


In support of
UNESCO Bangkok


NEQMAP
Network on Education Quality
Monitoring in the Asia-Pacific


Assessment of Transversal Competencies in the Asia-Pacific: A Case Study in Malaysia

Research Report

by

Lei Mee THIEN

Dominador Dizon MANGAO

Research and Development Division
SEAMEO RECSAM, Penang
Malaysia


Assessment of Transversal Competencies in the Asia-Pacific:
A Case Study in Malaysia

Research Report

by

Lei Mee Thien
Dominador Dizon Mangao
Research and Development Division
SEAMEO RECSAM, Penang
Malaysia

Copyright © 2016 SEAMEO RECSAM
Assessment of Transversal Competencies in the Asia-Pacific:
A Case Study in Malaysia

For more information about this book contact:

The Director
SEAMEO RECSAM
Jalan Sultan Azlan Shah
11700 Gelugor
Pulau Pinang, Malaysia

Tel: +604-6522700
Fax: +604-6522737

Email: director@recsam.edu.my
URL: <http://www.recsam.edu.my>

Publication by:
Publication Unit
SEAMEO RECSAM
Penang, Malaysia

All rights reserved, except for educational purposes with no commercial interests. No part of this publication may be reproduced, transmitted in any form or by any means, electronic or mechanical including photocopying, recorded or by any information storage or retrieval system, without prior permission from the Director, SEAMEO RECSAM.

ISBN: 978-967-930-042-0

PREFACE

There have been a lot of initiatives and reforms on 21st century education as revealed by various studies, reports and reviews which contain diverse perspectives and opinions from authors, educators, and researchers alike. Along with the complexity, tensions arise in education. Some are of the opinion that schools must cultivate literacy and numeracy while some support readiness for college and employment. Whichever direction is taken, a robust foundation in core knowledge and skills is imperative. The foundations need to incorporate 21st century skills such as critical thinking, creative thinking, actions for success, and the ability to genuinely apply these in a global society. Educators need to provide learning opportunities beyond the core competencies and provide relevant challenging real-life connections to learners throughout their education.

The terms such as 21st century skills, non-cognitive or soft skills are well-known or commonly used in many countries. However, in this study, these skills are being referred to as transversal competencies (TVCs) based on the outcomes of a series of regional studies undertaken by the Asia-Pacific Education Research Institutes Network (ERI-Net) hosted by UNESCO Bangkok. The core competencies and 21st century skills should be viewed as complementary to each other. Embedding along with valid and relevant assessments connected to real-life learning into the curriculum is one of the central tasks of teaching in this present time.

The current research, which was launched under the Network on Education Quality Monitoring in the Asia-Pacific (NEQMAP), a regional network focused on assessment issues coordinated by UNESCO Bangkok¹, aims to explore different approaches or practices that countries adopt in assessing these skills and competencies, the challenges encountered in the process, the lessons we could draw from the existing practices in the Asia-Pacific region and recommendations for future directions in this area. The study builds on the ERI-Net transversal competency framework which includes six domains of TVCs, namely, critical leadership, interpersonal skills, intrapersonal skills, global citizenship, media and information literacy, and physical health and religious values. This multi-country research covers nine countries and economies in the region.

This book presents a case study on the assessment of TVCs in Malaysia. It is divided into chapters to elucidate the policies, practices, issues and challenges in the implementation of TVCs at both system and school levels, as well as the

¹ For more information on NEQMAP, please see: <http://www.unescobkk.org/education/neqmap/>

lessons learned. Recommendations for action along with suggested strategies for implementing TVCs assessment are presented. It is hoped that the findings of this study will provide an array of information that could further strengthen and improve the existing education policies in enhancing the effective implementation of assessment of TVCs in the schools to produce learners who are critical and creative thinkers, self-reliant, responsible, morally upright, and globally competitive in this 21st century.

Lei Mee Thien

Dominador Dizon Mangao

ACKNOWLEDGMENTS

The authors sincerely appreciate and thank Dr. Hj Mohd Johan Bin Zakaria, Center Director, and Dr. Nur Jahan Ahmad, Deputy Director of Research and Development Division, for their approval and encouragement to pursue this research survey and publish the research report. Likewise, the authors wish to convey their heartfelt appreciation and gratitude to the dynamic educational leaders, teachers and institutions under the Ministry of Education Malaysia for their valuable contributions in completing this research report. Without their support and cooperation this report would not have been possible. The following educators were involved as main respondents of this case study in Malaysia.

Dr. Rahimah Adam, Examination Syndicate, Ministry of Education, Malaysia

Ms. Shariffah Afifah Bt Syed Abbas, SMK (P) St George, Penang, Malaysia

Ms. Sarathamani A/P Pakiri, SMK (P) St George, Penang, Malaysia

Mr. Jalil Bin Saad, SMK Penang Free, Penang, Malaysia

Mr. David Ch'ng Yeang Soon, SMK Penang Free, Penang, Malaysia

Ms. Siti Rugayah Bt Yahya, SMK Seri Bintang Utara, Kuala Lumpur, Malaysia

Ms. Lee Saw Im, SMK Seri Bintang Utara, Kuala Lumpur, Malaysia

Mr. Ilias Bin Tajudin, SK Minden Height, Penang, Malaysia

Mr. Ahmad Rosydi Bin Ahmad Basir, SK Minden Height, Penang, Malaysia

Ms. Tan Peng Sim, SJK(C) Kwang Hwa, Penang, Malaysia

Ms Chow Hooi Jiun, SJK(C) Kwang Hwa, Penang, Malaysia

Ms. Rohayati Bt Hj Mansor, SK Precint 9/1, Putrajaya, Malaysia

Ms. Kamisah Bt Jantan, SK Precint 9/1, Putrajaya, Malaysia

Finally, special thanks and appreciation goes to the Network on Education Quality Monitoring in the Asia-Pacific (NEQMAP) at UNESCO Bangkok for launching and funding this regional study. We also would like to thank Dr. Esther Care from Brookings Institution who led the study and designed the research framework and instruments.

List of Tables

		Page
Table 1	Demographic Characteristics of the Sample	5
Table 2	TVCs Integrated in Academic Subjects (System Level)	13
Table 3	TVCs Integrated in Academic Subjects (School Level)	19
Table 4	TVCs Integrated in Academic Subjects (Teacher Level)	25
Table 5	Methods Used to Assess TVCs	29
Table 6	Areas of TVCs Assessment	30

List of Figures

		Page
Figure 1	Components of School-based Assessment	7
Figure 2	Item: In your opinion, what is the fifth diagram?	10
Figure 3	School leaders' responses on how schools integrate TVCs into the curriculum	18
Figure 4	Nature of in-service training provided to teachers	21
Figure 5	Kinds of partnerships forged between school and other stakeholders	21
Figure 6	Modes of training	27
Figure 7	Main areas of training	27
Figure 8	Kinds of partnership (Teacher level)	28
Figure 9	Support for teaching and assessment of TVCs	31
Figure 10	Perceived problems in implementing TVCs among school leaders	34
Figure 11	Perceived problems in implementing TVCs among school teachers	36

List of Abbreviations

DSKP	Document Statement Curriculum and Assessment
ERI-Net	Education Research Institute Network in the Asia Pacific
ES	Examination Syndicate
HOTS	Higher Order Thinking Skills
HPS	High Performing Schools
KSSM	Secondary School Standard Curriculum
KSSR	Primary School Standard Curriculum
MOE	Ministry of Education
MRC	Malaysian Red Crescent
NEQMAP	Network on Education Quality Monitoring in the Asia-Pacific
PLC	Professional Learning Community
PT3	Form Three Assessment
SBA	School-Based Assessment
SEAMEO	Southeast Asian Ministers of Education Organization
RECSAM	Regional Centre for Education in Science and Mathematics
SEGAK	National Physical Fitness Standard
SISC+	School Improvement Specialist Coach
SMAR	<i>Sekolah Menengah Agama Rakyat</i>
SPM	Malaysian Certificate of Education
TVCs	Transversal Competencies
UNESCO Bangkok	United Nations Educational, Scientific and Cultural Organisation
UPSR	Primary School Evaluation Test
USM	Universiti Sains Malaysia
VCLE	Virtual Computer Learning Environment

Table of Contents

	Page
PREFACE	iii
ACKNOWLEDGEMENTS	v
List of Tables	vi
List of Figures	vii
List of Abbreviations	viii
Chapter 1	
Background	1
1.1 General Background	1
1.2 Transversal Competencies (TVCs) in the Country	2
1.2.1 Rationale for Teaching and Assessing Transversal Competencies	2
1.3 Research Approach and Method	4
1.3.1 Participants	4
1.3.2 Method	6
Chapter 2	
Policies related to Assessment of Transversal Competencies	7
2.1 School-based Assessment (SBA)	7
2.1.1 Academic Assessment	8
2.1.2 Non-Academic Assessment	8
2.2 Higher Order Thinking Skills (HOTS)	10
2.3 Primary School Standard Curriculum (KSSR)	11
Chapter 3	
Practices related to Assessment of Transversal Competencies	12

	Page
3.1 Assessment of TVCs at System Level	12
3.1.1 System-Level Documentation	12
3.1.2 Support and Infrastructure	14
3.1.3 Development of Assessment of Transversal Competencies (TVCs)	15
3.1.4 Content of Training	15
3.1.5 Summary	16
3.2 Assessment of TVCs at School Level	16
3.2.1 School-Level Documentation	16
3.2.2 Support and Infrastructure	20
3.2.3 In-service Training, Partnership and Support	20
3.2.4 Summary	22
3.3 Assessment of TVCs at Teacher Level	23
3.3.1 Teacher-Level Documentation	23
3.3.2 Alignment between Assessment, Teaching, and Student Learning	23
3.3.3 Support and Infrastructure	26
3.3.4 Availability and Use of Assessment Tools	28
3.3.5 Summary	31
Chapter 4	
Issues and Challenges	33
4.1 System Level	33
4.2 School Level	33
4.3 Recommendations by School Leaders	34
4.4 Teacher Level	35
4.5 Recommendations by Teachers	37

	Page
Chapter 5	
Lessons Learned, Recommendations and Conclusion	38
5.1 Lessons Learned	38
5.2 Recommendations: The Way Forward for Transversal Competencies TVCs	40
5.3 Conclusion	43
REFERENCES	44