[image: image7.png]

MARA COLLEGE BANTING

MALAYSIA

[image: image2.png]

A Case Study

CONTENTS

1. About MARA

2. A brief profile of MARA College Banting (MCB)

3. Vision to become the largest IB World School

3.1 Comparative advantage IB offers over A Level

4. Factors contributing to our students’ performance

4.1 Selection criteria of students for entry

4.2 Teacher training workshops – its significance

4.3 Academic support programmes

4.4 Closing the gap in student performance

4.5 Support from MARA

4.6 Teamwork and in-house training

5. Regular sessions with students and teachers

6. The global link through participation in IBO-organised activities

6.1 Exchange visits by students overseas

7. What makes the difference?

8. Placement of students overseas and networking with universities overseas

9. Tribute to MARA, teachers and staff

10. Acknowledgement

11. About the author

12. List of Figures

Figure 1 : IB Results

Figure 2 : Write-up on IB

Figures 3, 4 & 5 : IB results (from IB Net)

Figure 6 : IB Workshop details

Figure 7 : Standard Classroom Practice

Figure 8 : Daily Schedule

Figure 9 : Academic Calendar

Figure 10 : Newspaper clippings

Figure 11 : IRP (Before and after)

Figure 12 : CAS Policies

Figures 13, 14 & 15 : IB results (2000 - 2002)

Figure 16 : Visitors’ List

Figure 17 : Placement List

1.
About MARA

MARA is an acronym (in Malay) for “Council of Trust for the People”. It was set up in 1963 to focus on the socio-economic development of the indigenous people of Malaysia. One of the areas of activity that MARA has undertaken successfully is education and its sponsorship, both locally and overseas.

MARA College Banting (MCB) is one of the 4 pre-university colleges under MARA. There are currently 33 MARA Junior Science Colleges located throughout the country in purpose-built and fully residential campuses. Each college has an approximate enrolment of 750 students. As the name implies, the focus is on the sciences. By the end of the 8th Malaysia Plan, there will be 50 MARA Junior Science Colleges.

Besides secondary and pre-university education, MARA has also developed, and currently maintains, Skills Training Institutes at various levels. At the top end is University Kuala Lumpur with satellite campuses made up of the British Malaysia Institute, German Malaysia Institute, Malaysia French Institute, the Spanish Malaysia Institute, Chemical Institute of Malaysia, Marine Institute of Technology and the Aeronautical Institute. MARA has also set up colleges for Professional Skills for business, accounting and management.

MARA as an organization employs more than 5,000 staff and is a significant player in the socio-economic development of the indigenous people of Malaysia. MARA has contributed to a large extent in helping to restructure the Malaysian society in the post-independence years (since 1957) so as to do away with identification of race with occupation.

What MARA has achieved has become a model for other nations to emulate and its experimentation in social re-engineering has been a great success. Even developed nations are still struggling to come to terms with ethnic minorities and their socio-economic programmes have not had much of an impact despite the comparative advantage in resources and talent.

We need to talk about MARA because it is a unique organization not usually found in other countries. MCB is the creation of MARA, without which our existence as a College would not have been possible.

MCB was set up as part of MARA’s objectives in fulfilling the goals set out in the New Economic Policy (1970).

2.

[image: image3.png]

MARA COLLEGE BANTING

MALAYSIA

A BRIEF PROFILE

[image: image1.png])

RS A

The A-Level programme had its beginnings in Seremban in 1985 and moved to its new campus in Cheras in 1988. The International Baccalaureate (IB) programme was started in Cheras in 1991. Both programmes were meant for students earmarked for studies overseas, especially in the UK, USA and other universities that use English as the medium of instruction.

A new 84-acre campus was established in Banting in 1992 to cater for both programmes. This campus, known as MARA College Banting (MCB), offers full residential facilities for 900 students . MCB lies at the heart of the country’s most modern region – the Multimedia Super Corridor, the futuristic capital Putrajaya and the Kuala Lumpur International Airport. In addition, the campus, which was once an oil palm estate, is only a 15-minute drive from the F1 Sepang Circuit, the home to one-leg of the prestigious F1 international motor sports race. Today, MCB is recognised as one of the premier government colleges under MARA for pre – university education.

Currently, there are 634 students doing the IB programme in 2 disciplines, Engineering and M[image: image4.png]

edicine. By June 2004, MCB is expected to maintain an enrolment of 900 IB students, with a regular intake of 450 students per year. These students will be sponsored either by MARA, Petronas, the Public Services Department or the Ministry of Education. They will be expected to further their studies in the United Kingdom, Republic of Ireland, Australia or New Zealand in Medicine, Engineering or Applied Sciences.

IB students are not only recognised for their academic achievements but also for their active participation in extra-curricular activities and social services. The Friends of Special Children and Friends of the Hospital are two community services which are permanent features of the college. In addition, MCB students provide free tuition and organise motivational programmes for the students in the surrounding community and these have proven to be very successful and popular among the people in the neighbourhood.

The academic staff comprise of well-qualified graduates from leading universities. Most of the teachers possess a master’s degree and they are instrumental in providing a sound education.

The Learning Resource Centre (LRC[image: image5.png]

) which is located in the academic block is the most popular place among students. The ground floor has 2 AVA rooms and computing services while the first floor has 2 discussion rooms and an English Fun Room.

MCB currently has 6 residential blocks which can house 900 students on a twin sharing basis. Each block is managed by a resident warden who oversees and supervises the overall planning, programming and maintenance of the living – learning environment. Since students come from a multitude of family background and races, the wardens assist students in planning a variety of programmes which promote a sense of community and cooperation among students. The residential blocks are within walking distance from the other college facilities.

[image: image6.png]

The college boasts complete facilities required of a higher learning institution. MCB is the only college in the area with a full range of sporting facilities and services to cater to the recreational needs of the students. These facilities include 5 tennis courts, 3 badminton courts, 2 volleyball courts, 3 “takraw” courts, 2 basketball courts, a 3.6 km jogging track and a mini pavilion that overlooks a rugby field, a football field and a hockey field. A gymnasium that houses a weight training room, an aerobics room and 3 squash courts is also available to the students. For those who wish to learn and improve or simply engage in physical recreation, instructional classes such as “ art of self-defence” or aerobics are organised.

The student centre, besides housing the gymnasium for sporting activities, also includes the laundry room, the co-op shop and a dining hall that can accommodate 700 students and serve 6 meals a day – breakfast, morning tea, lunch, afternoon tea, dinner and supper.

 It is envisioned that in a few years MCB will be the centre of excellence for higher education and act as a centre for MARA teacher training.

MARA College Banting

22-Apr-03

3. Vision to Become One of the Largest IB World Schools

Our teachers started with the A Level curriculum in 1985. The IB was introduced in 1991 and both programmes moved with the teaching staff to our permanent campus in 1992.

We had the opportunity to compare the two pre-university programmes. The teaching staff were dedicated to each programme and there were no cross-overs.

The economic crisis faced by Asia in 1997 affected us in that the number of students earmarked for sponsorship overseas was drastically reduced to the point where we did not have any new intake of students in 1998.

The crisis Asia faced because of the activities of currency traders was indeed a new and unexpected economic disaster, never envisaged by the economic gurus of the world. MARA had, before the economic crisis, sponsored between 2,000 and 3,000 students overseas (the United Kingdom, US, Australia, New Zealand to name a few) in various fields of study. The crisis created a rethink of the overall situation and as the economy stabilized, MARA resumed the overseas sponsorship programme in 1999 but only in priority areas and on a reduced scale.

We at MCB had to reinvent ourselves in terms of relevancy to the prevailing circumstances.

We have a capacity for 900 students, teaching staff of 85 and support staff of 35 (note: most services are privatised and their staff are not included in this figure).

Our teaching experience in the A Level programme in 1997 averaged 12 years and the IB programmed averaged 6 years. With a reduced number of students, we felt it best to focus on one programme rather than offer both the A Level and the IB.

The question was which programme?

3.1
Comparative Advantage IB offers over the A Level

We had the opportunity to compare both programmes and found that the A Level had several shortcomings though still widely accepted as entry qualifications for universities.

Firstly, we took into account complaints from students when they were in their first year at university in the United Kingdom. Former A Level students found the IB students coping better than them at university.

Secondly, the A Level is assessed 100% on the final exam. We also noted the developments in making the A Level more broad based and the move towards a modular system but these were at best at an experimental stage and not yet fully developed.

Thirdly, we felt that the A Level, though low in cost and easy to implement, could be taught by any institution and there were many other institutions in Malaysia, especially in Kuala Lumpur, that offered the programme.

Fourthly, we found the A Level very academic in nature and lacked inbuilt mechanisms in the curriculum that would concurrently nurture values, experiences beyond the classroom and character building that would significantly aid the nurturing of our students.

We felt that on the balance it would be prudent to offer a programme that would adequately prepare our students for university studies overseas. We made a conscious and deliberate choice to offer the IB programme in 1999.

We had the niche to do this because we were the only government-aided authorised school in Malaysia. We felt the A Level could be done by others but not everyone is authorised to do the IB programme.

We noted that the IB programme is broad-based and offers, through TOK, CAS and the extended essay, experiences that we cannot normally offer in the classroom. These experiences would make the student a better, stronger individual. It provides skills in “self-management, self-monitoring and self-modification” that are essential ingredients in making the student a life-long independent learner. (Please refer to the CAS and TOK chapters for details).

We also found that the rigorous nature of assessment in the IB, with its internal assessment components, would ensure that the teachers and students work closely throughout the two years. The relationship developed as a result of the requirements of the assessment provides an opportunity for frequent contact between the teacher and student. Learning that takes place both in and outside the classroom as a result of the interaction is invaluable and is an enriching outcome of the assessment requirements for each subject of the IB programme. “I have learned not from those who taught me but from those who talked with me.”

We also noticed that the requirements for students to do presentations individually or in groups help them to build their confidence and articulate their ideas and thoughts. This provides a platform for training that is inbuilt into the curriculum.

The other advantage we observed the IB programme offers is that it is not based completely on a final examination, as the internal assessment moderated externally is taken into account. This certainly is an advantage to the students.

We found that since we have the experience in teaching the IB programme and noticed its obvious advantages over the A Level, it was the right decision to make to offer only the IB programme at MCB.

The decision carried a risk in that how do we ensure that we have a sufficient number of students since our capacity is 900 students? The economic downturn in 1997 forced us to rethink and reposition ourselves for the next 10 years. At this juncture we set our vision to be a 100% IB College by the year 2005.

We set up a team to explain the IB programme to various other sponsors besides MARA – Petronas, the Public Services Division, Bank Negara and other interested parties. The response was positive and gradually the numbers sponsored for the IB programme increased from 85 students in 1999, when we resumed the programme, to 350 (Year 1) and 284 (Year 2) students today (2003), making a total of 634 students.

The next intake in June 2003 will be 450 students for Year 1. With the current 350 Year 1 students (who will by then be in Year 2), the total would be 800 students. This would make us one of the biggest IB Colleges in the world, we are told. By 2004, we would have achieved the full capacity of 900 students. By then MCB would be the largest IB centre in the world.

This vision will be realised one year ahead of the target year 2005. The path to this has been the effort of great teams of teachers, support staff and backing provided by MARA. We are now finally moving towards consolidating our resources, capability and structures to deliver the IB programme at the standards set by IBO.

It has been, and continues to be, a great learning experience for us and we are committed to expanding the IB experience to our immediate community and society at large. Our growth has attracted the attention of the local press and they have given the college and the IB programme coverage every year for the past few years. We are enclosing some press clippings for your perusal. (See Figure 10).

4. Factors contributing to our students’ academic performance

4.1 Selection criteria for student entry into the IB programme

When we first began the IB programme in 1991, the criteria for entry was not very stringent in that we accepted students with the Malaysian School Certificate (SPM) with strong credits in English, Mathematics, Biology, Physics and Chemistry. The equivalent of the SPM is the O Level offered by Cambridge/Oxford Examination Board.

They were average students and we found that they struggled to cope with the requirements of the IB programme. They had difficulty meeting deadlines, teachers had to constantly remind them to see them for consultation. The main reason, we discovered, was their inability to cope with the academic components at the higher level and as such other requirements suffered even more. They kept on complaining that it was too much work and failed to see the relevance of TOK, CAS and the Extended Essay.

At that time (1991 – 1997), we also had the A Level students who seemed to be relatively free and the IB students in comparison saw themselves as perhaps having made the wrong choice. What they did not realise was that the IB Diploma required constant work and proper time management, pacing and ability to cope with a range of subjects and related activities.

We had to counsel them periodically to keep them on track and it was a struggle for both teachers and students. Nevertheless, upon completion of the programme and when they were in university, they realised that the IB programme had indeed prepared them well. They wrote back to their teachers that they found their former A Level friends struggling to cope with university life.

Figure 1 shows that the results of the cohort of students between 1993 and 1996 were not very good. The highest total points achieved was only 39. We thought that perhaps we should take another look at the entry criteria. We did not make any decision until 1999 when the opportunity arose to redefine our focus.

In March 1999, I attended the Heads of Schools Conference in Jakarta and obtained literature on the IB Diploma programme prepared by the IBO office. The opening passage drew my attention and encouraged us to raise the entry requirement. “The International Baccalaureate Organisation’s Diploma programme (DP) created in 1968 is a demanding pre-university course of study that leads to examinations; it is designed for highly motivated secondary school students aged 16 to 19. The programme has created a reputation for rigorous assessment, giving its diploma holders access to the world’s leading universities. The IBO has shown over the course of 30 years that students are well prepared for university work.” (See Figure 2)

We felt that it would be prudent then to offer the IB Diploma programme only to high achievers who would then be provided an opportunity to be further challenged and grow over the next two years. So the criteria for entry in 1999 was raised to 8As and above in the SPM examination. The performance of the students was in the higher range. (See Figures 3, 4 and 5). We also noticed that this cohort of students was able to cope with the requirements and the IB programme provided them with the necessary challenge to stretch and grow.

But raising the entry criteria was one factor that contributed to the excellent performance.

4.2 Teacher training workshops

The subject workshops organised by IBO is a requirement for teachers to attend before authorisation is given by IBO to conduct its programme. The curriculum is reviewed every 3 years and changes implemented in the 5th year. This means teachers have to attend the subject workshops once every 3 to 5 years.

The significance of the subject workshops to our teachers is that besides giving them the confidence to teach the subject, it trains them to correctly interpret the breadth and depth of the syllabus. This interpretation is vital in effective delivery of the programme and has contributed to a large extent to our students’ success.

The role played by teachers in guiding, talking to and coaching the students is vital to the students in providing them (students) feedback that they are on the right track. The teachers’ confidence comes from the preparation they received during the subject workshops.

The subject workshops provide an added incentive and motivation to our teachers as they offer them an opportunity to meet face to face other teachers from around the region. The subject workshops also provide an opportunity for the teachers to be current and gives them something to look forward to every 3 to 5 years. The personal development and growth the workshops provide is another important aspect of the IB programme that sets it apart from others.

We have seen the excitement and sense of pride in our teachers when they are selected to attend the subject workshops. They come back more confident, enthusiastic and motivated to teach the programme.

We firmly believe in this feature of the IB delivery system as it keeps our teachers current and interested in their career. Otherwise, it would become just another mundane job.

The online curriculum centre is a new development that provides an invaluable support service to the academic staff.

The sending of our teachers to subject workshops has contributed greatly to the academic excellence achieved by our students. We will definitely continue to send our teachers to workshops. (See Figure 6 for details on workshop participation by our teachers).

4.3 Academic support programmes

We have instituted academic support programmes

· to ensure consistency of action across the board by different subject teachers

· to provide a back-up for students needing extra help or further enrichment

· to ensure that the failure rate is kept to an acceptable level, if not at zero.

Among the support programmes initiated are:

4.3.1 Guide to classroom management and standard practice

4.3.1.1 Routines

Daily routines - Master Teaching Plan

Management of Physical Classroom environment

Class attendance

Testing students’ understanding

Use of various teaching approaches

Use of study groups

Weekly routines - Consultation hours

 Scheduled enrichment classes

 Updating the Master Teacher Plan

Updating the subject Handbook if new materials are introduced for the topic

Attending department meetings

Monthly routines - Consultation – update record to ensure students have seen the teacher at least twice a month

Collecting and checking topic notes prepared by assigned groups

Academic meeting conducted by subject co-ordinators – guidelines for issues to be discussed are provided

Semester routines - preparation of material for the Intensive Revision Programme (IRP)

Preparation of semester exam papers and marking

Preparation of students’ academic report

Keeping of record of problem students and incidents if any – a checklist is given

We believe that activities central to our core business and that are recurrent should be routinised to ensure minimal disruption and confusion. Given the profile of teachers and students they do not like surprises and uncertainty. We need to routinise core activites to ensure stability and to facilitate preparation and planning. (See Figure 7)

A daily schedule for the academic year and the academic calendar are given at the beginning of each year. (See Figures 8 and 9 for samples)

4.3.1.2
Subject Handbooks
All subject teachers are required to prepare a subject handbook that is co-authored by all the teachers under the supervision of the subject leader. As a guide the subject handbook should contain the outline of the syllabus, a summary of each topic, worksheets, exercises, additional reading material from other sources that are difficult to obtain, sample of past year questions for each topic or a group of topics, references and reading lists for each topic. The worksheets and exercises can be easily detached and handed up to the teacher on request.

The subject handbook serves as a guide for the students – what is to be covered and if they are absent because of sickness, they will know what they have missed.

The benefits of having such a handbook are

a) teachers can tailor-make what they want as no single textbook may suit their requirements

b) it ensures that the senior staff share the materials they have compiled over the years with the junior and new teachers.

c) it ensures that preparation of teaching material, especially worksheets, is done well ahead of time. This reduces haphazard and last minute preparations and order for printing at the office.

We noticed that ever since we introduced the subject handbook, the budget for printing can last for a year as compared to before when the budget used to be depleted by the fourth month of the academic year.

We believe it provides for stability of the academic programme and all parties benefit from it, particularly the students as it gives them a clear sense of what to expect and allows them to do work in advance if they need to.

We require teachers to update the master copy every year and make modifications if there are changes in the syllabus. The printing is outsourced and ready at the beginning of each academic year.

Usually the handbooks are printed for the 2-year duration but in some instances, it is given in parts, for subjects like Chemistry and Biology (Part I and Part II). The subject handbooks are very low-priced and affordable. (Sample handbooks are available for inspection at the college).

4.3.1.3
Daily Consultation Hours
All subject teachers are required to stay back in the afternoon at least once or twice a week for consultation with their students on the topics taught. They can do this either individually or on a group basis. Students can see their own subject teacher or any other teacher teaching the same subject.

Teachers are expected to keep a log of the students they see and should, as a matter of habit, see each student at least twice a month either briefly or for a period of time depending on the needs of the student.

This service is essential as the students have no one else to turn to if they have problems with their lessons. There are no tuition centres or private tutors available for them to fall back on.

Our teachers have responded well to this need to provide individual or group consultation as it is part of their core business.

4.3.1.4 Peer Group Teaching/Coaching

This is usually done by the Principal and the co-ordinator at the request of students if they want special attention.

At the end of each semester, when the results are out, we identify the weak students in each subject and select a peer who is at the top end to provide peer group teaching or coaching. The matching is done by the Principal and the co-ordinator. A time frame is given with a list of topics to be covered by the peer tutor.

The peer tutor sets the date and place for the students identified. At the end of the time frame, the peer tutor gives a report to the Principal and we then monitor the students’ performance in the next exam.

We usually give a nominal sum to the peer tutor for his time and effort. We found that the peer tutors are happy and willing to provide the service since it benefits them too as they then have a better grasp and understanding of the subject. We usually advise them to teach their peer according to how they have understood the topic. Whatever resources the peer tutor needs are provided by the College.

4.3.1.5 Enrichment Classes

These are scheduled by the subject teachers and the target groups are the weaker students. The scheduling for enrichment classes is done at the end of each semester on the directive of the Principal if the performance in any subject is not satisfactory.

Teachers are also encouraged to schedule the classes if they feel the students are not coping.

4.3.1.6 Setting of study groups

Study groups are set up about the third month from the date of enrolment. This is to allow students to get to know each other and by this time there would have been a sufficient build –up of work to make the setting up of study groups a useful system.

We have noticed that once the groups are set up, it helps to stabilise the academic programme and helps the teachers in that they focus only on the very weak students.

The setting up of the study groups is carried out by the Principal with the assistance of a few teachers. These study groups are an important and key element of the Intensive Revision Programme (IRP) which will be discussed in greater detail later in this chapter.

All Year 1 students are gathered in the main Hall. The session begins with the sharing of 10 ways to enhance performance. The technique used for setting up the groups is based on co-operative learning.

The first stage involves the bonding session which involves 3 steps. This takes anything from 45 minutes to an hour, depending on the size of the groups with 4 to 6 members in each group.

Once the bonding is done, the operating culture of the group is then established through a set of rules and roles to be played by each member of the group.

The setting up of the groups and the process involved is a worthwhile investment in time as it helps the groups to be sustained for long term and serious work.

The groups and members’ names are then recorded and a list is generated and distributed to all subject teachers. The same groups are used by all subject teachers who are encouraged to channel group work and discussions during class using the existing groups and not set up new ones.

The study groups are monitored throughout the year by a few teachers managing the IRP. Should problems arise among group members and if changes are requested, this is done quickly.

Students are encouraged to meet in their groups at their own time and to schedule regular meetings to discuss academic work. Students are also encouraged to seek help from their group members at the Residence Halls as teachers are not available all the time. So study groups act as an important back-up outside the working hours of the teachers.

The Principal spends some time to emphasise the benefits of study groups. Among others, the benefits are

· providing an opportunity to sharpen thinking skills

· providing an opportunity to enrich one’s ideas and to see how others think about the same problem or issue

· appreciating differences and different points of view

· providing a platform to test one’s ideas and articulate them and is a great opportunity for building confidence

· providing an opportunity to learn how to get along with other people and function as a team player

· providing an opportunity for students to acquire the social skills so essential for their future survival as adults in the working world

In short, the study group mechanism indirectly helps to develop the emotional quotient (EQ) of the students.

Study groups can also be used by teachers whose subject requires a lot of practice. For instance, in Mathematics, if normally ten problems are given for practice after introducing a new concept, with the study groups, teachers can give 20 problems with instructions that the group must work out each problem together (and in the process teach each other if there are still students lagging) and then make copies for each member. The next day the teacher can pick at random the exercises from just one member as representative of the whole group. The marked exercises are then discussed by the group to correct mistakes.

This approach reduces the total marking workload of the teachers while at the same time doubling the number of exercises. If there are 25 students in the class and each class has 5 groups of 5 members each, the teacher needs to collect for marking only 5 sets from each class.

The same approach can be used for language exercises or each group can be assigned a topic to be researched and presented in class. 5 different topics can be covered in a particular lesson.

The study group system has been institutionalized at MCB and serves the purpose of moving students from competitive and individualistic work to co-operative work, sharing and equalisation of knowledge, where they ensure that their group members are at the same level.

Society is based on interdependence, co-operation and teamwork. While there is room for individual talent, the 21st century is marked by diversity and teamwork.

4.4 Closing the gap in student performance

We tracked the students’ performance over three semesters and the pattern that emerged is typically shown in Figure 11 (left side). The majority of students are in the middle range with few students at the top and bottom ends. What the pattern shows in Figure 11 is that there are gaps and the range is quite widespread. The question is how do we create a multiplier effect of the high flyers.

The Principal introduced the Intensive Revision Programme (IRP). He had developed the programme to fill a niche in the preparation for exams. The programme was developed over 18 years and was introduced in 1996/1997 at MCB.

The impact of the programme can be seen on the right side of Figure 11. The IRP had the effect of narrowing the gap in performance among students. Range in performance was reduced and it had the multiplier effect of the high flyers on the rest of the students. (See Figures 13, 14 and 15). The IRP had a significant impact on the performance of the students.

The IRP is based on the premise that if it takes 2 years to teach the syllabus and the examination for each subject is on the average 3 hours, you need a system and method to prepare for the final exams. The IRP consists of 2 parts:

Part One consists of 3 tasks :
Task 1 - note building

Task 2 - presentation

Task 3 - explanation and recall

All tasks are group based. Task 3 is essentially a technique for covering the syllabus in a short period of time so that students can do a few cycles of revision spaced out over a period of time.

Part Two consists of 3 steps : Step 1 - past year papers (group based)

 Step 2 - examination simulation (individual)

 Step 3 - discussion of answers to past year papers with answer guide provided by teachers (group based)

Part One begins in the first semester and goes right throughout. Part Two is usually done 4 to 5 weeks before the final exam. All resources are geared towards helping the students prepare for the final examination. The timetable is rescheduled, teachers prepare the material for Part Two and the syllabus is completed on an agreed date by all subject teachers to facilitate the implementation of the programme for all subjects.

Even the food menu for the 4 to 5 weeks is redesigned. Students are prepared mentally and physically to cope with demands of the programme well in advance.

A schedule is drawn up by the IRP co-ordinator and provides the cycles and frequency for each subject according to the different steps in Part Two.

Teacher training is provided on how to implement the programme. The IRP provides the motivation and technique to prepare systematically for the final exams.

4.5 Support from MARA

MARA has been very supportive in terms of providing the teaching staff required. Every year if there is an increase in the number of students, teachers required are appointed by MARA Headquarters. MARA has provided all resources necessary for the College to implement the IB programme.

The requirement for teachers to attend workshops (see Figure 6), co-ordinator to attend IBO meetings and the Principal to attend annual conferences has been fully supported by MARA. MARA and its management has been instrumental in ensuring that the IB programme at MCB is successfully implemented. We acknowledge the role and support provided by MARA to MCB.

4.6 Teamwork and in-house training

4.6.1 Defining Roles

Roles are clearly defined with regard to the implementation of the IB programme. The IB co-ordinator, Ms Noraini, is responsible for managing the academic programme, communication with IBO and conducting the exams.

Systems are put in place to ensure that all services critical to the programme are ready and that such services are provided on a consistent basis. The laboratory staff, the library staff, the Residence Halls wardens, the Dining Hall staff and the office staff are integrated through systems and policies put in place to ensure minimal disruption.

The support staff are clear as to how their role relates to the delivery system and this provides a sense of responsibility and duty to ensure that there is minimal breakdown.

Co-ordination meetings are scheduled every Tuesday, chaired by the Assistant Principal, Mr Azmi Mohamad. All activities and requests for facilities are scheduled on a priority basis. A schedule for the week is prepared two hours after each meeting.

Teamwork and integrating the different roles played by the staff is the main thrust in ensuring smooth flow of activities and programme requirements.

4.6.2 Mentor system and sharing of teaching material

All new teachers to the IB programme are placed on a one year tutelage under a senior teacher. The mentor is responsible for guiding and providing all teaching material and subject content for one year.

This is to ensure that there is no deviation in terms of content delivery between new and old teachers. The new teacher is expected to observe the mentor’s classes throughout the year, if necessary and the mentor will observe and coach the teacher under his/her tutelage.

4.6.3
The performance benchmark

This benchmark was developed over the years. Initially, teachers whose subjects scored above the world average were given rewards and incentives. As more teachers achieved the benchmark, the incentives were no longer necessary and it became a norm.

The benchmark is then that their students must perform above the world average for their subject, that is, the college grade for the subject is above the world average grade for that subject.

We have achieved this gradually and teachers are expected to meet this benchmark as it will be a sum total of their effort, calibre and success.

In order to achieve this benchmark, teachers have to monitor their students carefully, paying attention to those who are struggling and taking corrective measures where necessary at an early stage. They must be well-versed in their subject matter and adopt effective teaching strategies for delivery. They also need to be very thorough with their preparation and demonstrate a good grasp of what the syllabus requires.

As the benchmark has become a norm, teachers strive to maintain and sustain it. The ultimate beneficiaries are the students.

4.6.4
Subject workshops and sharing of knowledge
Within 2 weeks of their return from a subject workshop, teachers have to conduct a sharing session with the rest of the subject teachers. This is done to update other teachers who have yet to attend and those who have not attended for the past two years. This sharing of knowledge is mandatory.

4.6.5
In-house Teacher Training

Every year between the semester break and the new intake of students, in-house training is conducted. Among the areas covered are :

· new developments in teaching – current research shows it is verbal skills that are important and differentiates an effective teacher

· teaching methods, co-operative learning by Spencer Kagan, classroom management, viewing tapes and VCDs of master teachers

· discussing, co-ordinating and thinking of new ways to implement different aspects of the IB programme

· taking suggestions, ideas and problems faced by teachers and discussing ways to cope with different cohorts of students

The focus is core business, learning new teaching strategies and consolidating and re-emphasising programmes that have deviated or do not have the desired outcome. The in-house training is usually for 3 or 4 days. The Principal, Assistant Principal and IB co-ordinator will be assigned slots with other teachers encouraged to contribute their expertise.

The outcome of the in-house training will be to ensure we share a common vision and perception in core areas for the achievement of excellence.

In conclusion, we feel that the selection of students, teacher training workshops, academic support programmes, the IRP, support from MARA, teamwork and in-house training are the major contributing factors of our success in achieving academic excellence.

5. Regular sessions with students and teachers

We meet the students on a regular basis to provide information, motivation and reminders on what is in place for them to use fully (academic support services). The IB co-ordinator meets the teachers every Wednesday to provide the latest information from IBO and to co-ordinate deadlines for internal assessment, TOK and CAS reports.

On the whole staff meetings are scheduled at the beginning, middle and end of each semester. The Principal, Assistant Principal and IB Co-ordinator are responsible for these sessions and the information to be disseminated. These sessions help to ensure that everyone knows what the others are doing and serve to keep rumours and assumptions to the minimum.

6. The global link through participation in IBO-organised activities

Activities organized by IBO provides us the global reach and link to other IB world schools. Participation is important in that we are not only able to update ourselves on the current educational trends but more importantly meet key IB personnel involved in the curriculum and examination process. The feedback we receive gives us the perspective and assurance that we are on the right track.

Meeting and obtaining reports from the IBO Director General and the IBO Asia Pacific Director provide us information on the growth and direction of IBO and its schools in the years to come.

We are part of a family of schools committed to the growth of the individual, intercultural understanding, promoting values of international understanding and the appreciation and celebration of diversity.

We need to cross frontiers even more than before, given the recent developments in the world. The best tool is through education and creating a cohort of future citizens in each country that subscribes to peace and international understanding.

We in Malaysia have subscribed to a policy of friendship towards all countries regardless of ideology and a policy of non-interference. As the 16th largest trading nation in the world, it would be prudent for our nation to have a cohort of future citizens who are able to operate at the international level.

Hence, the IB curriculum is, we believe, the most appropriate avenue to provide our students with the preparation they need not only to cope with university life but also be part of an international cohort of future citizens who share a common educational background and values.

We made the links with IBO and other IB world schools during

· the IBAP Heads of Schools meeting in Jakarta, March 1996

· the Heads of Government Conference in Washington, March 1997

· the IB World Heads of Schools Conference in Ghana, Africa , March 2000

· the IBAP Heads of Schools Conference in Singapore 2000

· the IBAP Heads of Schools Conference in Singapore in March 2003

To date MCB, since 1990, has participated in 78 teacher workshops, IB co-ordinators’ meetings and Heads of Schools conferences. (See Figure 6)

6.1 Exchange visits by students from MCB

We have also encouraged our students and teachers to organise exchange visits with IB world schools. So far, we have had exchange visits with the Dulwich International School in Phuket, Thailand and visited Monash and Melbourne universities. We have sent students to the US to attend international seminars for future doctors in Washington and, more recently the leadership seminar in Singapore.

We intend to institute a policy where each teacher will be required to organise and lead a visit to another IB world school in a foreign country once every 8 years. With a staff of 80 teachers, we should have visits overseas every year beginning 2004.

6.2 MCB teachers

MCB teachers participated

· in curriculum working party for Business Management Studies in Cardiff, UK, 1997 (Ms Marwazah Mahat)

· as teacher observers for grade award meetings in Cardiff (Ms Loh Mei Lin for English B, 1999 and Mr Gunaseelan for Biology, 2002)

· as assistant examiner for Business Studies (Ms Marwazah Mahat)

· as assistant examiner for Biology (Mr Gunaseelan)

· as assistant examiner for Physics (Mr Suresh)

We are encouraging our senior teachers to participate and apply for IBO-organised activities related to curriculum development and assessment.

7. What makes the difference?

We would cite TOK, CAS and the extended essay as differentiating markers that set the IB Diploma apart from other pre-university programmes (please see chapters on TOK, CAS and the extended essay for details).

We find that the TOK subject helps students to practise their thinking skills over a very important subject area that runs right across the curriculum. Students initially struggle with the subject and fail to see its relevance. The gradual process of nurturing them over two years by the TOK teacher is worth the effort. We find students need this training that TOK aptly provides.

The CAS programme enables us to bring into the classroom experiences that the normal curriculum is unable to fulfil. While the objective of the CAS programme is a journey of reflection, self-examination, growth and observation of changes, it provides an opportunity to nurture values of compassion and caring for the less fortunate that we hope will be carried through later in life. It is a learning experience that helps to enrich the IB curriculum.

We have scheduled CAS in the timetable every Wednesday. CAS is divided into internal and external, since we have a large number of students. 4 buses are hired every Wednesday to take the students to their respective CAS centres. We find students look forward to going out to their CAS centres. At times, buses are hired for Saturdays as well, if the need arises.

When the enrolment reaches 900 in 2004, we may have to designate 2 days in the week for CAS and use different sets of timetable. (See Figure 12 for our CAS policy and management)

The extended essay is another differentiating marker and it trains the students in research methodology and skills useful at university later.

These three course components are well integrated into the IB Diploma programme and provides the challenge and stretch for high achievers.

8. Placement of students overseas and networking with universities

The priority areas for sponsorship overseas are in Medicine, Engineering, IT and the sciences. The range of subjects offered at MCB reflects these areas of priority. In 1999, we had 85 students of whom 43 were for Medicine and 42 for Engineering. Today, we have 205 students to be placed for Medicine and in 2004, the number will increase to 283 students.

Places for Medicine are limited in universities all over the world. In the United Kingdom for instance, there is a quota for international students set by the government. It is 7 – 10% of the total enrolment of the medical faculty of each university. This translates to between 10 – 20 places for international students at each university. There are 24 universities in the UK offering Medicine and only about 11 to 13 universities have their interviews for entry in Malaysia.

To cope with the large number of students to be placed for Medicine, we initiated a visit to medical faculties of universities in the UK and Ireland in 2001. In 2002, we visited the faculties of Medicine in New Zealand and Australia.

We have now forged ties with a network of universities in the UK, Ireland, Australia and New Zealand. These universities conduct their interviews either at MCB or in Kuala Lumpur.

The following are universities that are in our network:

The United Kingdom : Universities of Cambridge, Queen Mary, Leicester, Sheffield, Liverpool, Manchester, Wales (Cardiff), Queen’s, Belfast, Edinburgh, Aberdeen, Southampton and New Castle. We recently made contact with the University of Bristol where 3 students will be placed next year. We are currently in contact and talking to King’s College, University College London and Imperial College.

Republic of Ireland : The Royal College of Surgeons and the Irish Medical Consortium comprising the Universities of Cork and Galway, the University College of Dublin and the National University of Ireland.

Australia : Universities of Monash, Melbourne, New Castle, Adelaide and Western Australia

New Zealand : Universities of Auckland and Otago.

We have now developed an extensive network with the medical faculties and are in a position to place at least 300 students for Medicine overseas. We have regular visits from the faculty members of these universities who give presentations to our students throughout the year. (See Figure 16)

Placement activity is done throughout the year and the counselor and placement officer assist us in this area (See Figure 17)

9.
Tribute to MARA, teachers and staff
We place on record our gratitude and appreciation to MARA, the Chairman of MARA, the Director General, Deputy Director General (Education), the Director of Sponsorship Division and the Director for Secondary Education Division. Without MARA’s full backing and support, we would not have been able to reach this level of excellence. The support and trust from the main sponsors – MARA, Public Services Division (Training), the National Petroleum Company (Petronas) and the Ministry of Education has been undivided.

We are indebted to the teachers and staff of MCB who have met the challenges and risen to the demands of the changes that have taken place over the years. They have been steadfast in their support, loyalty and service to the organisation. They have carried out the duties and trust placed upon them with regard to meeting the higher goal of nation building and embraced the purpose and objective of what MARA stands for, in particular MCB and the reason for its existence.

We are proud of and committed to the vision our leaders have established. Subscribing to and adopting the IBO curriculum for the Diploma programme have thrust us into the international education scene and we have benefited from the best that the IBO has to offer IBO world schools.

10.
Acknowledgement

The author is grateful to the following people :

1. Mr Azmi Mohamad, Assistant Principal of MCB for providing the MCB profile

2. Ms Noraini Abdul Rahman, IB Co-ordinator of MCB for providing the IB results

3. Ms Norlela Charom, Chief IRP Co-ordinator of MCB for providing the IRP data

4. Mr Abdul Latiff, CAS Co-ordinator of MCB for providing the CAS data

11.
About the Author

Matias Francisco de Menezes has been the Principal of MARA College Banting since June 1995. He has served MARA for 26 years in various capacities among which are as

Deputy Director for Admission and Student Affairs, MARA College of Higher Education, 1988 – 1991 and Principal of MARA Commercial Institute 1993 – 1995. Simultaneously, he has been a teacher trainer for the following programmes :

· CoRT Thinking Lessons by Edward de Bono

· Cooperative Learning by Spencer Kagan

· How Children Learn

· Grid Organisational Management

· Intensive Revision Programme (IRP)

· Classroom Management and Practice

· Schoolwide Enrichment Model (SEM)

· Seven Habits of Highly Effective People by Steven Covey

· Schoolwide English Enrichment and Development Strategies (SEEDS)

To date, he has trained more than 5,000 teachers and students within the MARA education system and outside.

The SEEDS programme he developed together with 6 other senior teachers has been used by all MARA Junior Science Colleges, encompassing 13,000 students and staff of MARA.

He has written the following :

· training manuals for the SEEDS programme jointly with his 6 colleagues

· Cooperative Learning

· Homeroom

· SEM manual

· IRP

In June 1992, together with Mr Shahein Mahmud, Matias was selected to attend the summer programme of Confratute, organized by Dr Joseph Renzulli at the University of Connecticut, USA

Matias initiated and, together with senior officers from MARA (Director of the Secondary Education Division, Director of the Sponsorship Division and Senior Officer based in London), visited the Medical Faculties of the United Kingdom and Ireland in 2001. In 2002, he visited New Zealand and Australia for negotiations to admit MCB’s medical students.

Matias was given the award for Excellent Service by MARA in 1994 and was bestowed a medal (ASA) by His Royal Highness, the Sultan of Selangor in 2001.

To date, he has represented MARA at the following international events organized by IBO:

· March 1996
Annual Heads of Schools Conference (IBAP), Jakarta

· October 2000
IBAP Heads of Schools Conference, Singapore

· March 2002
World Heads of Schools Conference, Ghana, Africa

· March 2003
IBAP Heads of Schools Conference, Singapore

In the course of his work, he has traveled extensively and his experience in turning around a school has been acknowledged as his forte.

Matias has made a commitment on behalf of MCB to raise RM50,000 for the National Cancer Foundation of Malaysia by the year 2005. At present, more than RM33,000 has been raised and given in the name of the College.

Matias Francisco de Menezes

MA (Education, MSU, 1981

BA (Hons) with Education, USM 1977

Contact Address : MARA College Banting

Bukit Changgang

42700 Banting

Selangor D.E.

Malaysia.

Tel : 03 – 31481304/1312

 03 – 31491214 (direct line)

Fax : 03 - 31491061

Email : matiasdm@yahoo.co.uk

PAGE
26

