

Assessment in Higher Education Institutions in MALAYSIA

Assessment in Higher Education Institutions in MALAYSIA

Editors

**JENNIFER CHAN KIM LIAN
VINCENT PANG**

PENERBIT UNIVERSITI MALAYSIA SABAH

Kota Kinabalu • Sabah • Malaysia

<http://www.ums.edu.my>

PENERBIT UNIVERSITI PENDIDIKAN SULTAN IDRIS

Tanjong Malim, Perak

<http://upsi.edu.my>

2017

Members of the Malaysian Scholarly Publishing Council (MAPIM)

© Universiti Malaysia Sabah and Universiti Pendidikan Sultan Idris, 2017

All rights reserved. No part of this publication may be reproduced, distributed, stored in a database or retrieval system, or transmitted, in any form or by any means, electronics, mechanical, graphic, recording or otherwise, without the prior written permission of Penerbit Universiti Malaysia Sabah/Penerbit Universiti Pendidikan Sultan Idris, except as permitted by Act 332, Malaysian Copyright Act of 1987. Permission of rights is subjected to royalty or honorarium payment.

Penerbit Universiti Malaysia Sabah and Penerbit Universiti Pendidikan Sultan Idris make no representation – express or implied, with regard to the accuracy of information contained in this book. Users of the information in this book need to verify it on their own before utilizing such information. Views expressed in this publication are those of the author(s) and do not necessarily reflect the opinion or policy of Universiti Malaysia Sabah and Universiti Pendidikan Sultan Idris. Penerbit Universiti Malaysia Sabah and Penerbit Universiti Pendidikan Sultan Idris shall not be responsible or liable for any special, consequential, or exemplary problems or damages resulting in whole or part, from the reader's use of, or reliance upon, the contents of this book.

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

Assessment in Higher Education Institutions in MALAYSIA / Editors JENNIFER CHAN KIM LIAN, VINCENT PANG

Includes index

ISBN 978-967-0521-86-2

1. Universities and colleges--Examinations. 2. College teaching--Examination. 3. Education, Higher--Evaluation. 4. Education, Higher--Aims and objectives.

I. Chan, Jennifer Kim Lian, 1961-.

II. Pang, Vincent, 1959-.

378.1664

Typeface for text:	Cambria/Swis721 Cn BT
Text type and leading size:	11/13.2 points
Published by:	Penerbit Universiti Malaysia Sabah Tingkat Bawah, Perpustakaan Universiti Malaysia Sabah Jalan UMS 88400 Kota Kinabalu, Sabah
Printed by:	Penerbit Universiti Pendidikan Sultan Idris Pejabat Karang Mengarang Universiti Pendidikan Sultan Idris 35900 Tanjong Malim, Perak Darul Ridzuan

CONTENTS

List of Figures	vi
List of Tables	vii
List of Contributors	ix
Preface	xii
Acknowledgements	xiv
Chapter 1	1
Concepts and Principles of Assessment and Evaluation	
Lee Kean Wah & Yoon Sook Jhee	
Chapter 2	29
Relationship between Assessment and Learning	
Lee Kean Wah & Yoon Sook Jhee	
Chapter 3	47
Assessment of Learning Outcomes: Cognitive Domains	
Ng Shi Ing	
Chapter 4	63
Assessment of Learning Outcomes: Psychomotor Domains	
Jennifer Chan Kim Lian	
Chapter 5	85
Assessment of Learning Outcomes: Affective Domains	
Suyansah Swanto	
Chapter 6	103
Management of Student Assessment	
Vincent Pang, Wardatul Akmam Din & Suhaida Omar	
Index	129

List of Figures

Figures		Page
1.1	Evaluation/ assessment, measurement and testing	3
1.2	Assessment, measurement and testing	5
1.3	Alternatives in Assessment – Decision-making in education setting	6
1.4	The Garden Analogy	9
1.5	Seven strategies of assessment for learning	12
1.6	Five dimensions of good assessments	24
2.1	Process of continual quality improvement of student learning	36
2.2	Fink’s model of integrated design	38
2.3	The relationship between assessment, course learning outcome and programme learning outcome	39
2.4	Feedback grid to provide feedback	41
3.1	Assessment plan to find evidence and performance standard of LO attainment	54
4.1	Miller’s model of learning psychomotor	76
6.1	The relationship between raw score and standard score	123

List of Tables

Tables	Page	
1.1	Comparison and contrast of assessment and evaluation	7
1.2	Questions asked to determine knowledge and skills expected	14
1.3	Elements needed in describing assessment task	17
1.4	SOLO Taxonomy	22
2.1	Eight MQF Learning Outcome Domains	33
2.2	Sample of a Mapping of PLO to MQF LOD	34
3.1	Cognitive domains and corresponding verbs	49
3.2	Comparison of cognitive taxonomy	50
3.3	Explanation for the cognitive level in Anderson and Krathwohl Taxonomy (2001)	51
3.4	Knowledge Dimension vs Cognitive Process Stage	52
3.5	Malaysian Qualification Agency and Ministry of Education Learning Outcome Domains	53
3.6	Learning Outcomes plotted using 2-dimensional Cognitive Taxonomy	57
3.7	Sample of Mid-semester examination specification table for Year 1	59
4.1	List of behavioural verbs that are appropriate for the psychomotor domain	66
4.2	Seven categories of psychomotor objectives with examples of action keywords and learning outcomes	67
4.3	Five categories of psychomotor objectives with examples of action keywords and learning outcomes	70
4.4	Six categories of psychomotor taxonomies with examples of action keywords and learning outcomes	71
4.5	Comparison of each of the psychomotor taxonomies	72
4.6	Categories of learning domain and learning outcomes at the basic, middle and advanced level	77
4.7	A sample of assessing psychomotor learning domain in an elective course	78
4.8	Assessment methods based on MQF learning domains – practical /skills	81

4.9	The assessment of psychomotor domains by the different stages of learning domains	82
5.1	Learning taxonomy – Krathwohl's affective domain	87
5.2	Assessment methods based on MQF learning domains	95
5.3	Affective Assessment Rubric for critical thinking	98
5.4	Affective Rubric to assess physical education	99
5.5	Affective Rubric to assess student's attitudes	100
6.1	A sample of Holistic Rubric with nominal scale for one criterion	105
6.2	A sample of Holistic Rubric with nominal scale	106
6.3	A sample of Analytical Rubric	107
6.4	A sample of Analytical Rubric	108
6.5	The marks of Robert and Sarah in Geography and Mathematics	121
6.6	The marks of Robert and Sarah in Geography and Mathematics	122
6.7	Interpretation of item according to facility index	125
6.8	Interpretation of item based on discrimination index	126
6.9	Frequency distribution of choice of answers	127

List of Contributors

Jennifer Chan Kim Lian is a professor of tourism and hospitality management at Faculty of Business, Economics and Accountancy, Universiti Malaysia Sabah. Currently, she heads the BIMP-EAGA Tourism Development Unit, Universiti Malaysia Sabah and former Deputy Director of the Centre for Strategic and Academic Management, Universiti Malaysia Sabah. She holds a PhD degree in Tourism and Hospitality Management, University of Strathclyde, United Kingdom and is actively involved in academic quality assurance, auditing and accreditation programme. She has extensive experience in learning and teaching based on OBE and writing learning outcomes. She is a speaker/facilitator for UMS CPD Teaching and Learning Cluster and Teaching and Learning Course for Academic Staff and Staff Orientation. She serves as a senior national panel auditor for the Tourism and Hospitality Programme Accreditation appointed by the Malaysian Qualifications Agency; committee member of the Entry Point Project (EPP10) – Tourism and Hospitality Cluster and the Malaysian Centre for Tourism and Education (MyCenThe); international visiting professor of Royal Institute of Singapore. She has published more than 20 journal articles, 5 books related to tourism and hospitality, 12 book chapters and more than 60 international blind-reviewed international conference proceedings related to tourism and hospitality management. Email: jkimchan@yahoo.co.uk; jenniferchan@ums.edu.my

Lee Kean Wah is a Senior Lecturer at the Faculty of Psychology and Education, Universiti Malaysia Sabah. He holds a PhD degree in Applied Linguistics from Lancaster University, UK. He has more than 25 years' of teaching experience, teaching English at all levels of basic and higher education in Malaysia. He has keen interests in a number of areas of study, particularly those relating to teacher professional development, TESL methodology, language testing and assessment, CALL and e-learning. He has published extensively in these areas in international journals, books and book chapters. He is currently the Vice President of the Pacific Association of Computer Assisted Language Learning (PacCALL) and sits in the editorial board of a number of international and local journals. He is a speaker/facilitator for UMS CPD Teaching and Learning Cluster and Teaching and Learning Course for Academic Staff and Staff Orientation. Email: kwlee@ums.edu.my; keanwah@gmail.com

Ng Shi Ing was a lecturer in the School of Education and Social Development, Universiti Malaysia Sabah (until July 2014). She received her BSc with Ed (TESL) (Hons) from Universiti Teknologi Malaysia. She obtained a MED TESOL from the University of Edinburgh, UK. She had 11 years of English language teaching experience at secondary and higher education levels in Malaysia. She was interested in technology-assisted language learning, e-learning, [e]materials development, and evaluation, pre-service teacher training, especially reflective practice, and teacher professional development.

Vincent Pang is a professor of curriculum and evaluation at the Faculty of Psychology and Education, Universiti Malaysia Sabah. He is also an editor of the Malaysian Journal of Learning and Instruction, and an Associate Research Fellow of the National Higher Education Research Institute (IPPTN). He has undertaken numerous research and consultation projects for UNESCO, UNICEF, and other international, federal and state agencies. Vincent was a core member of the instrument development and measurement task force of the Malaysian Rating System for Higher Education Institutions (SETARA), as well as the team leader for the instrument development and measurement of APEX Community Engagement Generic Criteria for the Ministry of Higher Education. Vincent has served as a Visiting Professor at National Pingtung University of Education, Taiwan, and is currently a Professorial Fellow of the School of Education, Charles Darwin University, Australia. He has authored more than 100 academic publications. Email: pvincent@ums.edu.my.

Suhaida Omar is a Senior Lecturer of Faculty of Psychology and Education, Universiti Malaysia Sabah. She holds an EdD degree in Applied Linguistics English Language Teaching from the University of Warwick, UK. She has been involved in the English as a Second Language (ESL) field as teacher and lecturer for 17 years, and currently is the Head of TESL Programme (HT 06). Email: suhaida@ums.edu.my; suhaida.omar@gmail.com

Suyansah Swanto is a Senior Lecturer at Faculty of Psychology and Education, Universiti Malaysia Sabah. He holds a PhD degree in Critical Reading from the University of Nottingham, UK. He has been involved in the English as a Second Language (ESL) field as teacher and lecturer for 24 years, and currently is the Deputy Dean of Students' Affairs. Email: suyansah@ums.edu.my; sswantospps1611@gmail.com

Wardatul Akmam Din is a Senior Lecturer at the Centre for the Promotion of Knowledge and Language Learning, Universiti Malaysia Sabah. She holds an MPhil degree in Writing Pedagogy from the University of Manchester, UK. She has been involved in the English as a Second Language (ESL) field as teacher and lecturer for 23 years, and currently is the Coordinator for the General Courses at the Preparatory Centre for Science and Technology, Universiti Malaysia Sabah. Email: wardadin@ums.edu.my; shahswanto@hotmail.com

Yoon Sook Jhee is currently a lecturer at the Faculty of Psychology and Education, Universiti Malaysia Sabah. She holds a master's degree in education (TESL). Her research interests are computer-assisted language learning, e-learning, materials development, pedagogy and programme evaluation. She is currently the MOOC Coordinator of UMS. She is also a facilitator for e-learning training for UMS academic staff. Email: sookjhee@ums.edu.my; sookjhee@yahoo.com

Preface

The idea of producing this book was mooted during the reviewing workshop sessions on UMS Guidelines on Assessment and Evaluation in 2012 – 2013. Academic staff in higher learning institutions are required to assess and evaluate student academic performance of courses they are conducting. There has been a transformative shift in assessing and evaluating academic courses based on Malaysian Qualification Framework. Outcome Based Education (OBE) requires assessment and evaluation to be aligned to teaching and learning activities and learning outcomes. It was felt that academic staff should gain in-depth understanding of assessment and evaluation based on OBE concept and link to assessment to learning outcome domains based on cognitive, psychomotor and affective taxonomies. Subsequently it is expected that appropriate methods are used to assess the attainment of the three learning domains at different levels. It is important that academic staff are well informed of outcome-based assessment and evaluation. Thus, the contributors feel that a book that provides such understanding in outcome based assessment and evaluation is useful for the academic staff at higher learning institutions.

This guide book aims to illuminate the academic and professional staff of basic principles in course assessment and evaluation in higher learning institutions in Malaysia. It provides essential points in performing assessment and evaluation by providing clear concepts and principles of assessment and evaluation; and key aspects in assessment and evaluation methods related to learning outcomes in cognitive, psychomotor and affective domains. The book is divided into six chapters. These chapters are written based on basic principles of assessment and evaluation and are aligned to the concept of outcome-based education (OBE). Chapter 1 presents the concepts of assessment and evaluation. Chapter 2 outlines the relationship between assessment and learning; Chapter 3 provides guidelines on and method of assessment of cognitive domain. Assessment of psychomotor and affective domains, and the associated methods, are presented in Chapter 4 and 5 respectively. Finally, the management of student assessment is explained in Chapter 6.

The text is written in simple and readable language. Numerous examples are provided as guidelines in assessing and evaluating student learning and performance. Use it well. We hope that your understanding and skill in assessment and evaluation will improve as a result of the input provided in this book.

Jennifer Chan Kim Lian

Vincent Pang

Universiti Malaysia Sabah

Kota Kinabalu, Sabah

January 2017

Acknowledgements

We would like to record our gratitude and thanks to the following parties for their support and assistance in the course of this publication, without which the success of the book would not have been possible:

- Deputy Vice Chancellor (Academic and International), Universiti Malaysia Sabah
- Director and staff of Penerbit Universiti Malaysia Sabah
- Director and staff of Penerbit Universiti Pendidikan Sultan Idris
- Dean of the Faculty of Business, Economic and Accounting, Universiti Malaysia Sabah
- Dean of the Faculty of Psychology and Education, Universiti Malaysia Sabah
- Director and staff of Strategic and Academic Development Centre, Universiti Malaysia Sabah

Thank you.