

Enhancing English Teacher Language Proficiency: The Malaysian Experience

Dr RANJIT SINGH GILL
Director
English Language
Teaching Centre,
Ministry of Education
Malaysia

Great concern in Government and Civil Society about English language proficiency and it is reflected in ...

GTP 2.0 (Government Transformation Programme)

2 of 7 education initiatives are related to English:

- LINUS 2.0 – ensuring basic literacy in English among Year 1 – 3 pupils
- Enhancing the Quality of English Language Teachers

Malaysia Education Blueprint

- Shift 2: Ensure Every Child Is Proficient In Bahasa Malaysia and English Language

Malaysian students face tremendous challenges in attaining English proficiency ...

English is students' weakest core subject in national assessments

- **25% fail at UPSR (Yr 6)**
- **23% fail at PMR (Yr 9)**
- **22% fail at SPM (Yr 11)**

Malaysian students perform poorly in international English exams

- **50% fail 1119 (Yr 11)**

Students lose out in employment – lack requisite proficiency

- **52% in MUET bands 1&2**
- **48% of employers rejected students due to poor English**

There is a slate of initiatives designed to improve student outcomes in English.
Two initiatives for English language teachers, ...

-
- A large red outline of an arrow pointing from left to right, containing two bullet points.
- Quality of teachers is a critical determinant of student outcomes
 - English proficiency is a prerequisite to good teaching of the language

1

English Teacher language proficiency testing

2

Intensive English proficiency up-skilling

The objective was to assess the proficiency levels of all English language teachers

1 English Teacher language proficiency testing

**Cambridge
Placement Test
(CPT)* was
administered to
61,000 English
language teachers**

- To obtain a profile of English language teachers' proficiency levels
- To map the proficiency of Malaysian teachers to an internationally recognized metric for describing language proficiency
- To develop a framework of continuous professional development based on teachers' needs

The Results

	Pri	Sec
C2	3.9%	14.7%
C1	21.1%	36.7%
B2	42.5%	36%
B1	28.3%	11.7%
A2	4.0%	0.9%
A1	0.2%	0%

* CPT is calibrated to the Common European Framework of Reference for Languages (CEFR)

CPT results indicated more support and training is required to further enhance proficiency levels

2

Intensive English proficiency up-skilling

In syndication with ELT experts, we ...

... set proficiency targets

- C1 for secondary
- B2 for primary

(14 240 English teachers to be up-skilled between Nov 2012 and Dec 2014)

... and established the design features

- Duration
480 hour intensive language up-skilling
- Mode
Blended mode – face-to-face and digital / online component
- Surrender Value
Focus on enhancing proficiency but training materials and training context drawn from pedagogy

...which underpinned the training programme ...

... Professional Up-skilling of English Language Teachers (Pro-ELT)

We did these right ...

- the right provider
- fit-for-purpose
- on-boarding
- incentivizing

... but we could have done this better

- messaging

Thank you