriptive/narrative material. 
K Objective treatment of the world religions topic 
Achievement level

0Objectivity in the treatment of the topic is entirely absent. 

1There are infrequent signs of objectivity in the treatment of the topic. 

2An adequate degree of objectivity has been achieved in the treatment of the topic. 

3A very high degree of objectivity has been achieved in the treatment of the topic. 
L Awareness and understanding of the world religions topic 
Achievement level

0Awareness and understanding of the topic are entirely absent. 

1There are infrequent signs of awareness and understanding of the topic. 

2Awareness and understanding of the topic are adequate. 

3There is a thorough and extensive awareness and understanding of the topic. 
M Sensitivity in the treatment of the world religions topic 
Achievement level

0Sensitivity in the treatment of the topic is entirely absent. 

1There are infrequent signs of sensitivity in the treatment of the topic. 

2There is adequate sensitivity in the treatment of the topic. 

3There is a very high degree of sensitivity in the treatment of the topic. 
