

Building the Capacities of
Curriculum Specialists for

Educational Reform

Final Report of the Regional Seminar
Vientiane, Lao PDR, 9-13 September 2002

International Bureau of Education

UNESCO Asia and Pacific Regional Bureau
for Education, Bangkok

Funded by the Japanese Funds-in-Trust

Regional Seminar on Building Capacities of Curriculum Specialists for Educational Reform, Vientinae, Lao
PDR, 9-13 September 2002
Final report of the Regional Seminar, 9-13 September 2002 /UNESCO International Bureau of
Education. Bangkok: UNESCO Bangkok, 2003

83 p.

1. Curriculum development. 2. Educational decentralization. 3. Educational management. I. title.

375.001

@ UNESCO 2003

Published by the
UNESCO Asia and Pacific Regional Bureau for Education
P.O. Box 967, Prakanong Post Office
Bangkok 10110, Thailand

The designations employed and the presentation of material throughout the publication do not imply the expression
of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, or city or
area or of its authorities, or concerning its frontiers or boundaries.

APE/03/OS/432-500

3

Contents

Foreword 5

 PART I Introduction to the Vientiane Seminar 7

PART II Processes of curriculum policy change 13

Towards a framework of educational decentralization
Educational management in East and South-East Asia

Trends towards broader stakeholder involvement

Managing conflict and resistance

13
15
19
22
26

PART III Designing and implementing local curricula 31

Trends towards localized curricula in East and South-East Asia
Constraints in implementing localized curricula

32
34

PART IV Changing the structure and the organization
of learning content

39

The overloaded curriculum
Issues related to the integration of learning content

Focus on the relevance of the curriculum to the modern world
Integration of or emphasis on foreign-language teaching

Increased flexibility of the system
Increased focus on competencies and skills for individual development

Integrating the four pillars

40
43
45
47
49
50
51

PART V Evaluation of curriculum reform 53

How can we evaluate curricula?
Sources that initiate or feed change

Research-based studies to evaluate success and failure

54
57
58

PART VI Capacity-building needs in curriculum development 63

National capacity-building needs
Regional capacity-building needs

64
65

Annexes 77

Evaluation of the workshop
Welcome address
List of participants

77
79
81

Conflicts and resistance in curriculum policy formulation

4

Prepared under the joint coordination of:

Lucille C. Gregorio
Sobhi Tawil

and assisted by

Sakshi Rozemeijer
Sharmila Pilai

Amporn Ratanavipak
Kazuya Sugita

Building the Capacities of Curriculum Specialists for Educational Reform

5

Foreword

he countries in East and South-East Asia are all involved in
the process of change, since they all face a number of

challenges with regard to management of curricula change.
Therefore it is of great importance to be able to build capacity for
the effective management of change of basic school curricula in
order to meet the multiple challenges of learning in the twenty
first century.

The Curriculum Innovation in Basic Education project is a joint
initiative by the UNESCO Asia and Pacific Regional Bureau for
Education in Bangkok, funded by the Japanese Funds-in-Trust,
and the International Bureau of Education (IBE), Geneva. The
aim of this project is to reinforce the capacity of curriculum
developers in the management of curriculum change. In above
context a series of seminars were held in the region. The Bangkok
seminar produced a common framework for the situational
analyses. The Vientiane seminar brought updates of situational
analyses from the eleven countries that are taking part in the
project, namely: Cambodia, China, Indonesia, Japan, South
Korea, Lao People’s Democratic Republic, Malaysia, Mongolia,
Philippines, Thailand and Vietnam. The seminar on “Building
Capacities of Curriculum Specialists for Educational Reform”
(Vientiane, 9-13 September 2002) was an attempt to identify
crosscutting issues and capacity-building needs for the
management of curricular innovation in basic school education.
It was organized jointly by the Lao National Commission for
UNESCO and the National Research Institute for Educational
Sciences (NRIES), Ministry of Education, Lao PDR. The first
seminar on capacity building for curriculum specialists in East
and South East Asia, (Bangkok, December 2000), was hosted by
the Ministry of Education, Thailand.

The success of the seminar was assured by the participation of
directors and heads of departments of national ministries of
education from the eleven participating countries in East, South-
east Asian and the Mekong sub-regions. The eleven country
studies are in the CD ROM attached to this report. The three
main topics that were discussed were (1) the ongoing initiatives

T

FOREWORD

6

in curriculum reform based on situational analyses, (2) the
identification of national and regional needs for capacity building
in the development and implementation of national and local
curricula, and (3) the identification of emerging issues in relation
to curriculum policy change, structure and organization of
learning content and the monitoring and evaluation of curricula
content.

The final report of the seminar is divided into five parts and three
annexes. Part I talks about the processes of curriculum policy
change which has a penchant towards decentralization,
particularly decision-making and the empowerment of local
communities. Part II, which is the designing and implementation
of local curricula, is a strategy of ensuring relevance of
educational content and contributes to decentralization of
education, governance and management. Part III deals with
changing the structure and the organization of learning content,
which is an important component as it shows the shift from
central control of curricula towards a sharing of decision-making
and the involvement of management at lower levels of the
education system. Part IV discusses the evaluation of curriculum
reform and talks mainly of the different steps countries have
taken towards evaluating their curricular reforms. Part V is the
last section of the report and it discusses the capacity-building
needs as expressed by each of the eleven countries.

The IBE and UNESCO Asia and Pacific Regional Bureau for
Education in Bangkok are grateful to all the participants who took
part in the seminar and also to the hosts, the Lao National
Commission for UNESCO and the National Research Institute for
Educational Science (NRIES), Ministry of Education. Finally, we
are all indebted to the Japanese Funds-in-Trust for its generous
support for this important project.

CECILIA BRASLAVSKY SHELDON SHAEFFER

Director, IBE Director, UNESCO Bangkok

Building the Capacities of Curriculum Specialists for Educational Reform

7

CURRICULUM INNOVATION

 IN THE BASIC EDUCATION PROJECT

Introduction to
the Vientiane Seminar

he countries of East and South-East Asia are all currently
involved in processes of curriculum reform, representing a

range of very diverse experiences. Despite the diversity of
national contexts all the countries of the region face a number of
challenges with regard to the management of curricula change.
Building capacity for the effective management of change of
basic school curricula is necessary in order to meet the multiple
challenges of learning in the twenty-first century.

The Curriculum Innovation in Basic Education project initiated
by the UNESCO Asia and Pacific Regional Bureau for Education
in Bangkok, funded by the Japanese Funds-in-Trust, is
implemented in partnership with the UNESCO International
Bureau of Education (IBE), Geneva. The overall project goal is to
reinforce the capacities of curriculum developers in the area of
curricular reform of basic education. The regional seminar on
Building Capacities of Curriculum Specialists for Educational
Reform (Vientiane 9–13 September 2002) was organized jointly
by the Lao National Commission for UNESCO and the National
Research Institute for Educational Sciences, Ministry of
Education, Lao People’s Democratic Republic. It is a follow-up
to the seminar on capacity building for curriculum specialists in
East and South East Asia that took place in Bangkok in December
2000 and which was hosted by the Ministry of Education,
Thailand.1 The Bangkok Seminar brought together directors and
heads of curriculum departments from the eleven participating
countries to prepare the situation analyses of national processes of
curriculum change. These situation analyses were updated and
finalized for the Vientiane Seminar (September 2003). They shall

T

P A R T

I

“Building
capacity for the

effective
management of
change of basic

school curricula
is necessary in

order to meet the
multiple

challenges of
learning in the

twenty-first
century . . . ”

PART I: Introduction to the Vientiane Seminar

8

SEMINAR OBJECTIVES

serve to identify issues towards building of national capacity for
curriculum development at the central and regional/local levels.

The report that follows is an attempt to identify crosscutting
issues and capacity-building needs for the management of
curricular innovation in basic school education. It is based on a
combination of the Vientiane seminar proceedings and on the
situation analyses.

The seminar brought together the directors and heads of
curriculum departments of national ministries of education from
the eleven participating countries in the East, South-East Asian
and Mekong sub-regions (see list of participants in Annex 3) to:

• exchange experiences about recent and ongoing
initiatives in curriculum reform in the participating
countries, on the basis of draft situation analyses;

• identify emerging issues relative to the process of
curriculum reform and development at the regional and
national levels in relation to:

ß processes of curriculum policy change;
ß changes in structure and organization of

learning content;
ß monitoring and evaluation of curricula reform;

• identify national and regional needs for capacity building
in the development and implementation of national and
local curricula.

Building the Capacities of Curriculum Specialists for Educational Reform

9

PROJECT APPROACH

AND OUTCOMES

1. Curriculum innovation in basic education

FIGURE 1. Curriculum innovation in basic education project
in East and South-East Asia regions

2. Project outcomes

• Production in CD ROM of the eleven country case studies
and seminar proceedings;

• Development of project ideas for a regional training
project proposal for extra-budgetary funding;

• Plans for development of training resources for
management of curriculum change.

PART I: Introduction to the Vientiane Seminar

10

SEMINAR

METHODOLOGY

The active participatory methodology employed at the Vientiane
seminar reflects the collaborative spirit that inspires the capacity
building model behind the Curriculum Innovation in Basic
Education Project.

The main outcome of the first seminar (Bangkok, December
2000) was the preparation of national situation analyses on the
basis of a collectively developed framework.

1. Review of international situation analyses

As a preparation for the Vientiane Seminar (September 2002), the
participants were requested to review and update the national
situation analyses based on current developments in the
implementation of curricula change. Specific suggestions were
communicated to the nominated participants separately by the
seminar organizers.

2. Country presentations

At the seminar, each participating country was requested to make
a ten-minute presentation providing an overview of rationales for
curriculum policy change and a critical assessment of factors that
facilitate and/or constrain the national process of curricula
renewal. The suggested guiding questions for the presentations
were as follows:

• Changes in curriculum policy. What are the various rationales for
change? How is the need for change documented? How are these
needs and rationales expressed in aims & goals of basic
education? How are these policy changes communicated to
curriculum developers?

• Critical assessment of process of curricula reform. What are the
factors facilitating and/or constraining factors? What are emerging
issues of concern? What is the role of research and evaluation? How
much of the research results have been utilized in the curricula
process?

“The active
participatory
methodology

employed at the
Vientiane

seminar reflects
the collaborative

spirit that
inspires the

capacity building
model . . . ”

Building the Capacities of Curriculum Specialists for Educational Reform

11

WORKSHOPS

3. Resource person’s presentation

The situation analyses (see CDROM attached to this report)
developed by the eleven participating countries identified a number
of themes that relate both to the challenges being faced by curriculum
developers and to the approaches they are taking to meeting those
challenges. The presentation on ‘changing focus in curriculum
development’ by the resource person identified four major themes:

• the development of a child-centred curriculum;
• the use of learning outcomes as a starting point for curriculum

development;
• the concept of a curriculum framework;
• the expression of core national values through the school

curriculum.

The presentation then explored what was meant by each of these
themes, and the implications for curriculum development and
implementation that each presents. Finally, the presentation
summarized the changing focus of curriculum development, both in
the region and the broader context, and presented some fundamental,
pragmatic principles that could guide the development of
contemporary curriculum.

1. Thematic workshops

Three thematic workshop sessions were conducted in the form of
small-group discussions:

• the process of curricula policy change;
• changes in the structure and organization of learning content;
• monitoring and evaluation.

Participants were grouped in different ways for discussions to ensure
that opportunities were provided to share information, experiences
and opinions throughout the region. A set of questions was adopted
to facilitate the discussions. Following the structure of these
workshops, this report presents four main issues identified by the
participants and are developed in Parts II to VI of this report. The
reporting of the workshop debates has been complemented with
quotations out of the country situations analyses, as well as from
relevant references.

PART I: Introduction to the Vientiane Seminar

12

2. National assessment of capacity-building needs

A final workshop was devoted to national assessment of capacity
building needs for curricula reform in the eleven participating
countries. The specific aims of this workshop were to identify the
range of audiences/target groups in each national context who need
enhanced capacity in developing and implementing curricula
changes, rationales for selecting each of these groups and identifying
the types of skills/competencies/knowledge they would require. Part
VI of this report is dedicated to this issue and includes the complete
set of national needs analyses.

Notes

1. Gregorio, L.; Byron, I. 2001. Capacity-building for curriculum specialists in East and
Southeast Asia: Final report of the training seminar. Bangkok (Thailand, 12-16
December 2000). Geneva, Switzerland, IBE. [Hosted by the Thai Ministry of Education
in collaboration with the International Bureau of Education (IBE) and UNESCO
Bangkok, with funding support from the Japanese Funds-in-Trust.]

Building the Capacities of Curriculum Specialists for Educational Reform

13

 TOWARDS A FRAMEWORK OF

EDUCATIONAL DECENTRALIZATION

Processes of
Curriculum Policy Change

rocesses of curriculum policy change are increasingly shaped
by the trend towards greater decentralization of educational

management and governance. Current trends promote
decentralization of educational systems, in particular decision-
making and participation in educational policies and practices, in
order to reinforce the involvement and empowerment of local
communities and their people. A range of technical, educational
and political rationales is most often advanced in justifying the
need for decentralization. These include: (1) managerial efficacy;
(2) enhanced quality and relevance of learning content to local
cultural and economic realities; and (3) increased legitimacy of
curricula through greater stakeholder participation in policy
formulation. There is a certain degree of overlap between
political, technical and educational rationales and outcomes of
decentralization. The political and efficiency outcomes of
decentralization, for instance, overlap when the price of greater
participation in decision-making is often greater participation in
educational financing, too, through resource mobilization at the
local level, usually in the form of special taxes.

Secondly, decentralization contributes to the improvement of the
quality of learning and this may be seen to include ‘inputs
(number of teachers or textbooks, or amount of teacher training),
processes (amount of direct instructional time, extent of active
learning), outputs (test scores, graduation rates), and outcomes
(performance in subsequent employment)’ (Asian Development
Bank, 2001).

However, in addition to a more traditional focus on inputs,
quality may also be equated to relevance of the learning process
in specific contexts. The quality of learning would therefore refer

P

P A R T

II

“. . . defining
what constitutes

relevant learning
involves a greater

number of
stakeholders in
the process of

educational
policy making.”

PART II: Processes of curriculum policy change

14

to student knowledge, attitudes, values, and behaviour, or
attaining a specific target/objective in a specific socio-economic
environment. Therefore, defining what constitutes relevant
learning involves a greater number of stakeholders in the process
of educational policy making. This, in turn, increases the possible
disagreements as to the meaning of ‘quality’ education as every
stakeholder has a specific view of what constitutes relevant
learning in today’s world. ‘Consensus is unlikely to be achieved
among parents, teachers, administrators, and students’ (ADB,
2001), as to what is quality education.

Finally, in political terms, decentralization in education implies the
devolution of power and authority from a higher to a lower level,
usually involving the general population more directly in decision-
making. As decentralization is adopted, broad involvement of
stakeholders becomes a key factor in education governance and
management. According to the ADB (2001), a broad-based
consultation process should be the basis of any process of curriculum
change that will affect curricula. This supposes a realignment of the
roles of central and local authorities through:

• The participation of the local community in the
ownership and responsibility of education. The
collaboration of the local community and the local
education staff would bring about a ‘greater sensitivity to
[…] local conditions in terms of economic activities and
understanding of special characteristics of the region.
Therefore, decentralization means transferring power not
only to the state governments, but granting autonomy to
the local authority and to the individual schools’
(Schmelkes , 1997).

• The maintenance by the central power of a system of
support through laws, policies and guidelines, and also
the provision of assistance in generating resources.

• The continuing role of the central authority in monitoring,
evaluating, and setting new standards.

A strong central government is a requirement in the process of
decentralization, as the role of the government policies has to be
transformed into State policies, which incorporate the
participation of civil society, including parents and local
community. Precisely for this reason, a strong, if transformed,
centralized system can be efficient in addressing a very wide
range of issues. The issue then is to attain the right balance
(Weiler, 1990) between centralization and decentralization that is
appropriate in each situation.

“. . . a broad-
based

consultation
process should be

the basis of any
process of

curriculum
change that will

affect curricula.”

Building the Capacities of Curriculum Specialists for Educational Reform

15

EDUCATIONAL MANAGEMENT

IN EAST AND SOUTH-EAST ASIA

These next sections illustrate the wide range of models of
curriculum policy change from the East and South-East Asia
region. A simple framework of guiding questions has been
adopted to better understand the process of curriculum policy
change from a comparative perspective.

• What are the parameters that affect the nature and process of
stakeholder involvement in policy making?

• Who is involved in the process (educational versus non-
educational actors?) Whether at central, regional or local
levels, what is the nature and scope of the stakeholder
involvement?

• How are stakeholders involved? When are they consulted,
who is consulted, and in what capacity?

• What conflicts/forms of resistance arise, and why? How is
such resistance overcome? What marketing strategies are

References

Asian Development Bank. 2001. Education and national
development in Asia: trends, issues, policies and strategies.
Manila, Philippines, Asian Development Bank.

Caillods, F. 1999. In: Welsh, T.; McGinn, N. Decentralization of
education: why, when, what and how? Paris, UNESCO.

Schmelkes, S. 1997. In: Torres, C.A.; Puiggros, A., eds. Latin
American education: comparative perspectives. Boulder,
CO, Westview Press.

Weiler, H. 1998. In: Buchert, L., ed. Education reform in the
south in the 1990s. Paris, UNESCO.

The type of political systems, the nature of national educational
management systems and the structure of national curricula all have
an important impact on the scope and the process of consultation for
curriculum policy change. The nature of educational management
systems, in particular, is a key parameter in determining the scope
and the nature of decentralization of educational management and
governance. Although differences remain in the degree of
decentralization, most countries have at least decentralized their
educational administration and management system, most often at
three levels: the national, the local and the school level, as illustrated
by the following examples from China, Indonesia and Mongolia:

“The issue . . . is
to attain the right
balance between

centralization and
decentralization

that is
appropriate in

each situation.”

PART II: Processes of curriculum policy change

16

Table 1 illustrates the degrees of decentralization and the changes
taking place in the management and governance of the
educational structures in the eleven countries featured.

• China. In order for the curriculum to be relevant to the various
contexts, curriculum management responsibilities will be
shared respectively at national, local and school levels. The
Ministry of Education will be responsible for macro
supervision, in terms of planning, supervision of the national
standards and guidelines for text development, teacher training,
regulations for curriculum assessment, as well as management
at the provincial and grassroots levels. Local education
authorities at province level are expected to coordinate the
implementation of the national curriculum and planning of the
local curriculum. […] Schools are the major players for the
curriculum implementation and transaction.

• Indonesia. The 1989 Indonesian Education Law […] clearly
describes the role of the central office as preparing the national
curriculum, and the role of provincial offices as adjusting the
national curriculum framework to local needs, as well as
developing their own local contents to achieve the educational
goals. The law furthermore allows teachers to have a more
flexible adjustment of the national curriculum to the local
situations and contexts.

• Mongolia. The Ministry of Science, Technology, Education
and Culture is responsible for developing and approving the
national standards and curriculum (educational goals, structure
and organization of learning content, pre-service and in-service
teacher training, textbook and equipment provision, students
assessment and curriculum evaluation). The ministry also
provides an action framework and develops model regulations
and rules for implementing, monitoring and evaluating the
national standards and curriculum at all levels. Local
authorities coordinate the implementation of the national
standards and curriculum, develop and approve local
curriculum in line with the national standards and curriculum,
provide an action framework and develop guidelines for
implementing, monitoring and evaluating local curriculum.
The schools develop and approve school curriculum in
compliance with the national and local curriculum while taking
into consideration students’ demands and needs and the
schools’ capacity and implement, monitor and evaluate

Building the Capacities of Curriculum Specialists for Educational Reform

17

Table 1. Degrees of decentralization

Country Changes in management and structures of national curricula

Cambodia

Highly centralized system of education following national goals
ß Education is crucial for national unity, restoration of national identity and socio-economic development.
ß With the liberalization of the economy, the education policy is focusing on curricula reforms based on

Western models.

China

Centrally initiated and directed, national curricula reforms by the Ministry of Education, in curricula
planning, syllabi, textbooks.
ß Pushing forward towards socialist modernization through decentralization of national, local and school

based curricula.
ß Market-based production of textbooks and teacher’s guides with approval of the Ministry of Education.

Indonesia
Highly centralized system with centrally initiated education reforms for provinces and districts
ß Flexibility in the implementation of local curriculum content with national standards that provide

unity to the curriculum.

Japan
Centrally controlled nationwide standards of education
ß Reforms implemented in 2002 to reduce teaching content and teaching time: a five-day week school

system put into practice.

Republic of
Korea

Highly centralized but with an aim to modify rigid national curricula
ß By adopting the ‘open education’ policy, which integrates content of various subjects into a topic-

work based instructional plan.
ß A future policy towards developing and providing diverse textbooks.

Lao
People’s
Democratic
Republic

Centralized curriculum for both public and private schools
With the concept of integration to overcome curriculum overload, introducing creative skills, problem
solving, the role of school in society and preservation of the environment.
Creating in students a spirit of patriotism, combining modern world education with national culture.

Malaysia

Centralized system with education as part of the government’s developmental policy.
Focus on human resource development to meet challenges of the information millennium, capital
investment and technologically sophisticated industries by applying curriculum reforms to enhance the
quality of education

Mongolia

Centralized national level strategic planning, coordination for its implementation, monitoring and
evaluation for developing the national standards and curricula through a holistic approach.
ß To make reforms in the curriculum and standards based on the best traditions and at the same time

learning from best experiences and practices achieved from world education reforms
ß To give more freedom and increase the responsibility of local authorities and schools by

decentralizing educational management
ß To transfer from a ten-year to an eleven-year schooling system

Philippines

Centralized national curricula reforms implemented in both private and public schools
ß When implementation is made by individual schools, indigenization /localization of curricula is

encouraged
ß Instructional materials support curriculum and are provided for free
ß Mass teacher training at the regional levels is conducted
ß Use of interactive/collaborative learning methods.

Thailand

Towards decentralization of educational management by encouraging local participation and ensuring
quality education through:
ß Promotion of basic education
ß Improve education quality/teacher training/ in-service training
ß Curricula reforms
ß Administrative reforms

Viet Nam

Highly centralized system of education
ß Modernize to a certain extent the content and methods
ß Improvement of structure of national education system
ß Upgrading public schools
ß Encouraging the development of semi private and private schools
ß Renewing, stabilizing and improving the quality of education and training.

PART II: Processes of curriculum policy change

18

Table 1 clearly illustrates a wide range of scenarios that exist, where
some countries are increasingly decentralizing policy and governance
and others are beginning to implement localized curricula. The
following example from China represents a highly centralized system
where decisions in educational reforms are taken by the central
government and then disseminated throughout the country:

• China: Curriculum policies are usually set forth by the
Ministry of Education through documents such as curriculum
planning, syllabus, textbooks lists recommendation as well as
regulations. For example, the ministry is developing the
document of Guideline for the Reform of National
Curriculum in Basic Education, which will direct the reform,
and development of national curriculum in China.

Malaysia on the other hand, is an example of a more
decentralized model of decision-making:

• Malaysia: The national curriculum is implemented using the
decentralized mode. At the Ministry level, the Central
Curriculum Committee, the highest policy-making body in
the organization, established the working committee, the
Committee for Implementation of Primary and Secondary
School Programs. It is supported by a Technical Working
Committee to coordinate and to ensure that reforms would be
well implemented from every aspect.

The collective and participatory nature of decision-making in
Malaysia is one of its strengths, where although certain agencies
are responsible for the school curriculum, the actual planning,
development and other related activities are shared out. The flow
chart (Figure 2) illustrates explicitly how a number of opinions
from within (ministries: education planning committee, central
curricula committee, curriculum development centre), and from
without (world trends, public opinion, policy directives, policy
mandates) are taken into consideration when implementing the
directives. There is also a mechanism of communication,
evaluation and feedback between the various bodies involved in
curriculum reforms and implementation, particularly between the
curriculum development centre at national level and the state
education departments and district education offices.

Building the Capacities of Curriculum Specialists for Educational Reform

19

TRENDS TOWARDS BROADER

STAKEHOLDER INVOLVEMENT

FIGURE 2. Flowchart of the curriculum development process

References

International Bureau of Education. 2001. World data on education,
4th ed. Geneva, Switzerland.

This type of division of responsibilities in the decentralization of
curriculum development may result in tension. First, at the policy
making level (governance), the broader involvement of stakeholders
at the various levels implies a broader process of consultation, on the
one hand, and/or a process of decentralized decision-making on the
other. Secondly, at the level of implementation, decentralization
often touches upon issues related to the development of local
curricula. While devolution of educational decision-making
(governance) cannot be separated from decentralization of
implementation (administration/ management), this first section

“Many
participating

countries
consider teachers

to be the most
important

stakeholders in
the consultation

process.”

PART II: Processes of curriculum policy change

20

focuses essentially on the level of curriculum policy formulation or
what Rosenmund (2002) refers to as ‘curriculum-making processes’
at the national level. Issues of decentralization of curriculum
management and the development of local curricula, in particular,
will be dealt with in the next section (see part II).

The practices of educational and non-educational stakeholders in the
curriculum reform process vary from country to country. In
countries such as the Philippines and Malaysia, for instance,
consultation takes place with a broad range of stakeholders.

• Philippines: The stakeholders involved in the process of
consultations were the curriculum specialists, area experts,
teachers, students, academe and representatives from various
sectors like parents, business, trade and industry, religious
groups, PTAs and local government units.

• Malaysia: The views and recommendations of the different
stakeholders are taken into consideration at various stages of
curriculum development. In curriculum planning, development
and design, the service of competent moderators and
experts/specialists available locally are sought. This is to ensure
the development of high-quality curriculum.

In the case of Republic of Korea, the need for consultations with
broader range of stakeholders has recently been acknowledged:

• Republic of Korea: in the past, a minority elite class who decided
on educational content monopolized decisions regarding
education. This group consisted of religious leaders, the
governing class in power, and a group of scholars. Nowadays,
equality of educational opportunity necessitates a change in the
method of determining educational content. Participation by
concerned citizens has increased.

In other countries, such as Cambodia, there is a general trend
towards more open consultation processes, where, while
stakeholders are not directly involved in the decision-making
process, their opinions are nevertheless being taken into account:

• Although there was no direct participation of different
stakeholders (including business sector and local community
groups), at various stages of the curriculum development process,
direct and indirect consultations took place with a variety of
stakeholders, including the critical National Conferences on
Education, which were held annually. The various stakeholders
involved in the curriculum development process, especially at the
final stage, were Parent Associations, school committees and

Building the Capacities of Curriculum Specialists for Educational Reform

21

various communities. They discussed on emerging issues to be
solved through education such as lacking of Social Morality,
Human Rights abuse, the concern for the quality of life, etc.

Finally other countries are acknowledging the importance of
initiating consultations with various stakeholders and interest
groups. Mongolia, for example, emphasized that:

• A national committee which is composed of decision and
policy makers, curriculum specialists and area experts from
all levels, academia, school teachers and principals has been
working on developing a new national standard since 2001
and is now in a stage of concluding it. Various stakeholders,
such as Government of Mongolia, ADB, UNICEF and the
Mongolian Foundation for Open Society (Soros Foundation)
sponsored this activity.

Many participating countries consider teachers to be the most
important stakeholders in the consultation process. In Republic of
Korea, for example, because of the general democratization of the
country ‘nowadays the voices of teacher’s unions and association
have become louder’. As they are responsible for the implementation
phase of the reforms, the final impact of the reforms largely depends
on teacher’s perception, knowledge and understanding of the
changes. This being the case, the participation of teachers in design
and implementation can be crucial to successful curriculum change:

• China, too, expressed a concern to involve teachers to a greater
extent in future reforms in an effort to improve the design and the
degree to which these reforms are implemented, and encouraged
the participation of teachers in the development of textbooks and
other instructional materials.

In addition to teachers, a general trend is developing to increase
consultation with the general public as well as experts at the local
level. These actors have been recognized to play an important role in
the consultation process, as is the case of Mongolia, where an
opportunity was opened to broaden participation of the general
public by implementing projects and programmes. At present, this
type of activity has a very important role in the revision of teaching
and learning content and methodology’. This trend is observed in:

• China, the thirteen regional Curriculum Development and
Teaching Material Centres play important roles in wider
participation in the curriculum development process, particularly
for getting the involvement of professional forces such as subject
specialist and curriculum experts, for guiding the piloting

“. . . a general
trend is

developing to
increase

consultation with
the general public
as well as experts

at the local
level.”

PART II: Processes of curriculum policy change

22

CONFLICTS AND RESISTANCE IN

CURRICULUM POLICY FORMULATION

programs of new curriculum for the areas around the centre, and
for listening from parents and social groups.

• Viet Nam, apart from the Board of Curriculum Development
‘scientists, experts, administrators, teachers and other people […]
participated and contributed to the curriculum development
process’.

The involvement and commitment of the different actors in the above
examples, especially at the level of district administrators can greatly
contribute to the preparedness of the local level for changes.
Furthermore, sharing of resources, tasks or responsibilities at the
local level will increase the feeling of local ownership this is crucial
to successful implementation of reforms.

References

Rosenmund, M. 2002. Approaches to international comparative
research on curricula and curriculum-making processes. In:
Rosenmund, M.; Fries, A.; Heller, W., eds. Comparing
curriculum-making processes, p. 289–300. Bern,
Switzerland, Peter Lang.

‘There is nothing easy about the process of change. Nowhere is this
more the case than in education, yet in no other field are innovations
and reforms more needed’ (Shaeffer, 1990). Change may be
conceptualized as a continuous process of adaptation of curricular
content, methods and structures to social change. Resistance to
change is part of this process of increasingly continuous curricular
renewal. Resistance may be encountered in the curriculum
development process both at the level of policy making or of
implementation. Although clearly interrelated, the sources and causes
of such resistance are different when considering the ‘curriculum-
making process’ (curriculum policy formulation), as opposed to
process of policy implementation.

“There is
nothing easy

about the process
of change.

Nowhere is this
more the case

than in education,
yet in no other

field are
innovations and

reforms more
needed.”

- S. Shaeffer 1990

Building the Capacities of Curriculum Specialists for Educational Reform

23

Figure 3. Flow of educational management decentralization

PART II: Processes of curriculum policy change

24

Due to political tensions, curriculum developers are sometimes
confronted with contradictory views on education and the direction it
should be taking. Resistance to new policies often appear at the
source of the curriculum renewal process, i.e. at the level of policy
formulation. The greater involvement of stakeholders brings in a
broader range of opinions, views, interests and expectations, which
may often be conflicting. Managing conflicting opinions (vested
interests) and different interpretations about the desired change about
policy can be a real challenge.

The perceived risk of an adverse impact on learning achievement is
an important source of resistance to change. The introduction of a
five-day school week in Japan and of more choice with elective
subjects, more leisure and the cultivation of a ‘zest-for-living’ were
all based on an attempt to enhance the overall quality of the learning
process. But we find that university teachers resisted the policy
because they feared that ‘students might get low achievements in the
future because of the reduction of teaching content and teaching
time’.

Resistance can also originate from parents for example and this is
most often related to the content of education and to their concern
over examinations (whether examination techniques are satisfactory;
whether pupils are adequately being prepared, etc.).

When conflicting views cannot be overcome, this can adversely
affect the curriculum, as is shown by an example from The Republic
of Korea, which has a curriculum comprising of two basic parts: the
general guidelines and specific guidelines by subject. Education-
curriculum specialists developed the first guidelines, while subject
matter specialists delivered the latter. This has resulted in a problem
of consistency between these two elements of the curriculum.

• The gap has been ascribed to the power conflict between general
educators and subject-matter specialists. The former group, who
comprise persons who have specialized in the study of education
as graduates and undergraduates, play a pivotal role in the
process of national curriculum reform as they take on the role of
coordinating and controlling the revision process. Certainly this
problem remains unsolved, and will emerge again as a serious
problem in the next revision of the curriculum. For the sake of
both the efficiency and consistency of school curricula, it is
essential that a solution to this problem be found.

Another example of when the failure to overcome conflicting views
can cause inconsistency in the curriculum development process, is

“Due to
political tensions,

curriculum
developers are

sometimes
confronted with

contradictory
views on

education and the
direction it

should be taking
. . . . Managing

conflicting
opinions (vested

interests) and
different

interpretations
about the desired

change about
policy can be a

real challenge. ”

Building the Capacities of Curriculum Specialists for Educational Reform

25

that of Lao PDR, where different viewpoints, between reformists
who strive to adapt to the educational innovation and technology, and
conservators who try to insist on the existing traditional education,
have hampered the reform process.

Sometimes the distinction between a process of consultation of
stakeholders consulting to collect views and effective participation in
a process of decision-making becomes blurred. In many cases, the
extent to which all of the different opinions expressed during
consultations need to be taken into account or incorporated into the
decision-making process remains to be clarified. Even though each
country determines what an appropriate scope on consultation is,
they find themselves confronted with similar dilemmas. The
Philippines, for example has experienced difficulties in dealing with
a very broad consultation process, illustrating how such involvement
can hamper the reaching of consensus. The government has learned
from this experience and in the future might limit its consultations to
fewer pressure groups, lobbies and stakeholders.

Many countries experience difficulties in deciding which
stakeholders should be consulted, at what stage of the curriculum
reform process and in what capacity. It is often the case that
stakeholders, and teachers in particular, consider that they have not
been sufficiently implicated in the process of deciding on the
direction of change, as has been the case in the Republic of Korea
where:

• One of the main problems or constraining factors of the
implementation in the new curriculum is the strong opposition
from teachers. Some teachers disagree with its educational
direction and content. […] They think its educational direction
and content are too idealistic and irrelevant to actual school
situations. They predict that it will be hard to implement in the
schools. As a result, some teachers insist that the implementation
schedule of the seventh national curriculum be postponed until
the actual situation in each school improves.

From a more global and theoretical standpoint, there may also be
resistance to Western paradigms of education management. New
trends in the decentralization of educational management and
governance may be perceived as being associated with globalization
are often considered to be developed out of a Western perspective.
Therefore, the need was expressed to use a combined approach
between traditional beliefs, sayings and customs and universal
principles, frameworks and practices in education.

“ . . . the most
efficient

consultation
method is a

participatory
approach that

engages
stakeholders

throughout the
curriculum

development
process, and not

only at the
beginning, as is
often the case.”

PART II: Processes of curriculum policy change

26

MANAGING

CONFLICT AND RESISTANCE

References

Shaeffer, S. 1990. Educational change in Indonesia: a case study of
three innovations. Ottawa, International Development Research
Centre.

Some types of resistance to successful curriculum change and
implementation can be anticipated and addressed before they
develop. A series of recommendations have been formulated on the
basis of the analysis and discussion at the Vientiane workshop.

RECOMMENDATIONS

1. Clear definition of the role of stakeholders

Participants at the Vientiane workshop clearly expressed the need to
better define and clarify the role of stakeholders in the process of
consultation. The participants regarded the consultations on
curriculum changes and reform as complex processes that can have
broad implications. The best guarantee for success is often two-way
communication, combining top-down and bottom-up approaches.
This ensures more commitment from actors involved at all levels and
gives all those involved a sense of ownership of the changes, as is the
case of Mongolia, where ‘mutually supporting activities for
implementing top-down and school based bottom-up reforms have
resulted in the increase of motivation and initiative of school
teachers’.

Furthermore, this type of process fosters trust of stakeholders and
contributes to the reinforcement of political will to support the policy
changes. In many countries central policy makers play an important
role in implementing curriculum change, and a supportive
environment is therefore a crucial ingredient for effective
implementation of curricula changes.

The need for consensus building among stakeholders (business
groups, teachers, policy-makers, interest groups, public), as well as
greater openness and transparency in consultation processes was
explicitly expressed by the participants, and can be illustrated by an
example from Malaysia:

Building the Capacities of Curriculum Specialists for Educational Reform

27

• One strength in the practice of curriculum development is the
collective and participative nature of decision making on
curriculum matters. Although certain agencies are responsible for
the school curriculum, the actual planning, development and
other related activities are shared out. The participation of
various stakeholders ensures that related activities are co-
ordinated.

The need was also expressed for a clear differentiation in the roles of
central, local and school administrators as well as to inform
education stakeholders and communities of their respective roles in
the curriculum development/reform process. The Philippines
emphasized the need to redefine the role of stakeholders because it is
impossible to consult all of them on every issue. Sometimes
consultations should be about informing stakeholders on what the
reform will be about, without necessarily asking for their input.

2. When to consult which stakeholders and in what capacity

In terms of timing, the participants agreed that the most efficient
consultation method is a participatory approach that engages
stakeholders throughout the curriculum development process, and
not only at the beginning, as is often the case. Involving local
authorities and other stakeholders throughout the process not only
ensures continuity and transparency, but also implies that sufficient
time is made available to consult all relevant stakeholders. As noted
earlier, the Republic of Korea experienced resistance from teachers
who were not involved in early stages of curriculum policy change.
In this particular case, teachers opposed the nature and legitimacy of
the consultation process, given the fact that their opinions were not
taken into consideration and that the consultation process was more
of a formality than an actual consultation.

The Philippines illustrates a case where communication took place
too early in the process:

• But once decisions were made we began to have problems, first
because little information was made public in the process of
initial decision-making since decisions were sometimes still
tentative. One of the dangers […] here was that public opinion
was made before we could properly disseminate the change and a
lot of clarifications have to be made as public opinion began to
form.

Insisting on the importance of communicating policy changes, in
Indonesia:

PART II: Processes of curriculum policy change

28

• The curriculum team invited members from teacher-training
institutions to attend information sessions where they shared their
work and asked for input. This collaborative process has the
potential to inform current courses being developed for pre-
service teachers, so that they relate specifically to the new
curriculum and keep trainee teachers up-to-date and informed
about curriculum issues.

3. Communication and marketing of policy changes

Communicating decisions about educational change to the general
public is crucial for proper implementation of curriculum reforms.
The participants acknowledged the generally limited mechanisms
and strategies that are deployed to inform the public of changes in
policy. The consequence of a misinformed or insufficiently informed
public can lead to a lack of understanding of the changes and
eventually to resistance. Therefore, the reform should be
communicated through several sources and to a variety of
stakeholders, including those that are sceptical of the proposed
changes. Although this can be a time-consuming process, it is an
efficient means of managing conflicting views as the following case
in the Philippines illustrates:

• We wanted to widen the consultation, rather that talk to only a
few representatives from the organizations. Media was a
powerful means of dissemination, including the distribution of
question and answer sheets to stakeholders. For the media people
who were against some of what we were doing, we sat with them
and published our answers in newspapers of national circulation.
Regular meetings were held with dissenting stakeholders and all
multimedia assistance available were utilized.

In this regard, Thailand has learned from modifications of curricula
in the past that ‘it is essential that adequate publicity, campaigns and
orientation meetings have to be conducted involving relevant
individuals, agencies and organizations including the general public
and the mass media.’ The participants therefore stressed the
importance of providing a variety of modalities of consulting with
the stakeholders, e.g., through public hearings, workshops,
curriculum networks, curriculum councils, forums and/or
symposiums.

An interesting modality of consultation is that adopted in Thailand
where an academic market meeting is held to share ideas about
curriculum development and to collect input through mechanisms,
such as:

“Communicating
decisions about

educational change
to the general

public is crucial for
proper

implementation of
curriculum

reforms. The
participants

acknowledged the
generally limited
mechanisms and

strategies that are
deployed to inform

the public of
changes in policy.

The consequence of
a misinformed or

insufficiently
informed public

can lead to a lack
of understanding of

the changes and
eventually to

resistance”

Building the Capacities of Curriculum Specialists for Educational Reform

29

• Public hearings: Educators throughout the country comment on
the drafted curriculum.

• Workshops are conducted for improving the drafted curriculum.
• Public hearings: well-educated experts selected by the

Department of Curriculum and Instruction Development;
• Curriculum editing workshops are conducted.

Viet Nam, for this purpose, has councils for verification and
clarification, while in the Philippines consultations are generally
interactive and conducted in various forms:

• For example, teachers had to sit for a whole week to analyse the
suggested features of the curriculum; area specialists had focus
group discussions; parents, PTAs and students had assemblies;
representatives from the academe had symposia and fora, and
representatives from the local government were given
orientations on the suggested change and so with the religious
groups.

Regularly reforming and updating education laws and acts will also
better inform the public of the latest changes. This can be achieved
by developing mechanisms for strategic communication through the
use of mass media, councils for verification and clarification,
brochures and engaging teachers in marketing the ideas of the
reform. In terms of communication techniques, the participants
encouraged the use of simple language and terminology as well as
the production of pragmatic information to convey messages
regarding curriculum change.

CONCLUSION: AN ISSUE OF BALANCE?

How far can and should the process of decentralization of
educational management and governance go? Is it possible to go too
far? The challenge is one of attaining the right balance. While
decentralization is portrayed as the winning horse, a few caveats are
nevertheless in order. McGinn (2002), in his work states that, ‘initial
decentralization reforms were weak instruments for improving the
quality of education’. However, this fact may have had more to do
with the kinds of reforms that were attempted and the expectations
they generated, rather than decentralization itself. More recently,
decentralists ‘have moved away from a naïve perspective that any
participation develops democratic structure’ (Creese & Bradley,
1997).

Keeping the right balance in terms of decision-making and
responsibility is an essential part of the success of the educational
process. Moreover, it may be argued that the debate on centralization

“Keeping the
right balance in

terms of decision-
making and

responsibility is
an essential part
of the success of
the educational

process.”

PART II: Processes of curriculum policy change

30

vs. decentralization is based on a paradox. The tendency today is to
promote decentralization of the education system, in particular
decision-making (governance) and implementation of educational
policies and practices, in order to reinforce the involvement and
empowerment of local communities and its people. However, in
some specific contexts, a strong centralized system can be efficient in
addressing a very wide range of issues.

• China: Even though it has a strong tradition of a centralizing
curriculum, there always exists under varying degrees, decision-
making, at regional, local and school levels. The diversity and
unevenness in many fields is preserved through the existence of
the nation. Considerable responsibility is given to regional
educational authorities, which adapt central curriculum
objectives to local contexts where this is felt to be necessary. The
system’s reforms of curriculum structure is moving forward to a
three-level model in the beginning of the twenty-first century:
national curricula, local-based curricula and school-based
curricula.

McGinn (2002) adds that participation at local levels can be
sustained, if participation at other levels, such as intermediate and
national levels, follows suit (p. 30). So even if the results of the
decentralization process are not all immediately satisfactory, as
McGinn states: ‘We are now moving in the right direction […]
towards a more realistic understanding of the time it will take to
achieve effective decentralization and reap its benefits. We have to
come to understand that the change must occur not only in cognitive
knowledge and technical skills, but also in cultural attitudes and
values’ (2002, p. 31).

References:

McGinn, N. 2002. International and national trends in local
governance of education. Paris, UNESCO/IICBA

Creese, M.; Bradley, H. 1997. Ways in which governing bodies
contribute to school improvement: findings from a pilot
project. School leadership & management (Abingdon, UK),
vol. 17, no. 1, p. 105–15

Verhoeven, J.C.; Van Heddegem, I. 1999. Parents’
representatives in the new participation school council in
Belgium (Flanders). Educational management &
administration (London), vol. 27, no. 4, p. 415–29

Building the Capacities of Curriculum Specialists for Educational Reform

31

 INTRODUCTION

Designing and Implementing
Local Curricula

art I reviewed regional trends in development of curriculum
policy change with a particular focus on the greater participation

of stakeholders in policy formulation. It is essentially an illustration
of the political rationale for the decentralization of educational
governance and management. A second important rationale is more
educational in nature and is prompted by a concern for improving the
quality of education. A crucial dimension of quality education is that
of relevance of curricula content; the diversity of local (sub national),
cultural and socio-economic realities. The promotion of localized
curricula is a strategy of ensuring such relevance and is an important
component of the decentralization of education, governance and
management. This section deals with the following problems:

1. Trends towards localized curricula in East and South-East Asia.
2. Constraints in the implementation of local curricula:

• Lack of competent staff (teachers and administration);
• Lack of funding;
• Resistance from teachers;
• Constraint of university entrance exams (structure of higher

education system).

P

P A R T

III

PART III: Designing and implementing local curricula

32

TRENDS TOWARDS LOCALIZED CURRICULA

IN EAST AND SOUTH-EAST ASIA

The participants at the regional seminar agreed that curriculum
content should be based on the local needs and relevance for the
learners. In this regard, most countries have placed increased
emphasis on the local or school-based curriculum, to be developed
by teachers and local authorities, which is the best level at which to
perceive and integrate the realities of the communities. The examples
from Indonesia and Japan, clearly illustrate the steps taken by the
government towards decentralization of curriculum reforms, where
there is a flexibility and encouragement in implementing local
curricula.

• Indonesia: The primary change in the 1994 curriculum
reform is the inclusion of the local curriculum subject (LCS)
as an independent subject that takes more than 20 % of the
curriculum. The minimum standard contains the core
curriculum to be implemented nationally and the local
curriculum content that can be modified by each district
according to felt needs. Schools may add courses of local
interest so long as it does not reduce the time allotted in the
national curriculum. […] The 1989 Education Law indicates
that education ‘shall be based on the national curriculum and
the curriculum which is adjusted to the situation, and the need
of environment and the special characteristics of the
education unit concerned.’

• Japan: Each school is supposed to make its own educational
plan in line with the relevant laws and the National
Curriculum Standards, taking into account the actual
circumstances of each school and each community.

Further examples show that most countries have changed the
structure of their curriculum in order to leave room for this local or
school-based curriculum to be developed. The following examples,
theoretically at the level of policy discourse, show the integration of
locally relevant subjects into the school curriculum with the school-
based curriculum leaving scope for flexibility, creativity and local
preoccupations:

• Lao People’s Democratic Republic: The local-based
curriculum embraces the knowledge and life skills for
agriculture, livestock, planting, forestry, handicraft,
appropriate technology, services and so on should make up
20% of all the courses.

“Curriculum
content should be
based on the local

needs and
relevance for the

learners.”

Building the Capacities of Curriculum Specialists for Educational Reform

33

• Mongolia: The learning and teaching content is classified into
2 categories (State prescribed and School based contents).
The state prescribed content is compulsory and goes in
conformity with education standards and makes up 55% of
the total content. The school based or flexible content
consists of 2 parts: prescribed and altering and school
chosen. Prescribed and altering content makes up 20 percent
and an ‘open-window’ for reflecting the rapid changes that is
occurring in the society and all schools should follow this
c o n t e n t . The school-chosen content (25%) takes into
consideration the ever changing interests, demands and needs
of learners, the actual conditions of the community and
school itself and the development level and characteristics of
the students.

The trend towards the localization of curricula, without
compromising programme objectives are also greatly encouraged, in
countries like the Philippines, Republic of Korea and Viet Nam.

• Philippines: The national curriculum may be enriched by
individual schools by including locally relevant subjects as the
Philippines has a very diverse culture with a number of spoken
languages across its sixteen regions.

• Republic of Korea: Superintendents at both metropolitan and
provincial levels are advised to make use of the basic
guidelines of the curriculum framework in the organization
and implementation of the curriculum, in order to meet the
needs of students in the local areas. Schools themselves then
prepare their own curriculum implementation plan in
accordance with the national curriculum and the Metropolitan
and Provincial Educational Authorities (MPEA) guidelines.

• Viet Nam: The adoption of the national curriculum in the
formal school system entails a unified curriculum for all kinds
of schools in the provinces in the whole country. […]
However, the provinces can base its implementation on the
specific circumstances and conditions of different kinds of
individuals. […] In the curriculum allocation, about 15 % is
allocated for the content of the locality (local history,
geography, traditions of production and culture).

However, ensuring relevance of local curricula is not an easy task
and in some cases, relevance can be compromised, as in the case of
Indonesia where, up to now, some local content problems are still
arising in certain provinces, such as at the borders of West Java
where, for many years, people have been moving to Jakarta. This

PART III: Designing and implementing local curricula

34

CONSTRAINTS IN IMPLEMENTING

LOCALIZED CURRICULA

new urban population come from different provinces, and are from
different ethnic backgrounds so they speak different languages. On
the other hand, in Jakarta because of the growing urban population,
housing is becoming an urgent problem. As a result, many of
Jakarta’s inhabitants prefer to live outside the capital, often in areas
of West Java. Their children then attend the schools in these districts
but do not master the Sundanese language. With the launching of the
new curriculum in 1994, the Central government also allowed each
province to add national subjects and matters of interest to their
specific local curricula. The new LCC in West Java, aimed at
introducing the Sundanese culture and practices, which have not
always been considered relevant in the case of non-Sundanese
children. This often leads to tensions. Therefore, the need to find a
balance is crucial as Indonesia further explains:

• Indonesia: ‘The present national curriculum does not allow for
and cater sufficiently to the diversity of the Indonesian
societies. A reformed curriculum must leave more scope for
locally developed curricula. Yet local curricula must also fit
the national standards and national priorities. A dynamic
balance, then, must continuously be searched between
‘similarities’ and ‘differences’ for the realization of Bhinneka
Tunggal Ika (Unity in Diversity).’

FIGURE 4. Flowchart of constraints towards
implementing localized curricula

Building the Capacities of Curriculum Specialists for Educational Reform

35

1. Lack of competent staff

The implementation of local curricula can be problematic, in terms of
implementation. The situation in practical terms is not always as easy
as when it is laid out in official documents. The country examples
that follow explicitly point out the difficulties that are presented in
decentralization of curricula. The implementation of measures can
lead to difficulties, as the Malaysia report accurately articulates:

• Malaysia: It is known that curriculum implementation cannot
be ideally executed as a number of constraints operate during
the process. These may include teacher factors (their
qualification, motivation, skills, content, clarity, etc), pupil
factors (motivation to learn, readiness for schooling, interest
in school and learning, etc.), school factors (class size,
management, facilities, school complex, etc.), and other
factors, such as language of instruction, insufficient learning
materials, teaching aids, attitude of teachers, and learners, etc.

One of the practical implications of developing a local curriculum is
to presume that at the local level competent staff will be available to
carry out the tasks. Indonesia in this regard believes it is possible for
the decentralization process to go too far by assuming that local
communities can assume the responsibilities and tasks that this
process involves, such as developing their own school-based
curriculum. Many countries express a similar view, as this capacity is
often absent or only partially developed. Lao P.D.R, for example,
explains that even if 10% of the curriculum is to be developed at the
school level, in practical terms this does not happen. Among the
different causes, are the lack of funding; lack of capacity; resistance
of teachers due to the poor situation of the teaching profession;
tensions between reformists and conservatives, etc. In addition to
this:

• Poor supervisory mechanism, especially weak pedagogical
support, low qualifications of teachers and inefficient
management skills of school principals as well as low morale
and lack of material incentives of educational personnel could
make the curricular reform initiatives remain on paper.

The country examples that follow further express the difficulties
or constraints encountered by different countries when trying to
upgrade teachers’ qualifications, conduct in-service training and
establish innovative professional support systems to provide
school models for better practices while trying to implement the
decentralized system. The following example is from the
Republic of Korea.

“One of the
practical

implications of
developing a

local curriculum
is to presume that

at the local level
competent staff

will be available
to carry out the

tasks.”

PART III: Designing and implementing local curricula

36

• Republic of Korea: Due to the lack of sufficient experience in
curriculum development at a local level in the Republic of
Korea, and partly due to other constraints, such as teacher
shortage or surplus, and the college entrance examination
system, significant variation in educational programs between
schools or local areas are hard to find. Although many
teachers and local educational administrators admit the
necessity and the desirability of decentralization, they tend to
think that the idea of localization is difficult to implement in
the current The Republic of Korean educational environment
due to the constraints of university entrance examination and
the teachers lack of experience.

An example from Indonesia indicates that:

• Indonesia. Indonesian schools are increasingly under pressure
to find a better way to implement the changes required by the
new law. Provincial and district offices are struggling to
develop the required 20 per cent local curriculum and local
content components of the national curriculum framework, in
addition to implementing the new 1994 national curriculum.

2. Teacher attitude and resistance

Teacher attitude and resistance is also to be taken into consideration,
as it is an important factor in the implementation process of local
curricula. Teachers or school heads/administrators make their voices
heard for a variety of reasons, ranging from ideological resistance to
emphasis on the lacking facilities to carry out new tasks required by
the curriculum changes. What triggers resistance from teachers is, the
feeling that they will have to do more work, under the same
conditions and without necessarily the capacity to develop or even
teach such a curriculum! In Indonesia, for example, the
implementation of the new competency based curriculum has given
rise to problems. So many innovations are taking place at the same
time (mainly piloted in Jakarta) that teachers in the main cities resist
the implementation of the new curriculum. However, district
authorities have welcomed it and it has been piloted since 2001.

3. Fear of the unknown

Another important factor that leads to resistance is the fear of the
unknown. Teachers who have been bombarded with changes tend to
be exhausted, and find it hard to keep up their energy, enthusiasm
and, ultimately, willingness for change. Teachers, Gustavson
explains, are ‘afraid of drastic innovations, partly because they prefer
the familiar, and partly because the vested interests of most people

“Teacher
attitude and

resistance is also
to be taken into

consideration, as
it is an important

factor in the
implementation
process of local

curricula.”

Building the Capacities of Curriculum Specialists for Educational Reform

37

are normally bound up with the existing set-up’, as cited in
Hargreaves (1995, p. 72). Very often teachers are left out of policy
discussions, and have very limited involvement in the decision
making process so they often resist ill-designed and poorly
implemented change projects as we see from the examples below.

• Malaysia: Teacher attitude is another constraint to effective
curriculum implementation. Most teachers prefer traditional
approaches despite having been exposed to new curricular
concepts and student-centred teaching approaches.

• Lao PDR: As new unknown concepts are introduced, many
teachers encounter difficulty in transferring and processing
knowledge and information.

4. Lack of resources

The lack of resources can also lead to reticence. In Indonesia, the
development of the decentralization process presumes that schools
have sufficient expertise and funding to develop their own
curriculum. Poor districts feel this is too much in terms of human and
financial resources.

In addition to these more conventional factors that can explain
reluctance of teachers to implementation of local curricula, there is
another point of resistance, which is a certain reluctance of teachers
to change their traditional teaching habits. In the Republic of Korea,
for example, teachers resist the implementation of the new
curriculum because it threatens their jobs. In secondary education in
particular, new subjects require new teachers, while the integration
leads to the disappearance of other subjects. Moreover, the
introduction of electives gives teachers of ‘popular’ subjects more
possibilities than teachers of ‘unpopular’ or obsolete electives like,
the German language teachers, who are being retrained to teach other
subjects. The same phenomenon can be observed in Lao PDR with
French teaching, and to some extent in Cambodia with Russian and
Vietnamese:

• Lao P.D.R.: In recent years, the interest of students in French
has fallen sharply because most jobs offered by the labour
market require English language and computers skills.

• Cambodia: The curriculum was first piloted in a few schools
or areas before adoption. Some resistance came from students,
teachers and educational officers with regard to the overloaded
content and new content/subjects such as Earth Sciences; the
change of foreign language from Russian and Vietnamese to
French and English; the lack of teachers.

PART III: Designing and implementing local curricula

38

To overcome constraints, there is an urgent need for training
teachers, administration and supervisory staff. The example from
Thailand shows how this country is taking steps to overcome the
problem it is facing in its: ‘basic education curriculum
implementation’, where educational institute administrators and
teachers are not yet sufficiently confident to prepare their
curricula’. The ways to overcome such problems as stated in the
example, are to conduct an adequate number of orientation
meetings/seminars/training workshops to harness the use of
master or prototype teachers who could act as effective coaches
and who could help to a very considerable degree, to promote
learning exchanges inside and outside the agencies, to use
academic clubs in the forms of networks comprising well-
educated people and various types of media in order to assist
teachers in preparing their own curricula. To help solve these
problems, adequate number of documents teachers’ guides,
learning materials, personnel and sufficient budgets have to be
provided to all educational institutes and localities.

In Lao PDR, a recommendation was formulated to ‘strengthen the
mechanism of curriculum management relying on decentralization
through the training of school administrators, pedagogical advisers,
and the trainers of teachers’. The following example from Cambodia
illustrates the steps taken by the central government:

• Cambodia: The MoEYS launched the Teacher Orientation
Programme for teachers and school directors. It provided a
handbook to help them to use textbooks and teacher manuals
properly and later enhance the teacher manual revision. This
provided very useful lessons for the designing of successive
textbooks and teacher’s guides. It also provided the
opportunity to orient manageable numbers of teachers each
year to be able to implement the curriculum.

From the examples in the different sections above we understand that
the decentralized implementation of local curricula is met with
resistance at the level of implementation because of the lack of
developed structure to accommodate such reforms. We also see that
all is not lost and that countries are taking steps towards improving
the situation.

Reference

Hargreaves, A. Changing teachers, changing times. New York,
NY, Teachers College Press.

Building the Capacities of Curriculum Specialists for Educational Reform

39

INTRODUCTION

Changing the Structure
and the Organization
of Learning Content

he Vientiane Seminar brought out different trends in the
development of curriculum changes, at the policy level and also

within the curriculum development process, as discussed in the
previous sections. The trends discussed in this section clearly
elaborate, the shift from central control of curricula towards a sharing
of decision-making and the involvement of management at lower
levels of the education system. It is also clear that a curriculum can
no longer be regarded as a simple document containing content,
timetables, or learning outcomes. The concept of a curriculum, as is
seen by countries today, involves a complex process influenced by
decision-making practices that are influenced by various aspects of
the socio-cultural, political and economical milieu, as shown in
Figure 5.

FIGURE 5. The decision-making process

There are changes taking place too, in terms of the development
of curriculum content, which are directly related to learning and
how learning is structured. The evolution of educational thinking

T

P A R T

IV

“The evolution
of educational

thinking and
practice has led

to a renewed
conceptualisation
of the curriculum,
in particular with

regard to the
structure and
content of the

formal
curricula.”

PART IV: Changing the structure and the organization of learning content

40

THE OVERLOADED CURRICULUM

and practice has led to a renewed conceptualisation of the
curriculum, in particular with regard to the structure and content
of the formal curricula. As shown in Figure 6, the curriculum has
shifted from being a rigid set of rules, applications and objectives
into a flexible, moving, changing framework that can be adapted
at the level of instruction and learning with the desired outcomes,
encouraging lifelong learning by integrating locally relevant
subjects, and encouraging critical thinking, analytical skills and
problem solving instead of the customary form of rote learning.

FIGURE 6. Changing trends in curriculum development

The actual fact is that most countries have a curriculum that is
overloaded. This, in turn, as seen from the following examples, poses
a negative effect on learning:

• China: The existing curriculum designed in 1992 was felt to be
inadequate in a number of ways. The content and ways of
learning/teaching are overloaded and too difficult for pupils to
complete.

• Philippines:1 One of the roots of the unsatisfactory and
unsteady achievement of our students is our overcrowded
curriculum. […] It is said that overcrowded curricula can
hinder or delay the development of critical competencies, as

Building the Capacities of Curriculum Specialists for Educational Reform

41

coverage of the subject matter tends to take priority over in-
depth learning.

• Viet Nam: A lot of content is heavy on theory, but lacks
applicable knowledge and practical activities. They also lack
association to actuality. The amount and degree of the content
of some parts in some subjects are too advanced for the
students.

• Indonesia: There is a lot of public dissatisfaction with the large
number of subjects in the present curriculum. There is too
much detail that needs to be memorized and not enough focus
on understanding and analysis.

In addition, worldwide preoccupations, such as the environment or
the HIV/AIDS pandemic have also created a new emphasis on the
introduction of new subjects into the curricula. New areas, such as
environmental civic and/or health education have made their way
into the formal school curriculum. The following country examples
from Malaysia, Mongolia and Viet Nam show the introduction of
cross-curricular integration of subjects into the curriculum.

• Malaysia: In view of the challenges of the twenty-first century
and other changing needs, the whole school curriculum was
revised in 1999. The newly revised curriculum will be
implemented in stages nationwide beginning in 2002. The
basis of the revised curriculum contains, among other aspects
learning as a life-long effort, overall and integrated
individual’s development (intellectual, spiritual, emotional,
and physical, languages, humanities, sciences, technology,
vocational, arts, religious and moral education, special
programmes include anti-drugs education, environmental
education, family health education, values and education.

• Mongolia: In the primary grades (1st –4th grades) of the
general secondary school the natural and social studies
subjects, such as ‘environmental studies’ and ‘Mongolian
history’ were integrated into one subject, named ‘Local area
studies’.

• Viet Nam: At primary level, the content of health education is
integrated into subjects like Natural and Social studies in
grades 1, 2, 3 and into Science as a subject in grades 4, 5.
History and Geography are integrated in grades 4, 5. In grades
1, 2, 3, Drawing, Music, and Handicraft are integrated in arts
subject (one reason for this is: in these grades the teaching of
above subjects is closely linked with aesthetic education). This
reduces the number of subjects, which suits the circumstance,

PART IV: Changing the structure and the organization of learning content

42

as each class has only one teacher for all subjects and the time
allotted for teaching is limited. The integration is also aimed at
avoiding overlaps between subjects.

Hence, this demand to continuously introduce new subjects into the
curriculum, in fact, aggravates the problem of the overcrowded
curriculum, as is articulated in the Japan report: ‘Adding some new
items into a subject matter may not be very difficult, but reducing
some items is rather difficult.’

In response to the above-mentioned problem, most countries have
taken steps toward the integration of learning content in order to
decongest the curriculum. In Malaysia, for example, the ICPS
(Integrated Curriculum for Primary Schools) and ICSS (Integrated
Curriculum for Secondary School) programmes are the main focus of
this integrated approach, which uses three areas, namely,
communication, man and his environment and self- development.
These areas are further subdivided into six components: Basic skills,
Humanities, Arts and Recreation, Spirituality, Values and attitudes,
Living skills and co-curriculum.

Integration is clearly seen in other country examples as well, for
example, Cambodia where there is an integration of Social Studies,
Science, and Aesthetic Education, and in China, where the integrated
curriculum includes: Moral education and Life, Moral education and
Society, History and Society, Integrated Arts and Integrated
Practices. The Republic of Korea too talks of integrating subjects in
the form of: Disciplined Life, Intelligent Life and Pleasant Life.
Other examples are:

• Philippines:1 Studies localizing and integrating indigenous
curricula are being undertaken in the Third Elementary
Education Projects (TEEP). (…) The curriculum has been
reduced from eight to five subjects in the case of Grade 3 up
and from eight to 4 in the case of grades 1 and 2. (…) The
curriculum basically consists of 3 subjects for integration
under a learning area called Makabayan (patriotism).

• Thailand: Learning content is classified into eight subject groups,
namely, Thai language, mathematics, science and technology,
social studies, religion and culture, health and physical education,
visual arts, music and performing arts, work and vocation, and
foreign languages.

• China: The Integrated curriculum has therefore been developed as
follows: ‘Moral Education and Life’ for both Grade 1 and Grade
2, and ‘Moral Education and Society’ for Grade 3 and Grade 6 are
integrative subjects in order to adapt to the growth of students,

Building the Capacities of Curriculum Specialists for Educational Reform

43

ISSUES RELATED TO THE

INTEGRATION OF LEARNING CONTENT

where children’s life cycle could be expanded from their families
to school and society, and their experience and sociological
knowledge could be enriched.

• Japan: ‘Life Environment Studies’ is a new subject which was
introduced first in the present Standards by combining social
studies and science taught in the first and second grades.

In conclusion, the following examples illustrate the condition of
reducing the number of subjects through integration and the
difficulties involved when trying to implement these changes:

• Lao PDR: In order to overcome the problems related to
curriculum overload, the integration of the subjects’ new
concepts, were considered and adopted. Subject matter in
primary education is highly integrated into the world around
us; comprising of the knowledge of morals, civics, history,
geography, biology, physics, health education, environmental
studies, population education, HIV/AIDS/STD and drug
preventive education. At the lower secondary education level,
knowledge of biology, physics, chemistry, astrology, geology
and environmental studies are combined in the natural
sciences.

In practical terms this can introduce perverse effects and Laos
illustrates this fact ‘in the social sciences and language the integration
did not occur as defined by its nature. Separate subjects […] are still
included in lower secondary school programmes. Consequently, the
combination of subjects has complicated the organization of teaching
and learning owing to the lack of a correlation between the curricula
of secondary education and teacher education.’ Furthermore, the
incorporation of new subjects ‘has led to more overload due to
limited time devoted to main subjects.’

The overloaded curriculum and the problems it brings about, as
described in the above section, has numerous impacts on the
structure and organization of learning content. It has, for example,
altered the number of periods taught and has led to the introduction
of cross-curricular areas.

PART IV: Changing the structure and the organization of learning content

44

1. Reduction in the number of periods taught per week/year

Closely related to the integration of learning areas, is the
reduction of the number of periods taught per week or per year.
Japan, for example, had to reduce teaching hours as well as
content in each subject area because of the implementation of the
five-day-school-week system and the introduction of a new area
of ‘Periods for integrated study.’

The same was seen in Mongolia, where in connection with the
transition to five working days a week at the national level, the
duration of a one-hour subject was changed from 45 minutes to
40 minutes in 1998. The reason for reducing the number of
periods is that all public schools have 2 shifts and therefore no
classrooms are available for all grades.

The Republic of Korea too has decided to take steps:

• ‘The amount of subject content that students have to cover every
year will be reduced. The total amount of curriculum content
will be reduced by 30%.’

Only Cambodia has increased its number of school hours (to six
hours per day) to attain the 5,000 hour international standard.

2. Cross-curricular approaches

In order to address the problem of overload, curriculum developers
seek new ways to integrate emerging issues such as human rights,
peace, tolerance, health, environment, ICTs, HIV/AIDS and civics
education. One of the trends is to adopt a cross-curricular approach,
implying that new learning areas are not integrated as separate
subjects, but rather appear throughout the curriculum, Examples from
Cambodia, Malaysia and Indonesia show the integration and
introduction of subject into the school curricula.

• Mongolia: In addition to an integrated approach, Mongolia
introduced an ‘Open Window’ approach in 1998 thus changing
the structure and organization of learning content. In order to
reflect the rapid changes and emerging issues that are occurring
in the society, new subjects such as ‘Health education’, ‘Street
law’, ‘Ecology’, ‘Economics’ were put into an ‘open-window’ or
prescribed and altering content. For example, in the health
education subject the following components are included: bad
habits, mental health, reproductive health, nutrition, HIV /AIDS.
The components, however, may be subject to change, if
required.

Building the Capacities of Curriculum Specialists for Educational Reform

45

FOCUS ON THE RELEVANCE OF THE

CURRICULUM TO THE MODERN WORLD

• Cambodia: Among the new education reform policies adopted,
the aim is to ‘integrate into subject areas competencies in human
rights education, tolerance, peace, hygiene, health, food,
environment, tourism, economy, business, computers, AIDS,
and civics education.’

Furthermore, a cross-curricular approach has the advantage of
highlighting a given area from multiple angles, thus allowing an
interdisciplinary approach to the topic introduced. The following
country examples illustrate this point:

• Lao PDR: The new curriculum will focus on a limited
number of integrated basic subjects, emphasizing the role of
schools in society and the preservation of the environment.
Supplemental learning materials on practicing life skills for
the prevention of risk behaviours of school teenagers were
developed, tested and distributed (drug use, HIV/AIDS/STD,
road accidents, natural disasters and war.) International
education messages, such as education for peace and
international understanding are infused and spread across
various subjects.

• Viet Nam: An increase in the interdisciplinary coordination
(combined subjects of similar content into subject areas) in
order to support the learning of the subjects and avoid
overlaps. The project of lower secondary education had
developed curricula for some integrated subjects (in the
period of technical assistance of the project) such as Natural
Science (integration of physics, chemistry, biology), Social
Science and Humanities (integration of History, Geography,
Civics education). Arts (integration of Drawing, Music).

There are other factors that promote the changes of the curricula.
The demands of the global society have exerted pressure on
labour markets, which require new types of skills and
competencies to be included in the current curriculum, as we find
illustrated in the example from Japan:

• Japan: In the new National Curriculum Standards, a subject
‘the period for integrated study’ was introduced. In this
period children can find interesting topics to learn. These
topics may be combinations of several topics children have

PART IV: Changing the structure and the organization of learning content

46

learned in different subjects or may be applications by
making use of basic content in some subject areas. Topics
such as the use of computers or foreign language
conversation could be introduced in ‘periods for integrated
study.

The rapidly changing social, political and economical
environment calls for a constant updating of teaching and
learning areas so as to meet the demands of the global society and
labour markets. If we take China as an example, it is shifting
from a systematic presentation of individual disciplines and
excessive emphasis on traditional knowledge to a closer
integration between modern society, technological development
and the learners’ life.

A direct outcome of this trend is the increased focus on science
and technologies (an ever faster developing sector) and in
particular, Information and Communication Technologies (ICTs).
ICTs have made their way into most curricula nowadays,
although in terms of implementation, the lack of resources and
facilities remains a major challenge. Taking China, as an
example, it has formulated and implemented the strategy of
‘revitalizing the country through science and education’ and put
the development of education as a strategic priority in the
socialist modernization drive. This was done essentially to
improve the quality of education and foster a new generation with
an innovative spirit and practical ability to meet the challenges of
the future.

Countries like Cambodia and Mongolia, have taken steps toward
developing educational policies to keep up with the rapidly
growing liberalization of the economy by making the school
curriculum flexible, with varied teaching and learning content,
and providing state-of-the-art training for the nation’s teachers
and students, at all levels of education. They have also taken steps
to be open to all new information flow, so as to keep up with the
demand of the labour market, or the ‘world of work’ of an
industrialized society. In Indonesia, the implementation of the
1994 curriculum was aimed at developing skilled workers.

However, not all the countries in the region have been able to
take such measures in improving science and technology in their
educational system, the following country examples illustrate this
point:

• Lao PDR: Computer literacy, mentioned in the education
strategy more than a decade ago, has not been introduced in

“The demands
of the global
society have

exerted pressure
on labour

markets, which
require new types

of skills and
competencies to

be included in the
current

curriculum. . . .”

Building the Capacities of Curriculum Specialists for Educational Reform

47

INTEGRATION OF OR EMPHASIS

ON FOREIGN-LANGUAGE TEACHING

the current curriculum, owing to the scarcity of human,
material and financial resources.

• Viet Nam: Many great and new achievements of natural
science, social and humanistic, science and technology and
the very urgent problems of global magnitude have not yet
been introduced or reflected suitably in subjects.

• China: The Knowledge or contents of curriculum is
backward, and fall behind the development of socio-
economic environments and the advance in sciences and
technologies. Inadequate attention is paid to the importance
of the individual’s development and the ability of creativity
and practice. The design and implementation of curriculum is
too centralized, and the development and ability of local-
based and school-based curriculum are still weak.

As countries are increasingly opening up to the rest of the world, the
mastering of foreign languages has become an additional challenge.
Some countries are shifting their foreign language instruction away
from former influences such as Russian, French or German towards
English, Japanese or other regional languages. These choices are
largely driven by the demands of the international labour market, in
particular in the field of ICTs and science, as Viet Nam points out
through the following example:

• Facing the challenges of globalization trends, curriculum of
countries in the region have paid special attention to foreign
languages, first and foremost it is English, then information
technology, and communicative and cooperative skills in life.

Countries like Malaysia and the Philippines have taken this challenge
a step further by introducing science teaching in English. In the case
of the Philippines this will be introduced from grade 1 onwards.

Many countries have chosen to introduce foreign-language teaching
at the primary levelæGrade 3 in the case of China and Laos and
Grade 5 in the case of Cambodia and Mongolia:

• China: Has realized that foreign language learning/teaching
plays a key role in introducing foreign cultures, as a means of
communicating with others. The MOE has issued a policy

PART IV: Changing the structure and the organization of learning content

48

document about English language learning/teaching: from
2001 the English language will gradually be introduced as a
core subject beginning from the third grade in primary.

• Lao PDR: Foreign languages will be taught to the children
from grade 3 upwards in order to meet the demands of
learners to learn the techniques of writing the Roman
alphabet, to know the letters, and, at the same time, to acquire
some communicative skills with basic words, phrases and
simple sentences related to the daily life of the children. […]
At the secondary education level, along with the main
instrumental subjects […] emphasis is placed on foreign
languages.

• Cambodia: Among the education reform policies, Cambodia
included ‘foreign language subjects (French or English) from
grade 5 at the primary level upward. Each student in each
class can choose only one foreign language according to the
capability of his or her school.’

• Mongolia: As a Policy on Foreign Language Education,
approved in 1998, ‘… all schools should start teaching main
foreign languages (English and Russian) from the 5th grade,
however, other languages (German, French, Japanese,
Chinese, Arab and etc) may be taught as elective courses and
conditions are being set. Thanks to the New Law on
Education approved in 2002, English language may be taught
even from the 1st grade if required conditions are set.

Other countries are opting for bilingual instruction as a guarantee of
learning a foreign language. This is the case of Malaysia, where after
an initial period of emphasis on national language teaching
(following independence) the level of English steadily dropped. To
address this problem, a bilingual schooling system is offered in
selected areas. Evaluation is currently underway in order to ensure
parents that this type of education is not at the cost of the quality of
instruction.

• Malaysia: Among the new elements introduced into the
existing curriculum/subject syllabus are the ‘elements of
literature in teaching the national language and English
language.’

Building the Capacities of Curriculum Specialists for Educational Reform

49

INCREASED FLEXIBILITY

OF THE SYSTEM

Overall, the curriculum allows more room for flexibility and
creativity by schools and teachers. In terms of learning time, teachers
are given more freedom in organizing their instructional periods.
More choices are made available to pupils, as most curricula are now
composed of core and elective subjects. Furthermore, the participants
recommended that more time should be made available for school-
based and co-curricular activities, and especially recreational
activities. Increased diversity of teaching methods and learning
techniques also stimulates the creativity of the teaching staff. This
diversification is particularly important in regard to and increased
focus on diversification in order to address differing abilities of
pupils. The quote from Korea gives an example of this new focus,
while the cases of Indonesia and Mongolia illustrate the overall
increase in flexibility of the system.

• Republic of Korea: ‘Respect for the demands of the
consumer, in the classroom context, means that students of
differing abilities should be given the opportunity to learn
where learning tasks or content are suitable to their level of
ability. Thus, in the seventh revision a new form of
curriculum, called ‘differentiated curriculum’ was introduced,
in which different learning content and objectives were
prepared for the different groups of students. For students
between the first grade and the tenth grade, the differentiated
curriculum was to apply only to five subjects, such as
Mathematics, English, the Korean language, Science and
Social studies. Eleventh to twelfth grade students were
allowed more opportunities to select, from a list, the subjects
appropriate to their ability.’

• Indonesia: ‘The curriculum is flexible in the aspects of
learning content, learning time, and teaching-learning
procedures. Educational institutes/teachers could prepare
institute curriculum consistent with particular needs of the
communities/localities concerned. Learning time is allowed
to differ from what is suggested (as deemed necessary).
Diverse teaching-learning techniques/procedures are also
permissible (to ensure better degree of consistency with
learners’ characteristics).’

• Mongolia: ‘The very flexible school curriculum includes the
‘prescribed core content’ (‘the teaching and learning
compulsory content’), which conforms with the primary,

“. . . more time
should be made

available for
school-based and

co-curricular
activities, and

especially
recreational

activities.”

PART IV: Changing the structure and the organization of learning content

50

INCREASED FOCUS ON COMPETENCIES

AND SKILLS FOR INDIVIDUAL DEVELOPMENT

basic and complete secondary education standards, and the
‘school-based curriculum’ (‘the teaching and learning
flexible content’), which conforms with learners’ and
society’s continuously changing interests, demands and
needs. (…) The ratio of these two parts in total content was
91 percent and 9 percent, but changed into 87 percent and 13
percent.’

As the participants indicated, the current curriculum requires the
integration of knowledge, skills and values (focused on thinking
skills, process skills and the Emotional Quotient). Among the
critical competencies to be mastered, numeracy and scientific
skills remain crucial according to the participants, but no longer
suffice. Life skills and all other types of skills that may contribute
to the development of the individual are crucial in the educational
process of children today. In order to attain the goal of life long
learning, pupils are required to develop analytical and problem
solving skills that will assist them in their daily confrontations
with the increased information available in today’s society. This
is very clearly seen in the Korean example when they state that:
‘The proportion of optional activities in school is being increased
and will be used mainly to encourage students’ self-directed
learning in schools.’

China is also taking steps by introducing: ‘Integrated Practice and
Activities', that include IT education; research studies; community
service and social practices; labour and technology, etc. These
subjects help students develop their abilities of collecting and dealing
with information; problem solving by using comprehensively learnt
knowledge; communicating and cooperating; strengthening the sense
of social responsibility; and gradually forming the spirit of creativity.
The examples from Lao PDR and Malaysia clearly show the
increased focus on competencies and skills in the current curriculum:

• Lao PDR: New curriculum, textbooks, teacher’s guides and
other corresponding instructional materials will focus around
a limited number of integrated basic subjects, emphasizing
problem solving, learning to learn and creative skills, as well
as the role of schools in society and the preservation of the
environment.

Building the Capacities of Curriculum Specialists for Educational Reform

51

INTEGRATING THE FOUR PILLARS

• Malaysia: Revised recently, the national curriculum stresses
the different levels of learning outcomes, with appropriate
teaching learning approaches, strategies and instructional
materials for students with different needs and capabilities.
[…] The curriculum provides the foundation for students to
cope with everyday life and life-long education. The new
elements introduced include science-process skills, critical
and creative thinking skills and patriotism. The elements of
knowledge, skills and values are incorporated in order to
bring about the integrated development of the intellectual,
spiritual, emotional and physical aspects of the individual.

This is the last point when looking at the trends in the organization of
learning content. We see that all the countries of the region, in
varying degrees, integrate the Four Pillars of the Delors Report. In
many cases the principles underlying these pillars already existed in
some form in the curricula, but were made more explicit after the
publication of the report. In Cambodia for example after listing the
competencies expected of students at the completion of primary,
lower secondary and upper secondary levels, the participant at the
regional seminar pointed out that:

• It should be noted that the goals, aims and vision of education in
Cambodia have incorporated the ‘Four Pillars’ and more, and
that they were established before the publication (1996) of the
Delors Reports. However, the earlier seminal report of
UNESCO, ‘Learning to Be,’ contributed significantly to the
deliberations.

• China: In both primary and secondary school, the theme of
learning to live together is also taught through selected
content from several interdisciplinary subjects such as global
education, population education, education for environmental
protection, technical education, peace education, HIV/AIDS
prevention, etc.

• Lao P.D.R. Up to now the education in Laos has promoted
‘Learning to Know and Learning to Do’. At the same time, the
five pillars of education (moral, intellectual, labour, physical and
aesthetic development) significantly reflecting the four pillars of
learning mentioned in the Delors Report are also fully
implemented and distributed among the school subjects.

PART IV: Changing the structure and the organization of learning content

52

The examples gleaned from the various country reports and
presentations in this section on ‘Changing the Structure and the
Organization of Learning Content’, very clearly illustrates the
extent to which the various countries of the region are
conforming to the process of implementing educational reforms.

Notes

1. Presentation by the Philippine participant, Dr. Fe Hidalgo, at the Vientiane seminar.

Building the Capacities of Curriculum Specialists for Educational Reform

53

INTRODUCTION

Evaluation of
Curriculum Reform

f we accept Worthen’s1 definition of evaluation as ‘the
determination of the worth of a thing’, then the evaluation of

educational curricula refers to determining the merit or worth of a
part or the whole of a curriculum. There are a number of reasons why
evaluation is important, first, according to Sanders,2 it informs and
serves the needs of policy makers, administrators, and other members
of the society. It also informs and helps in decision-making as it
gives policy makers information. Secondly it serves as a reference to
teachers, curriculum specialists, school administrators and others
involved in curriculum development.

Different countries have different approaches to curriculum
evaluation; an example from the Philippines shows what this country
is doing in terms of curriculum evaluation:

• Philippines:3 The curriculum restructuring is being tried out
in all public schools and we want to evaluate the following:

ß The adequacy of support to the implementation of the
curriculum (the context);

ß How the curriculum is operationalized in schools, i.e. in
terms of the input and the process; and

ß To assess the initial learner behaviour change that may be
attributed to the curriculum and the corresponding teacher
behaviour change.

I

P A R T

V

PART V: Evaluation of curriculum reform

54

HOW CAN WE EVALUATE CURRICULA?

TYPES OF EVALUATION

1. Diagnostic evaluation

This method of evaluation is carried out at the beginning of a
programme or project, by first identifying aspects of a curriculum
that have to be improved and then by making appropriate
decisions to do so. Diagnostic evaluations provide essential
information for designing appropriate programmes in curriculum
development.

• Thailand: In order to develop the 2001 Basic Education
Curriculum, Thailand used the following sources:

ß ‘Studying Thai educational quality problems including social,
cultural, economic, scientific and technological and political
conditions and problems;

ß Studying and analysing the 1990 primary, lower and upper
secondary curricula implementation;

ß Studying and analysing the national educational policies;
ß Collecting and studying theories and lines of thoughts about

educational philosophy, curriculum development theories,
learning theories, learning psychology and social and cultural
information;

ß Collecting, studying and analysing and synthesizing the
provision of educational management and national curricula
of other countries; and

ß Studying and analysing standard-based education.

2. Formative evaluations

An ongoing process where there is continual talking and planning,
with educational personnel, on matters regarding the change of
content in the curriculum or the student body. The evaluators who
carry out formative evaluations are usually people who are already
involved in the educational programme under evaluation. They are
often individuals or groups who are internal to the educational
system.

• Malaysia: Research-based studies on the national curriculum:
The Education Planning and Policy Research Division
conducted a study on the implementation of the Integrated
Curriculum for Secondary Schools. The findings of these

Building the Capacities of Curriculum Specialists for Educational Reform

55

studies provide input for curricular improvement. In general, the
results of the formative evaluation are used by curriculum
planners to revise and improve the implementation of a
curricular programme.

3. Summative evaluations

Occur mostly at the end of a project or programme. Summative
evaluations are used to determine what has been achieved over a
period of time, to summarize programme progress, and to report the
findings to the stakeholders. The evaluators who conduct this type of
evaluations are usually external evaluators, who according to
Sanders4 are ‘candidates independent of and unaffected by the object
of the evaluation’.

• Indonesia: Formulated the recommendation to ‘Establish a
collaborative process between curriculum teams and
international consultants that work hand in hand to
professionally share the process and outcomes of such
curriculum development. There are numerous issues
addressed to such projects that have the potential to assist and
inform others in the field of curriculum development. The
development of articles documenting and analysing such
projects should be submitted to international and Indonesian
journals as a means of contributing to understanding and
processes within this field of endeavour.

• Malaysia: The Education Planning and Policy Research
Division conducted a study on the implementation of the
Integrated Curriculum for Secondary Schools. Findings from
summative evaluation concerned with the effectiveness of the
whole curricular programme are used in making major
decisions on whether to continue/expand/modify or terminate
certain curricular programmes.

• Mongolia: After 1990s Mongolia’s curriculum reform went
through different stages of development. In 2001 the
evaluation was made on the last stage of reform, which had
started back in 1997. The outcome of the evaluation was that
there is a need for changing the subject based standard and
curriculum to the competence based standard and curriculum.
The new standard has just been finalized.

PART V: Evaluation of curriculum reform

56

THE IMPORTANCE OF EVALUATIONS

One of the methods used in evaluating curricula is by using
external curriculum evaluations. This approach to evaluation
mainly uses people from outside the system, those with the
expertise. The factors that contribute to organizing external
evaluations are: the need for independence, the span of control,
legal requirements that are contractual and of course, the
expertise involved in conducting the evaluations5.

Experts from different government bodies are asked to evaluate
programmes as in the Mongolian example:

• Mongolia: The State Education Inspection Board, inspectors
of local education with support from former parents, school
governing board and local administration organize the
external supervision. Inspection results are analysed and the
processed information is submitted to relevant organizations
and individuals, and used to effect changes in their policy and
planning.

The example from the Philippines shows that it is important to
have external evaluators who are familiar with the type of
evaluations they have to carry out:

• Philippines:6 ‘The monitoring is done both at the national and
local levels and a curriculum support desk has been organized
to continue to receive feedback from the field and to respond
to urgent concerns. External evaluators are also welcomed
provided they have been oriented on the restructured
curriculum.’

Another approach to evaluation is internal evaluation. This may
be carried out either on a centralized or decentralized basis. A
centralized system would require the formation of an evaluation
unit within the system itself and one of the points mentioned in a
decentralized system would be the use of existing, permanent
groups within the system. ‘Curriculum evaluation may be
organized so that it is carried out by departments.’7

• Malaysia: Monitoring and evaluation are normally carried out
in every phase of curriculum implementation. In addition to
supervision the school inspectors and subject supervisors at
the State Education Departments, monitoring and supervision
are also carried out by the various divisions within the
Ministry of Education, i.e., Curriculum Development Centre,
Examination Syndicate, the School Division, Teacher

Building the Capacities of Curriculum Specialists for Educational Reform

57

SOURCES THAT INITIATE OR FEED CHANGE

Education Division and Education Planning and Policy
Research Division. The area of focus differs for each
division.

The example that follows illustrates monitoring of programmes to
generate information to serve as a contribution to decisions about
program continuation8.

• Thailand: Each Educational Institute is expected to design the
monitoring system and evaluation scheme to provide relative
feedback for the continuing revision of school-based learning
contents along with implementation.

The main purpose of evaluation is to facilitate or improve
programmes or projects, by judging them. Judgements are made
mainly on the basis of what has been observed, and this helps to
modify or change a particular programme, project or curriculum.
This trend can be observed in the following country examples:

• China: Regular assessment should also be undertaken at
school level for principals, teachers, students, parents and
community members to review the newly introduced
curriculum and to take necessary initiatives to strengthen the
effectiveness.

• Malaysia: In order to ensure smooth implementation of the
national curriculum, several subject committees at the
national level have been formed particularly for subjects like
national language, English, mathematics and science. The
role of such a committee is to review regularly the
effectiveness of the teaching and learning of the subjects
concerned. Changes in the curriculum contents are made
based on the recommendations of the committees. Other
subject committees are formed from time to time to review
the subject curriculum and make recommendations for
improvement.

By using the opinions expressed by the general public, Mongolia
has been able to revise its teaching content and the methods used
in teaching and learning:

“The main
purpose of

evaluation is to
facilitate or

improve
programmes or

projects, by
judging them.

Judgements are
made mainly on

the basis of what
has been

observed, and this
helps to modify or

change a
particular

programme,
project or

curriculum.”

PART V: Evaluation of curriculum reform

58

RESEARCH-BASED STUDIES

TO EVALUATE SUCCESS AND FAILURE

• Mongolia: In the activities of the school-based content and in
order to create an environment for application of the content,
an opportunity was opened to broaden participation of the
general public by implementing projects and programmes. At
present this type of activity has a most important role in the
revision of teaching and learning content and methodology.

• Viet Nam: To prepare for curriculum development, there is a
lot of research on the theory and practice of curriculum
renovation and methods of general education […] Based on
this research, the orientations and principles, procedures for
developing curriculum are built to be a basis for the
development of curriculum. The task of soliciting comments
and evaluation play an important role in the finalization and
institutionalization of the new curriculum.

The following are country examples that indicate the results of the
evaluations conducted at various levels of curriculum
implementation. Based on the results, changes are brought about
regarding the utility and appropriateness of the assessment, and this
helps in decision-making concerning improvements or modifications
to curricula. This is very clearly expressed in the example from
China:

• China: ‘Research-based studies on the state and effectiveness
of various aspects of the national curriculum and its
implementation, including the effectiveness of curriculum
content, existing pedagogies and instructional approaches,
teacher training, and of textbooks and instructional materials
have been arranged. For example, MOE has organized the
experts and professors of key education institutes or
universities to collect and review all the senior high school
entrance examination paper. The results and
recommendations have been used for monitoring and
improving examinations, and to guide the teaching reform.’

From the presentation at the Seminar, an example from Indonesia
shows that:

• The Curriculum Development Centre carried out an
evaluation on the implementation of the 1994 curriculum.
The findings show that there are still some unsolved

Building the Capacities of Curriculum Specialists for Educational Reform

59

problems, such as the existence of some disconnections,
overlapping of content, and even misleading curriculum
implementation, particularly for the subjects of Sports and
Art. Therefore, these misconceptions were righted by
providing a Curriculum Supplement Document for all subject
matters and for all levels (…) for the purpose of selecting
(reducing and adding) content.

The example from Japan clearly elaborates the steps that the
country has taken towards introducing revisions in the teaching
methods, teaching objectives, and teaching content of particular
curricula:

• Japan: The Ministry of Education has been conducting
nation-wide surveys on students’ achievement in some
subject area. The purpose of this survey is to evaluate the
effectiveness of implementation of the National Curriculum
Standards. The results of this survey are to be used to
improve the methods of teaching and learning in a nation-
wide perspective and to design more effective Curriculum
Standards in the near future (…) This implies that we should
put more emphasis on developing children’s number sense, as
well as on introducing children’s hands-on activities in
mathematics classrooms. These survey results and analysis
have been used in the process of revising the objectives and
teaching content in the Curriculum Standards for
mathematics.

With the help of research conducted by the NRIES, Laos PDR has
been able to take steps towards improving learner performance and
quality education, enhancing mother-tongue use in schools with
positive outcomes, and conducting action research in Science and
Mathematics education. NRIES staff has led three evaluations:

• To study the situation of organization of teaching-learning,
the effects of national teacher orientation workshops, the use
of textbooks and teacher’s guides and to assess student
learning outcomes. The evaluation findings indicated
satisfactory achievements. The new curriculum was relevant
to the student needs and the requirements of local and
national development, and has contributed to the
improvement of learning performance and the quality of
education.

• A study of teaching Lao PDR for ethnic minority children
and youth has been conducted in order to enhance language
macro skills, such as listening, speaking, reading and writing.
The research team has advanced the hypothesis that by

PART V: Evaluation of curriculum reform

60

possessing adequate language skills, the ethnic minority
youth would be able to improve learning of other academic
subjects: mathematics, sciences, social studies, technology,
etc. The team decided to try out the concentrated language
encounters techniques adapted to the learning environment in
ethnic minority areas by taking into careful account the
specific features of ethnic languages and dialects. As a result,
the student learning outcomes have considerably improved;
both teachers and learners were also motivated to learn.

• Another aspect of enhancing learning achievements and
teaching effectiveness at the secondary education level is
related to action research conducted by NRIES Mathematics
and Sciences Division, in cooperation with teachers of the
Vientiane municipality secondary schools and professors of
the National University. The research findings show that
most of the students lack the focus in reading books and
extracting useful information for using as the basic data for
constructing or discovering knowledge. It is recommended to
promote reading skills and introducing the reading techniques
in school.

In the Philippines, by using the information gleaned from reviews
and studies, there was evidence to show that the curriculum
needed to cut down on overcrowding:

• Philippines:9 A core group was organized to continue the
study of the curriculum and to consolidate and study the
results of the previous surveys, studies, consultations and
reviews. […] All of the reviews and studies point to the low
student performance. A number of factors are consistently
identified as contributory to this problem, such as inadequacy
of funds, prior preparation of teachers, high drop-out rate,
high level of illiteracy, insufficiency of instructional support
and facilities (e.g. laboratories, libraries, etc.) The major
studies all recommend the need to decongest the curriculum.

On the other hand, in the Philippines, studies also pointed out to
the necessity for introducing analytical methodology in the
curriculum:

• As regard secondary education, the Committee on
Information Technology, Science, Mathematics Education
and other Technologies states: ‘The New Secondary
Education Curriculum (NSEC) deserves a second look It
must be vis-à-vis the NSAT (National Secondary
Achievement Test) results of the last four years where the
students achieved mean percentage scores of only about 50%.

Building the Capacities of Curriculum Specialists for Educational Reform

61

The lowest scores were recorded in Science and Mathematics
indicating that these are the most difficult subjects for the
students, and for which additional contact time may be
needed and innovative teaching techniques should be devised
to make them interesting and less daunting to students. The
basic education curriculum should be streamlined such that it
will provide for greater concept understanding, mastery of
skills (e.g. critical thinking and other scientific skills) and
appreciation of science and technology as applied to daily
life.’

As we have seen from the examples above curriculum quality is
important to maintain, and standards of quality in education are
achieved by constantly studying the worth and merit of
educational curricula. The main focus of curriculum evaluation is
looking at the policies that have been put into actionæthe
structure and framework of curriculum development: curriculum
design; the various instructional products and materials that are
used; where the objectives of student outcomes can be analysed;
checking/testing student progress; the effectiveness of teaching
and teachers or instruction outcomes; the learning environment
and finally the monetary resources available. Through
educational evaluations, all these factors result in measuring the
effectiveness of educational policies that are implemented in the
curricula development process.10

Notes

1. Worthen, B.R. 1990. Program evaluation. In: Walberg, H.J.; Haertel, G.D. eds.
The international encyclopaedia of educational evaluation. Oxford, United
Kingdom: Pergamon.

2. Sanders, J.R 1990. Curriculum evaluation. In: Walberg,& Haertel, op. cit.
3. Presentation by the Philippine participant, Dr. Fe Hidalgo, at the Vientiane

Seminar.
4. Sanders, J.R 1990. Curriculum evaluation. In: Walberg,& Haertel, op. cit.
5. Sanders, J.R 1990. Curriculum evaluation. In: Walberg,& Haertel, op. cit.
6. Presentation by the Philippine participant, Dr. Fe Hidalgo at the Vientiane Seminar
7. According to Stufflebeam, 1971, as cited in. Sanders, J.R 1990. Curriculum

evaluation. In: Walberg,& Haertel, op. cit.
8. Anderson, L.W.; Ball, S. 1978, as cited in Worthen, op. cit.
9. Presentation by the Philippine participant, Dr. Fe Hidalgo, at the Vientiane

Seminar
10. Sanders, J.R 1990. Curriculum evaluation. In: Walberg,& Haertel, op. cit.

PART V: Evaluation of curriculum reform

62

Building the Capacities of Curriculum Specialists for Educational Reform

63

CURRICULUM INNOVATION

 IN THE BASIC EDUCATION PROJECT

Capacity-building Needs
in Curriculum Development

special session of the workshop was dedicated to identifying
national capacity building needs in the management of

curriculum reform in the eleven participating countries. For this
purpose, the following sets of questions were used:

A

P A R T

VI

WHO?
Within the education institutions (including schools) and organizations in
your country, who needs enhanced capacity to develop and / or implement
reformed curriculum?

WHY?
What is the rationale for identifying each target group? What is the
significance of its role and function in the process of reform in your
country?

WHAT?
What skills / competencies, knowledge, etc does each identified target
group need?

HOW?
Within realistic resource constraints, what modalities for enhancing
capacity could be employed or would be appropriate for each group? (face
to face training workshops, cascade models, printed / electronic modular
materials, study visits and exchanges, etc)

WHEN?
How urgent are the training needs of each group? In what time frames? In
what sequence?

PART VI: Capacity-building needs in curriculum development

64

NATIONAL CAPACITY-BUILDING NEEDS

While a range of capacity building needs were identified for
different audiences in each national context, in reporting back to
the group, each country was requested to focus on one type of a
capacity building need, considered to be a priority (see table
further in this chapter). During the general discussion, three main
‘functions’ or roles in curriculum reform were suggested as a way
to organize the capacity building needs as they emerged from the
national needs analyses:

1. Leadership function that represents a set of responsibilities
for managers and directors involved in curriculum reform.
This would include such dimensions as:
• Political will;
• Advocacy and marketing;
• National goals and values;
• Core concepts (frameworks; local curricula; flexibility;

learner-centred approaches.

2. Management function involving curriculum development
managers at central and local levels and which would touch
upon such dimensions as:
• Structures for undertaking curriculum reforms;
• The processes of consultation at national and local levels;
• Piloting processes;
• Curriculum design and writing;
• Training;
• ‘Curriculum implementation cycle’.

3. Operational function (for district personnel, teachers,
inspectors, principals, etc.) that would include the following
components:
• Assessment of teaching and learning;
• Supervision;
• Monitoring and evaluation of curriculum implementation.

Building the Capacities of Curriculum Specialists for Educational Reform

65

REGIONAL CAPACITY-BUILDING NEEDS

From a regional perspective, the national needs assessment
reports indicate a need for capacity building in the management
of curriculum change for curriculum developers and policy
makers. Modalities for such capacity include:

• Regional networking and exchange of information and
sharing of experiences;

• Study visits and attachment programmes;
• Comparative case study training materials on the

management of curriculum change.

The main target audiences that would benefit from this capacity
building would be:

• Curriculum developers at central level;
• Policy makers: senior and middle management at central and

local levels in charge of curriculum design and
implementation;

• Education experts at national level;
• Curriculum reform committee members and curriculum

policy makers.
• The content of the materials used for this purpose could

include:
• Understanding and comparing processes of curriculum

development and review in a variety of contexts;
• Learning from foreign experiences, models of management of

curriculum change conflict resolution, consensus-building,
marketing/communication of reform;

• International trends of basic education reform; curriculum
management reform;

• Management of curriculum change—conduct consultations;
hearing the voice of rural and marginal communities;
leadership qualities in the context of decentralized systems;
how to influence public opinion at early stages;

• Evaluation and monitoring processes.

PART VI: Capacity-building needs in curriculum development

66

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

C A M B O D I A

1 At the ministry level:
ß key persons from related

departments;
ß curriculum committee

members;
ß directors or

representatives from
Primary Education
Department;

ß director of Secondary
Education Department;

ß directors of Teacher-
Training Departments;

ß key persons from
universities

ß good teachers.

Because they are:
ß the main persons

responsible for the
curriculum reform;

ß the representative of the
whole section of
education;

ß the persons responsible
for the training of
teachers (pre-service, in-
service);

ß the curriculum policy
maker;

ß the people who should
understand the
curriculum reform and
curriculum development,
the methodology of
teaching and learning,
monitoring and
evaluation.

To be able to:
ß develop the vision for

the future of education;
ß to understand the

changing focus in
curriculum development;

ß to set standards
(national and minimum);

ß to develop national
education goals, aims
and objectives;

ß to develop the
curriculum policy (policy
makers);

ß to determine outcomes
of learning.

ß study visits;
ß workshops;
ß training: on-the-job

training with consultation
of national and
international experts to
establish (1) the
curriculum framework,
(2) instruments for
piloting and validation
and (3) monitoring and
evaluation.

2 At the provincial level:
ß technical people from

twenty-four provinces;
ß head of POE and DOE;
ß inspectors;
ß supervisors;
ß principals of Regional

Teacher Training
Centres (RTTCs);

ß principals of Provincial
Teacher Training
Centres (PTTCs).

Because:
ß They are active people

in the management of
curriculum
implementation.

ß They are responsible for
training (pre-service, in-
service).

ß They are responsible for
monitoring.

ß The supervisor and
inspectors should
understand the changing
focus in curriculum
policy and curriculum
reform.

ß They should have a
clear vision of curricular
changes and are be able
to communicate it
through the teachers
and help teachers to
implement the changes.

To be able to:
ß understand some

aspects of the changing
focus in curriculum
development, for
example the change
from categorized
learning to integrated
learning, from rote
learning to applied
learning, from teaching
to learning, from input to
outcomes.

ß training;
ß workshop;
ß training that focuses on

(1) new aspects of the
reform, (2) monitoring,
(3) new textbook
orientation,
(4) evaluation.

3 Headmasters and technical
team leaders

Because:
ß They interact directly

with the teachers.
ß They cater for the

teachers’ needs.
ß They transfer/translate

skills and knowledge to
the teachers.

ß They should change the
ways of working.

To be able to understand:
ß new pedagogy;
ß new ways of learning;
ß outcomes;
ß applied learning;
ß child-centred

approaches;
ß the construction of the

test items;
ß achievement tests.

ß workshop;
ß meetings;
ß visits.

Building the Capacities of Curriculum Specialists for Educational Reform

67

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

C H I N A

1 Teacher researchers as
part of a core group, who
would in turn become local
trainers

ß to enable them to
understand, identify
themselves with and
creatively implement the
new curriculum;

ß to establish a bottom-up
teaching research
system with an effective
self-improvement
mechanism, so that
training goes hand in
hand with curriculum
experiment, research
and management.

Training in general
educational ideas and
approaches, such as:
ß background of the basic

education curriculum
reform;

ß international trends of
basic education;

ß curriculum standards
and teaching plan (e.g.
introduction of new
courses, such as
comprehensive courses;
practical and activity
oriented courses);

ß change of student
learning styles as
required by the new
curriculum;

ß transformation of
teachers’ roles and
functions;

ß reform of the teaching
research system;

ß new approaches and
techniques in
educational assessment
and evaluation;

ß curriculum management
reform (e.g.
management of three
graduate courses,
utilization and
development of local
curriculum resources).

ß in-service training and
pre-service training;

ß residential training and
non-residential training;

ß short term face-to-face
training and long-term
follow-up guidance;

ß new curriculum training
and teacher continuing
education;

ß face-to-face training
combined with long-
distance training
(broadcasting, video,
CD).

I N D O N E S I A

1 Policy makers: senior and
middle-level management
at central and local levels
in change of curriculum
development, such as:
ß directors and deputy

directors responsible for
curriculum design and
implementation;
legislators; senior
curriculum specialists;

ß heads of districts and
their senior staff
responsible for curriculum
design and implementation
at district level;

ß inspectorate at central
and district levels;

ß rectors and deans of
universities responsible
for pre-service teacher
training.

These target groups have
significant roles to
encourage, motivate and
empower their staff in the
design and implementation of
curriculum reform at wider
level.

ß link between legal
aspects and the change
in focus of curriculum
development;

ß leadership;
ß changing focus in

curriculum development
all over the world;

ß a world-class curriculum
standard;

ß need to establish a
curriculum council/task
force at district level;

ß curriculum management
(consultancy, resolving
conflicts);

ß monitoring and
evaluation.

Sub-regional workshops or
in-country workshops with
assistance from UNESCO
and/or IBE

PART VI: Capacity-building needs in curriculum development

68

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

2 Professional support
groups, school inspectors,
head-teachers, local
administrators and
curriculum specialists,
textbook writers, test
writers.

Often teachers have more
training than these groups.
When school inspectors
and head-teachers are less
confident than teachers,
they tend to discourage
teachers by assessing
teachers’ performance
using administrative
indicators of success
(teachers’ attendance,
lesson plans, school
uniform, etc.). This group
has to be well equipped
with sufficient skills to
support teachers to
develop their own
curriculum at the school
level.

ß Changing focus of
curriculum;

ß criteria for successful
reform;

ß indicators of success.

ß In-country training
workshops at local level;

ß cascade models;
ß exchange.

3 Implementers at classroom
level: teachers and subject
specialists

They are the key
stakeholders of the
implementation of
curriculum reform

ß Process of curriculum
development;

ß design of a curriculum
related to local needs;

ß innovative methods of
teaching;

ß authentic assessment.

ß training workshops;
ß cascade models;
ß cross-district teacher

exchange at country
level.

4 Curriculum taskforce at
district level.

Currently, we only have a
curriculum taskforce at the
provincial level; this should
be extended to the local
level.

ß Curriculum design;
ß monitoring and

evaluation.

ß Structured training
workshops with printed
materials.

5 All target groups Unreachable target groups
because of budget and
time constraints.

ß Philosophy;
ß theoretical frameworks;
ß reasons for changes

including the change
itself.

ß Distance learning;
ß web sites;
ß electronic modular

materials;
ß printed materials.

J A P A N

1 School teachers and
school heads/principals.

ß They should understand
policies of the New
Curriculum Standards.

ß They should increase
confidence in their
teaching, in explaining
how they teach and what
they teach to parents
and children.

Develop skills to implement
the new standards into
their own school and
organize/make their own
school curriculum.

2 Supervisors, inspectors
and administrators of local
governments.

ß They should give
appropriate practical
advice to school
teachers in their local
area.

ß They should distribute
appropriate information
on the new school
curriculum to the people
in the local area.

Develop skills to evaluate
how successfully local
schools are implementing
the new standards.

Building the Capacities of Curriculum Specialists for Educational Reform

69

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

3 Curriculum specialist of the
Ministry of Education (in
Japan, each curriculum
specialist is in charge of
one specific subject of
curriculum standards).

ß Curriculum specialists
should understand the
country experience and
history of teaching and
learning in the subject.

ß Curriculum specialists
should gather
appropriate data and
information on how well
the standards are being
implemented and how
well the student’s
outcomes are.

ß Curriculum specialists
should understand and
compare the process of
curriculum development,
review.

ß Curriculum specialists
should organize a
special committee of
experts in subjects,
gather opinions and
ideas and integrate
those into the new
curriculum standards.

ß Curriculum specialists
should analyse the
information and data and
information and use it at
the next curriculum
revision.

ß Curriculum specialists
should select and
organize an appropriate
amount of teaching
contents to be stated in
the standards.

ß Curriculum specialists
should organize several
workshops for
representative
supervisors of local
governments and
representative school-
teachers. These
representative people
will in turn distribute
information to people in
each local area.

R E P U B L I C O F K O R E A

1 Teachers at all levels ß to enable
implementation of the
new curriculum;

ß to develop a new role for
teachers as researchers
and curriculum
developers.

ß understanding of new
subject areas, context
and methodologies;

ß developing the curriculum
of discretionary time and
extra-curricular activities;

ß managing and
monitoring school-based
curriculum;

ß train secondary school-
teachers in a second
subject in order for them
not to lose their jobs due
to increasing electives;

ß emphasison theuseof ICTs;
ß understanding and using the

new assessment system.

ß peer teaching;
ß videotapes;
ß mutual consultation of

teachers;
ß teacher study groups;
ß graduate courses for

teachers in universities;
ß providing

teaching/learning
examples.

L A O P . D . R .

1 Curriculum developers:
ß central level;
ß NRIES;
ß TDC;
ß TTC;
ß provincial level.

They are main educational
stakeholders in the
curriculum reform.

Process of curriculum
development.

ß Face-to-face training (TOT);
ß cascade method;
ß study visit;
ß workshop;
ß printed materials.

2 Evaluation staff centre:
ß NRIES;
ß DGE;
ß TDC;
ß TTC;
ß provincial level;
ß district level;
ß school level.

More participatory
approach would be given
to the process.

Monitoring and evaluation
process:
ß assessment tools;
ß items bank;
ß portfolio;
ß continuing assessment;
ß using CPT for data

analysis.

ß Face-to-face training (TOT);
ß cascade method;
ß study visit;
ß workshop;
ß printed materials.

3 Education administration:
ß PES;
ß DEB;
ß headmasters;
ß principals.

To enhance in-country
capacity.

Management. ß Face-to-face training (TOT);
ß cascade method;
ß study visit;
ß workshop;
ß printed materials.

PART VI: Capacity-building needs in curriculum development

70

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

M A L A Y S I A

1 Curriculum developers ß They need to know the
process and procedures
of curriculum
development because
this is their main
responsibility.

ß Most often the officers
develop these skills on-
the-job.

ß They need to translate
needs into curricular
specifications.

ß Curriculum development
processes;

ß monitoring and evaluation;
ß curriculum and instruction;
ß curriculum organization;
ß curriculum design and

development;
ß research techniques and

data analysis;
ß use of ICTs in teaching

and learning;
ß grading of materials.

ß Three months
specialized training in
curriculum development;

ß study visits/exchanges;
ß on-going training.

2 Teacher trainers They train teachers on how
to implement the
curriculum.

ß New pedagogical
approaches in
curriculum reform
(curriculum instruction).

ß Face-to-face training
workshops;

ß three months specialized
training.

3 Teachers ß They implement the
curriculum.

ß They organize teaching
in the classroom.

ß They develop lessons.

ß New pedagogical
approaches in curriculum
reform (curriculum
instruction);

ß How to develop curriculum
content to local situations.

ß Face-to-face training
workshops;

ß modular materials;
ß cascade model.

4 School heads and
principals

They provide leadership to
support the teachers.

ß Curriculum leadership;
ß curriculum management;
ß management of change;
ß curriculum supervision.

ß Face-to-face training;
ß study visits;
ß exchange.

5 Examination officers They translate curriculum
specification into test
items.

ß Curriculum evaluation;
ß curriculum instruction;
ß development of

assessment tools.

ß Face-to-face training
workshops;

ß three months specialized
training;

ß one-off programme.

6 Textbook writers They translate curriculum
specification into text.

ß Curriculum instruction;
ß instruction design.

ß Face-to-face training;
ß one-off programme.

7 State and district education
officers

They monitor the
curriculum and provide
assistance to teachers that
need help.

ß Curriculum leadership;
ß monitoring and evaluation;
ß development and

instruction for evaluation;
ß curriculum supervision.

ß Face-to-face training;
ß study exchanges;

8 School inspectors They monitor and provide
supervision on the
implementation of the
curriculum.

ß Curriculum instruction;
ß monitoring and evaluation;
ß development indicators;
ß curriculum supervision.

ß Three months
specialized training;

ß face-to-face training.

9 Key personnel/trainers They conduct in-service
training and dissemination
of any curricular change.

ß Curriculum instruction;
ß monitoring.

ß Three months
specialized training;

ß modular materials.

10 Other material developers They develop support
materials such as charts,
ICT based materials, radio
and television programmes
that teachers can use to
implement the curriculum.

ß Curriculum instruction;
ß instruction design.

ß Face-to-face training.

11 Policy makers They need to understand
the process involved to
support the programme.

ß Curriculum development
processes.

ß Briefing modules.

Building the Capacities of Curriculum Specialists for Educational Reform

71

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

M O N G O L I A

1 Policy makers at the
national, local and school
level:
ß government officials;
ß senior specialist.

To understand the
framework of the national
curriculum and to make
necessary preparations for
implementing new
education standards that
were finalized in 2002.

ß New knowledge, skills
and competencies
related to curriculum
change and its
implementation for each
target group;

ß a module for each target
group will be developed
separately.

Special training
programmes for developing
new skills and
competencies of curriculum
change:
ß face-to-face training and

national workshops;
ß national, international,

sub-regional workshops.

2 Decision makers at the
national, local and school
level:
ß members of Parliament;
ß ministers;
ß directors;
ß administrators.

When adopting policy
change documents, they
need to choose between
different versions of
curriculum proposals and
thus be able to make the
correct choice.

(same as above)

Special training
programmes for developing
new skills and
competencies of curriculum
change:
ß advocacy;
ß study visits;
ß exchanges.

3 Trainers at the national,
local and school level:
methodologists;
professors;
researchers;
curriculum developers.

ß They implement pre-
and in-service training of
teachers.

ß They need to carry out
practical and theoretical
research.

(same as above)

Special training
programmes for developing
new skills and
competencies of curriculum
change:
ß long- and short-term;
ß learning action projects

for long- and short-term;
ß workshops;
ß training.

4 Teachers at school level:
all teachers by each
subject.

They implement the
learning/teaching process
in the classroom.

(same as above)

Special training
programmes for developing
new skills and
competencies of curriculum
change:
ß workshops;
ß distance learning;
ß study visits.

5 Evaluators at national,
local and school level:
inspectors;
supervisors.

ß They implement the
process of evaluation
and monitoring.

ß They need to be able to
analyse data of
examination, evaluation
and monitoring.

(same as above)

Special training
programmes for developing
new skills and
competencies of curriculum
change:
ß workshops;
ß distance learning;
ß study visits.

6 Textbook providers at the
national level:
ß authors;
ß editors;
ß publishers;
ß designers.

They need to prepare
textbook and instructional
materials as well as
supplementary materials. (same as above)

Special training
programmes for developing
new skills and
competencies of curriculum
change:
ß workshops;
ß distance learning;
ß study visits.

PART VI: Capacity-building needs in curriculum development

72

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

P H I L I P P I N E S

1 Curriculum reform
committee members and
curriculum policy makers

1. The curriculum
committee members
should be well-
grounded on trends in
education and the
different contexts in
which curriculum
change or reform are
made.

2. Advocates or policy-
makers in curriculum
should know the whole
curriculum development
reform process and
what is likely to make a
difference in learning
outcomes.

3. Implementing changes
requires effective and
efficient management of
the whole process and
effective leadership.

Competencies (knowledge,
skills and values) related to:
1. The different contexts in

which reform is being
considered, e.g. social,
political, legal, economic,
etc.

a) Trends in education:
ß child-centred education;
ß holistic education and

integrated approaches;
ß lifelong learning/life skills;
ß pillars of learning;
ß multiple intelligences;
ß alternative approaches

to evaluating learning
outcomes;

b) managing mind shifts
(attitudes to change) in
relation to paradigm shifts;

2. Management of the
curriculum development
process

a) the curriculum
development process
ß assessment of existing

curriculum, policies
related to this;
consultations;

ß organizing changes in
goals, content, process,
evaluation systems;

ß mechanisms and
structures in effecting
the change;

b) implementation;
ß piloting;
ß evaluating and

monitoring.
3. Effective leadership and

management:
a) leadership and

management qualities for
effective curriculum
reform;

b) advocacy of a
decentralized educational
system
ß conducting

consultancies;
ß motivating local and

indigenous advocacies;
ß influencing public

opinion;
ß dealing with resistance;
ß conflict resolutions;
ß organizing support

systems like media,
networks, etc.

1. Competencies
a) analysis of

comparative country
experiences (case
studies);

b) interactive approaches
c) case studies,

simulations, exploring
and exploiting belief
systems in relation to
knowledge, domains
and teaching process
beliefs
ß face to fact expert

discussions;
ß focused group

discussions;
ß simulations;
ß modules;
ß on-line training;

2. Management of the
curriculum
development process

a) simulations;
b) country case studies;
c) expert discussions.
3. Effective leadership

and management:
a) case studies;
b) expert discussions

(face-to-face);
c) interactive exercises;
d) models.

Building the Capacities of Curriculum Specialists for Educational Reform

73

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

2 Teachers Teachers are the best
testimonies to the success
of any curriculum reform.
They should be involved in
the curriculum reform
process from the
beginning. N.B. teachers
should be trained directly
by curriculum development
specialists so that training
content and process does
not get watered down at
the level of the teacher.

1. Updates on changing
trends in education:
ß the knowledge

domain;
ß the teaching

process skills
(transactional
flexibilities);

ß teachers’ belief
systems related to:
- the subject

matter;
- the teaching-

learning
processes;

- evaluating
learning outcome
(alternatives);

ß matching teaching
styles with learning
styles;

ß managing the
teaching/learning
environment;

ß the changing roles
of teachers;

ß the teaching-
learning
environments.

2. Specific concerns:
ß integrative teaching

and the integrated
curriculum;

ß interactive
teaching-learning;

ß content-based
instructions;

ß evaluations/
assessment of
learning outcomes.

1. Interactive approach to
training:
ß training material;
ß face-to-face;
ß demonstrations;
ß simulations;
ß case studies.

2. immersion in model
schools, possibly even
in another country.

3. mentoring/coaching.

3 Principals, head teachers,
district supervisors

Principals or heads of
schools can only be
empowered to supervise
classrooms if they are
enlightened about
developments in education.

1. Updates on curriculum
reforms and educational
trends.

2. School-based
management.

3. Advocacy.

1. Interactive approach.
2. Case-studies

approach.

4 Supervisors, school
superintendents and
regional directors.

1. To be able to support
any change, the
superintendents
should be as well
informed as the
teachers.

2. Supervisors and
superintendents are
instructional
supervisors and
instructional
managers.

Updates on:
ß instructional supervisors

and management;
ß changing focus of

education;
ß monitoring and

evaluation;
ß curriculum reform

advocacy.

1. Interactive approach.
2. Case studies.

PART VI: Capacity-building needs in curriculum development

74

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

5 Bureau, regional directors
and directors of training.

This is the group that
rationalizes and peruses
curriculum reform in the
country.

Updates on:
ß information focusing on

curriculum;
ß managing the curriculum

reform process;
ß monitoring and

evaluating the
curriculum reform
implementation;

ß managing curriculum
conflicts.

1. Simulations.
2. Case studies.
3. Interactive

approaches.

6 Policy makers in the
educational system and
relevant governmental
institutions.

To support the whole
process of curriculum
reform, there should be
political will from policy
makers at the top.

1. Rationales for
curriculum reform,

2. Governance (in a
decentralized system),

3. Advocacy,

1. Comparative views
from difficult countries,

2. Case studies,
3. Review of sample

policies of different
countries,

4. Lectures on political
skills.

T H A I L A N D

1 Teachers and principals To increase confidence in
developing school-based
curricula.

Develop skill and
competencies for the
development of the school-
based curriculum.

A variety of training modules:
a) face-to-face;
b) cascade;
c) printed and electronic

materials;
d) study visits and

exchanges.

2 Supervisors and local
governments

They have to give advice,
monitor, evaluate and
report how successfully
schools develop and
implement school-based
curriculum.

(Same as above.) (Same as above.)

3 Curriculum developers and
policy makers

Need to be trained to be able
to update educational trends
as well as curriculum
management processes.

Develop skill to update
educational trends and
curriculum management
processes.

Training in experienced
countries.

Building the Capacities of Curriculum Specialists for Educational Reform

75

Priority
number

Priority target group for
capacity-building

Rationale Assessment needs –
Competencies areas

Training approaches,
methodology

V I E T N A M

1 Educational experts:
a) at national level (e.g.

NIES, guidance and
monitoring
departments, etc.).

b) at local level (e.g.
guidance and
monitoring
departments, key
teachers, etc.).

1. Capacity building for
the development of the
local curriculum.

2. Capacity for evaluation
and monitoring.

3. Capacity for
implementation.

1. Capacity building for the
development of the local
curriculum:

a) identifying suitable
contents, approaches for
local needs and
characteristics;

b) establishing good
relationships between
the National Core
Curriculum and local
contents (in terms of
plan, etc.).

2. Capacity for evaluation
and monitoring:

a) developing suitable,
reliable instruments for
evaluation and
monitoring;

b) developing criteria,
indicators of
evaluation;

c) evaluation and
monitoring of the local
curriculum.

3. Capacity for
implementation: e.g.
teaching methods
(active, practical,
integrative ways, etc.).

For educational experts at
the national level:
a) face-to-face training

workshops;
b) study visits;
c) self-training (with

support);
For educational experts at
the local level:
d) face-to-face training

workshops;
e) study visits;
f) exchanges;
g) training courses;
h) self-training (with

support).

PART VI: Capacity-building needs in curriculum development

76

Building the Capacities of Curriculum Specialists for Educational Reform

77

Evaluation of the Seminar
by the Participants

verall, the participants rated the seminar as very good and
considered that it had achieved the three objectives (mentioned

above) either well or very well. The only comment made with regard
to the objectives was the need for a clear delineation between the
curriculum reform process and the curriculum development process.

The participants considered the country presentations at the start of
the seminar to be useful because they ‘allowed to identify emerging
issues and experiences from other countries (especially the countries
that have a similar situation’ and because if gives ‘greater confidence
about [one’s] own country’s curriculum development.’

The majority of participants regarded the presentation on ‘Changing
focus on Curriculum development’, by the resource person as very
useful in relation to the overall seminar and of very good quality. The
desire was expressed to ‘learn about experiences that other countries
(e.g. European countries) have had in changing the focus of
curriculum development’, and the lesson that have been learned from
these experiences.

The workshops were evaluated as being very useful or useful, in
particular workshop 4 on the identification of capacity building needs
was regarded as very useful. The quality of the workshop
organization was overall rated as good. Again it was mentioned that
‘it was not clear whether everyone understood that we were looking
at the curricula reform process rather that at the curricula
development process.’

In terms of the methods of work, the time allocate to the different
components was rated as sufficient, with a little more time requested
for the presentation and discussion of the country reports. The
fieldtrip was also appreciated and regarded as very useful. The
participants further suggested that ‘more presentations by the

O

A N N E X

1

ANNEX 1: Evaluation of the seminar by the participants

78

resource person should have been provided’ and that a ‘theoretical
development in curriculum’ would have been useful.

Furthermore, the following other subject areas/issues in curriculum
development were identified by the participant as discussion topics
for future seminars.

• Development of performance testing;
• Defining benchmarks for each level;
• Translating curricula change into classroom practice;
• Advocacy of curricula change;
• Moral education;
• Curricula integration strategies;
• Curricula leadership;
• Exchange of instructional materials;
• Special workshop on assessment and evaluation;
• Development of training modules.

Overall, the opportunity to share ideas in a constructive and flexible
manner was highly appreciated.

Building the Capacities of Curriculum Specialists for Educational Reform

79

Welcome Address

The Vice-Minister of Education, H.E. Mrs Bounpheng Mounphoxay, opened the
Vientiane Seminar on 9 September 2002 with the following welcome address:

Excellencies,
Distinguished guests,
Ladies and Gentlemen,

n behalf of the Ministry of Education, I wish to extend a cordial and warm
welcome to all the guests participating in the opening ceremony on Building

the Capacities of Curriculum Specialists for Educational Reform. At the same time,
I would like to express my deep gratitude to the Japanese Government who offered
substantial funding support for this workshop. And I would also like to give special
thanks to the UNESCO Principal Regional Office (UNESCO-PROAP) and the
International Bureau of Education (IBE) for deciding to organize the meeting in
Vientiane. I hope you will all enjoy your time in Lao PDR.

Ladies and Gentlemen,

The twenty-first century is the century of advanced science and technology.
Especially, the use of information communication technology (ICT) will have
great effects on people’s lives by changing the lifestyle, the ways of thinking
and acting in order to improve the material and spiritual welfare of human
beings. A great attempt has been made by the researchers and scientists to
study the best ways to utilize natural resources in the interests of the people
and of sustainable development.

Although the twenty-first century is the century of highly advanced science
and technology, the quality of human resource development in terms of
knowledge, qualification and health for participating in production for poverty
alleviation, and coping with multiple challenges is limited. Therefore, I would
like to call for the support of every country in searching for the causes of the
problems. Every country agrees that only education can help to gradually
tackle the problems through educational reform by improving the curriculum
and ensuring its quality and relevance to the real situation in each country. At
the same time, the curriculum of each country should be networking.

In the Lao PDR, we started educational reform in the interests of the
renovation process in a market-oriented economy in 1991. The Government
focused on improving education at all levels, from kindergarten up to
vocational and higher education. In addition, the Government has adopted the
strategic plan of education development for year 2001–2020, directed to
complete compulsory primary education, and also to develop the secondary
level up to higher education in a pyramidal shape, and provide appropriate

O

A N N E X

2

ANNEX 2: Welcome address

80

vocational skills for the Lao people in improving their quality of life. In
addition, the National Assembly has promulgated the law of education in 2001,
which stipulated that all sectors of society should contribute to education, and
special emphasis should be placed on the physical and spiritual stimulus of the
teachers. In order to accomplish our strategic plan of education adopted by the
Government, the Ministry of Education has exerted all efforts to fulfil its
commitments.

The total population of Lao PDR is 5.3 million, of which 1.2 million go to
school. The total number of the teachers and education administrators all over
the country is 47,400. The number of the schools and institutes is 10,500. The
curricula of the whole education system have been renovated according to the
policy of education for development of manpower to serve all national
economic sectors. At the same time, printed and non-printed instructional
materials are developed and distributed to the students in the cities as well as
remote areas. Over last decade of educational reform, learners could achieve
the goals of education for holistic development covering moral, intellectual,
physical, aesthetic and work skills. The teachers, as facilitators, are also trying
to use student-centred strategies through a variety of participatory teaching
techniques for discovering and constructing knowledge. Concerning
educational content, apart from fostering a spirit of patriotism, solidarity
among the ethnic minorities, awareness of laws and politics, and respect for
the national culture, education for international understanding and culture of
peace is also implemented. Under globalization, Lao education puts special
emphasis on the prevention of HIV/AIDS, drug abuse and other risk
behaviour, as well as conservation of nature and respect for the finest national
culture.

Nevertheless, the education in Lao PDR still faces difficulties in terms of its
budget owing to suffering from the world economic downturn of the late
1990s. Unlike other countries, Laos is short of qualified, experienced human
resources, which hampers our education and our ability to expand equally to
other countries. Therefore, when UNESCO’s Principal Regional Office for
Asia and Pacific, and International Bureau of Education chose our country to
organize the meeting, it gives us a great opportunity to learn and exchange
ideas and lessons with you. This will help us to develop our education, take
further steps to catch up to international standards, and be connected to a
network to fulfil the tasks of: ‘learning to know, learning to do, learning to be,
and learning to live together’. I am convinced that this workshop will produce
a general outcome that each country will decide to implement.

Once again, I would like to express my deep gratitude to the Government of
Japan, to UNESCO’s Principal Regional Office for Asia and Pacific, and the
International Bureau for Education for supporting the realization of this
workshop. I would also like to extend special thanks to the guests, especially
those who have travelled a long distance to join this workshop. Again, sincere
thanks to the invited guests for your time in joining this opening ceremony.

Distinguished guests, ladies and gentlemen,

Now the time has come for a very auspicious moment. It is a great privilege
for me to declare this workshop officially open, and I would like to take this
occasion to wish all of you good health. All the best wishes for the success of
the workshop.

Thank you

Building the Capacities of Curriculum Specialists for Educational Reform

81

List of Participants

CAMBODIA
Ms. Ton Sa Im
Director,
Pedagogical Research Department
Ministry of Education, Youth and
Sport
Phnom Penh
Tel. (855) 23.21.14.09
 (855) 12.86.94.58
E-mail: prd@camnet.com.kh

LAO PDR

Mr. Khampay Sisavanh
Director
National Research Institute for
Educational Sciences
Ministry of Education
Mahosot Street, Vientiane
Tel./Fax: (856 21) 21.20.26
E-mail: nries@laotel.com

CHINA
Mr. Qiao Yuquan
Basic Education Department,
Ministry of Education
C/o Chinese National Commission
for UNESCO
37 Damucang Hutong, Xidan
Beijing, 100816
Tel./Fax: (86) 10.66.09.67.79
E-mail: yuquanq66@sohu.com

Mrs. Phouangkham Somsanith
Deputy Director
National Research Institute for
Educational Sciences
Ministry of Education
Mahosot Street, Vientiane
Tel./Fax; (856 21) 21.20.26
E-mail: nries@laotel.com

INDONESIA
Ms. Ella Yulaelawati
Head, Curriculum Division of
Primary School
Office of Research and
Development
Ministry of National Education
Jalan Jenderal Sudirman–Senayan
Jakarta 10270
Tel.: (62 21) 51.72.50.31; Fax: (62
21) 572.12.45, 34.83.48.62
E-mail: yulaela@cbn.net.id

MONGOLIA
Dr. Nerendoo Nergui
Senior Officer
Ministry of Science, Technology,
Education and Culture
Ulaan Baatar, Mongolia
E-mail: luvsandorj66@yahoo.com

A N N E X

3

ANNEX 3: List of participants

82

List of participants (continued)

JAPAN
Mr. Shigeo Yoshikawa
Senior Curriculum Specialist
(Arithmetic)
Elementary School Division
Elementary and Secondary
Education Bureau
Ministry of Education, Science,
Sports and Culture
Tokyo, Japan
Tel.: (81 3) 35.81.40.09
Fax: (81 3) 35.92.11.94
E-mail: shigeo@monbu.go.jp

REPUBLIC OF KOREA
Dr. Nan-Sim Cho
Director General, Textbook
Research Centre
Korea Institute of Curriculum &
Evaluation
25-1 Samchung-dong, Jongro-gu
Seoul 110-230
Tel. (82 2) 37.04.35.41
Fax. (82 2) 37.04.35.80
E-mail: nscho@kice.re.kr

MALAYSIA
Dr. Sharifah Maimunah
Director, Curriculum Development
Centre
Ministry of Education Malaysia
Persiaran Duta Off Jalan Duta
50604 Kuala Lumpur
Tel.: (03) 62.01.15.22, 62.01.01.26
Fax: (03) 62.01.01.86, 62.03.16.14
E-mail:
sharifahmsz@ppk.moe.gov.my

THAILAND
Ms. Chantra Tantipongsanuruk
Curriculum Developer
Department of Curriculum and
Instruction Development
Ministry of Education
Sukhumvit Road, Bangkok
Tel.: (662) 391.00.55, ext.: 402,
403
E-mail : chantrat83@hotmail.com

PHILIPPINES
Dr. Fe Hidalgo
Undersecretary
Department of Education, Culture
and Sports
UL Complex, Meralco Avenue
Pasig City
Tel. (63 2) 6874146
Fax. (63 2) 6364879
E-mail: fehidalgo@pacific.net.ph
or hidalgo@i.next.net

VIET NAM
Mr. Luong Viet Thai
Head, Office for Primary
CurriculumNational Institute for
Education and Science
101 Tran Hung Dao Street
Hanoi
Tel.: (84 4) 942.34.91
Fax. (84 4) 822.15.21

Building the Capacities of Curriculum Specialists for Educational Reform

83

List of participants (continued)

RESOURCE PERSON
Mr. Philip Stabback
c/o International Bureau of
Education
P.O. Box 199
1211 Geneva 20, Switzerland
E-mail: Philips@oscebih.org

INTERNATIONAL BUREAU
OF EDUCATION

Ms. Cecilia Braslavsky
Director, International Bureau of
Education
P.O. Box 199
1211 Geneva 20, Switzerland
Tel.: (41 22) 917.78.00
Fax: (41 22) 917.78.01

Mr. Sobhi Tawil
Programme Specialist on
Curriculum
International Bureau of Education
P.O. Box 199
1211 Geneva 20, Switzerland
Tel.: (41 22) 917.78.00
Fax: (41 22) 917.78.01

Ms. Saskia Rozemeijer
Associate Expert in Curriculum
International Bureau of Education
P.O. Box 199
1211 Geneva 20, Switzerland
Tel: (41 22) 917.78.00
Fax: (41 22) 917.78.01

UNESCO

Mr. Sheldon Shaeffer
Director
UNESCO Asia and Pacific
Regional Bureau for Education
920 Sukhumvit Road, Bangkok,
Thailand
Tel.: (66 2) 391.05.77
Fax: (66 2) 391.08.66
E-mail: s.shaeffer@unescobkk.org

Mr. Zhou Nanzhao
Coordinator, Asia-Pacific
Programme of Educational
Innovation for Development
(APEID)
UNESCO Asia and Pacific Regional
Bureau for Education
920 Sukhumvit Road, Bangkok,
Thailand
Tel.: (66 2) 391.05.77
Fax: (66 2) 391.08.66
E-mail: n.zhou@unescobkk.org

Ms. Lucille C. Gregorio
Specialist in Science and
Technology Education
UNESCO Asia and Pacific
Regional Bureau for Education
920 Sukhumvit Road, Bangkok,
Thailand
Tel.: (66 2) 391.05.77
Fax: (66 2) 391.08.66
E-mail: lc.gregorio@unescobkk.org

For further information please
contact the following:

Ms. Lucille C. Gregorio
Co-Project Coordinator

Specialist in Science and
Technology Education

UNESCO Asia and Pacific
Regional Bureau for Education

920 Sukhumvit Road,
Bangkok, Thailand

Tel.: (66 2) 391.05.77
Fax: (66 2) 391.08.66

E-mail
lc.gregorio@unescobkk.org

Mr. Sobhi Tawil
Co-Project Coordinator

Programme Specialist on
Curriculum

International Bureau of
Education

P.O. Box 199
1211 Geneva 20, Switzerland

Tel.: (41 22) 917.78.00
Fax: (41 22) 917.78.01

	Contents

