

Secondary Education in South Asia: Understanding the Diversity and Decoding the Complexity

2007 NAFSA Conference Minneapolis, MN

Making sense of international credentrals

Today's Presentation

- Introduction
- India Dr. Vijaya Khandavilli, Country Coordinator
 Educational Advising Services at USEF India
- Pakistan Zarene Rashid Malik, Sr. Educational Advisor
 USEF Pakistan
- Bangladesh Emily Tse, Manager of Evaluations, IERF
- Academic I-Hsing Lin, Senior Evaluator, IERF
 Records

Making sense of international credentials

· AZIO

ANNU AND

CA SHERE

Covered. ių čenų

> 581 LANKA

Bangladesh*

Credentials Evaluation Service

South Asia

Making sense of international credentials

History

- One region: India, Pakistan, Bangladesh
- 1500s settlements and colonization from Portuguese, Dutch, British and French
- British hold when East India Company took over Bengal
- Main colonial period 1757-1947

Making sense of international credentials

History

- Independence from UK gained in 1947
- India and Pakistan split
- Pakistan and Bangladesh split in 1971

Making sense of international credentials

Partition of India

Independence led to creation of 4 new independent states:

- India
- Pakistan
- Burma (Myanmar)
- Ceylon (Sri Lanka)

Making sense of international credentrals

Influences

- Education for the elite \rightarrow dual systems
- Terminology
- External assessment

Secondary and Senior Secondary Education In India

Dr. (Ms.) Vijaya Khandavilli Country Coordinator Educational Advising Services U.S. Educational Foundation in India (USEFI) New Delhi, India www.fulbright-india.org

Education in India: History

- British India Exclusively for the Elite
- Independent India
 - > Non-discriminatory, irrespective of religion, caste, gender, race
 - Citizen's right to enter any institution across the country
 - Citizen's right to receive instruction in one's native language

Education in Modern India

• Structure and Access based on the objectives of National Education Commission (NEC)

• National Education Policy (NEP) in 1968

- standard structure (10+2) across the country
- > 10 years of non-selective, general education
- > final 2 years of highly selective education
- branch out into academic or vocational streams
- create educational opportunities in science and technology

Education in Modern India

Reforms to the 1968 NEP

- Revised National Policy on Education (NPE) in 1986
- NPE revised yet again in 1992; re-stresses:
 - > need for access
 - > common educational structure of comparable quality across the country
 - > universal compulsory primary education
 - > universal adult literacy
 - National Curriculum Framework issued by the National Council for Educational Research and Training (NCERT) in 2005

School Education in India: Structure

Pre-primary 2 to 3 years

Primary Classes 1 to 5

Middle

Secondary

Higher Secondary/ Senior Secondary/ Intermediate / **Pre-University**

Classes 6 to 8

Classes 9 & 10

Classes 11 & 12

School Education: Facts

- Academic Year June / July to March / April
- Nine months of 200 teaching days
- Average academic week of 45 periods of 40 mins
- Medium of instruction in Hindi / Regional language / English / Bilingual
- Compulsory Primary Schooling (up to the age of 14)

School Education: **Regulation & Administration**

National level:

Ministry of Human Resource Development (MHRD)

– 3 national boards

State Level: State Ministries of Education (SME) - 31 State Boards

Administration shared by MHRD and SME

Academic and Research Support from NCERT

Secondary Education: Curriculum

- 2 or 3 languages (Hindi / English compulsory)
- Math
- Science and Technology
- Social Science
- Subjects of Internal Assessment
- > Pre-Vocational Education
- > Work Education
- > Art Education
- > Physical and Health Education
- > Electives in Art, Commerce, Music, Home Science, IT, Painting

Secondary Education: Awards

National Boards:

- Central Board of Secondary Education (CBSE) awards "All India Secondary School Certificate (AISSC)"
- Council for the Indian School Certificate Examination (CISCE) awards the "Indian Certificate of Secondary Examination (ICSE)"
- National Institute of Open Schooling (NIOS) awards "Secondary School Certificate (SSC)"

State Boards:

- State Secondary School Certificate (SSC), Matriculation Certificate
- Secondary School Leaving Certificate (SSLC)

Senior Secondary Education

Dual Track

- Academic
- Vocational

Academic Track

- Science
- Business
- Humanities

Vocational Track

More than 100 fields in Commerce, Technology, Paramedical Services, Home Economics. Includes apprentice training as well. Detailed list of courses at http://psscive.nic.in/act_cources.htm. Regulated by Central Institute of Vocational Education and the Joint Council on Vocational Education in MHRD.

Senior Secondary Education:

National Boards:

- Central Board of Secondary Education (CBSE) awards the "All India Senior School Certificate Examination (AISSCE)"
- Council for the Indian School Certificate Examination (CISCE) awards the "Indian School Certificate Examination (ISCE)"
- National Institute of Open Schooling (NIOS) awards "Senior Secondary School Certificate (SSSC)"

State Boards:

- State Senior / Higher Secondary School Certificate (SSSC or HSSC)
- Intermediate Public Examination

Senior Secondary Education: Curriculum

National Boards:

- ISC (CISCE) www.cisce.org
- NIOS www.nios.ac.in/syllabus.htm
- CBSE www.cbse.nic.in/syllabu08.pdf
- State Boards: www.education.nic.in/circulars/boards.asp

5 to 6 subjects – 2 / 3 languages and 3 subjects from science, business, humanities tracks.

Secondary Education: Examinations

- Class IX and XI Examinations: Internally by Schools
- Class X and XII Examinations: Externally by the Affiliating Boards
- In some States, state-wide external exams for Class XI or Junior Intermediate
- Examinations in theory and lab where applicable
- 1 exam paper for each subject carrying 100 marks;
 to be completed in 3 hours

Secondary Education: Grading

- External Assessment in numerical scores
- Internal Assessment in letter grades
- 33% to 40% is the qualifying mark
- In subjects which have lab classes, qualifying marks in theory and lab separately are required
- Some boards award grades in ranking order in addition to marks
- Merit certificates for the top 0.1% students for each subject
- No overall distinction or merit certificate

Secondary Education: Pass Criteria

- Should get qualifying mark in all the external subjects
- Should get a grade higher than 'E' in all subjects of internal assessment
- Qualifying mark in additional subjects can serve as replacements
- Candidate failing in one of the 5 subjects gets placed in compartment in that subject
- Candidates can take compartment exams a maximum of 3 times

School Education: Recent Trends

- International Residential Schools
- Introduction of:
 - International Baccalaureate (IB)
 - International General Certificate of Secondary Education (IGCSE)
- Advanced Placement (AP) Courses
- Introduction of Subjects for Internal Assessment

Study Abroad Flow from India

Student Visas to	2005	2006
U.S.A	18,653	24,622
U.K.	16,200	19,221
Australia	10,068	15,396
Canada	2,000	2,525

Study Abroad Flow from India

Total Enrollments	2005	2006
U.S.A.	80,466	76,503
U.K.	18,000	23,000
Australia	25,000	38,700
Canada	8,000	6,500

USEFI Advising Centers Main USEFI offices

USEFI Advising Centers Satellite offices

USEFI Students (2005-06): Academic Levels

Level	G %	UG %
_		
USEFI Region		
Chennai	89.47	10.53
Kolkata	77.71	22.29
Mumbai	86.96	13.04
New Delhi	81.68	18.32

USEFI UG Students: Field of Study Choices

Fields of Study Region	Business (%)	Biological Sciences (%)	Engineering (%)	Computer and Information Sciences (%)	Health Professions (%)
Chennai	50	0	33.33	0	0
Kolkata	5.71	5.71	25.71	8.57	8.57
Mumbai	8.33	0	20.33	25	29.16
New Delhi	12.5	20.83	16.66	20.83	0

First Choice

Second Choice

Third Choice

USEFI Graduate Students: Field of Study Choices

Fields of Study Region	Business (%)	Biological Sciences (%)	Engineering (%)	Computer and Information Sciences (%)	Health Professions (%)
Chennai	15.68	9.80	25.49	15.68	5.88
Kolkata	17.21	24.59	14.75	13.11	5.73
Mumbai	23.75	6.25	41.25	8.75	5.00
New Delhi	14.95	1401	15.88	14.95	5.60

First Choice

Second Choice Third Choice

College Admissions in India: Criteria

- 12th class pass from any of the national or state boards including open school system
- 12th class pass from any foreign school considered equivalent to the Indian system
- Professional Colleges: national or state level entrance examinations
- Three-year Undergraduate Colleges:
 - College-level Entrance Examinations
 - > Aggregate % of the best 4 of the 5 main subjects, including at least one language
 - > Aggregate % in three subjects related to future specialization
 - Gap years generally discouraged or questioned

College Admissions in India: Normalization Process

- Practiced at the Birla Institute of Science & Technology (BITS), Pilani
- to overcome the disparity among the various boards
- A X 100 ÷ B = Normalized aggregate (A is the candidate's % marks and B is the % of the first rank student of the same board)
- Admissions merit list is created from the normalized
 % marks

The System of Education in Pakistan

Zarene R. Malik Senior Educational Advisor USEF Pakistan

EDUCATION LEVELS State System

- Primary Classes 1 5
- Secondary Classes 6 10 (Matriculation)
- Higher Secondary Classes 11 12 (Intermediate/FA/FSC.)

EDUCATION LEVELS <u>Private Education</u>

- Primary Classes 1 5
- Secondary Classes 6 11
 (O Levels)
- Higher Secondary Classes 12 13 (A Levels)

EDUCATIONAL ADMINISTRATION

• Federal Ministry of Education

Department of Education in each province

EXAMINATION BOARDS State System

- 1 Federal Board of Intermediate and Secondary Education
- 25 Provincial Boards

EXAMINATION BOARDS State System

- Officially all Boards provide the same academic standards.
- Boards in big cities may have access to better teaching staff.

PRIVATE/FOREIGN BOARDS

- EDEXCEL
- Cambridge Board
- Aga Khan Board (first private examination board in the country)

STATE SYSTEM Subject Structure

- **Compulsory subjects**
- Matriculation (class 10)
- English, Urdu, Pakistan Studies, Math and Islamiyat Optional
- 3 more subjects of the students choice

STATE SYSTEM Subject Structure

<u>Compulsory subjects</u> Intermediate (class 12)

• English, Urdu, Pakistan Studies and Islamiyat

<u>Optional</u>

• 3 more subjects of the students choice

FOREIGN BOARDS Subject Structure

- Students appearing for their O levels have to take Urdu, Pakistan Studies and Islamiyat as compulsory subjects if they are Pakistani nationals.
- Students appearing for the A Level examination have no compulsory subjects and generally take at least 3 subjects.

Private Board

5 60 0 5 60 0 5 60 0 5 60 0

The Aga Khan Board is the first and to date the only private examination Board in the country and has patterned its curriculum on the same pattern as the British Boards offering O Level examinations.

<u>Assessment</u>

- Examinations from the state system are more quantitative in approach and facilitate rote learning.
- Changes are being made to encourage more enquiry and critical thinking.

FLOW OF STUDENTS

- The UK is the most popular post 9/11.
- Australia and Canada are close behind.

FLOW OF STUDENTS contd.

Universities from the UK, Canada and Australia . . .

- Participate in educational fairs
- Advertise and promote aggressively (e.g., television and radio shows)
- Offer on spot admissions
- Provide special visa facilitation for students

PERCEPTIONS OF APPLICATION PROCESS FOR US STUDY

 Students can find the application procedure to US universities lengthy, cumbersome and unnecessarily complicated.

• Visa complications can also play a factor.

TO MOVE FORWARD

Students in Pakistan have always preferred the US above any other country pre 9/11.

TO MOVE FORWARD contd.

- Simplify application procedure
- Maintain presence at educational fairs
- Advertise in print and electronic media
- Support higher rate of visa acceptance

Making sense of international credentials

Bangladesh

Academic Year*:

Medium of Instruction:

Compulsory Schooling:

January to December July to June (higher secondary) Bangla / Bengali and English 5 years

INTERNATIONAL EDUCATION IERF

INTERNATIONAL EDUCATION

RESEARCH FOUNDATION

Systems of Education

- General (Bangla) system (SSC and HSC)
 - 7 boards
 - inexpensive
- English system (O-Levels and A-Levels)
 - expensive
 - Cambridge or Edexcel
- Islamic system (Dakhil and Alim)
 - very inexpensive
 - Bangladesh Madrasah Education Board

Making sense of international credentials

Regulation and Administration

- Ministry of Education
- Directorate of Secondary and Higher Education
- National Curriculum and Textbook Board
- 7 Boards of Intermediate and Secondary Education (BISE)

Regulation and Administration

7 Boards of Intermediate and Secondary Education (BISE)

Barisal	1999
Chittagong	1995
Comilla	1962
Dhaka	1961
Jessore	1963
Rajshahi	1961
Sylhet	1999

Making sense of international credentials

Basic Education

Primary (Classes I – V)

Secondary Education

- Junior Secondary* (Classes VI VIII)
- Secondary (Classes IX X)
- Higher Secondary (Classes XI XII)
 - or Intermediate

Making sense of international credentials

Streams (2006)

- Arts / Humanities 346,723
- Science 203,030
- Commerce 239,916
- (Madrasah) 162,735
- Total 952,404

Source: Bangladesh Bureau of Educational Information and Statistics (BANBEIS)

Certificates and Compulsory Subjects

- After grade X:
 - Secondary School Certificate (SSC)
 - Bangla, English, Mathematics and Religion
- After grade XII:
 - Higher Secondary Certificate (HSC)
 - Bangla and English

Providers of Secondary Education

- State schools
- Non-government schools and private schools (largest in #)
- Cadet colleges
- Madrasahs
- Intermediate colleges
- Intermediate sections of degree colleges

Making sense of international credentials

International Education

- 2758 students in US per academic year (Open Doors 2005)
- US, Australia, UK, Canada
- Large # apply for undergraduate programs in US

– Engineering, Economics, Sciences

• Higher # for graduate programs in US, due to aid

– Engineering, Computer Science and Business

International Education: Perspectives

- Lengthy US application and preparation process
- Minimum of 1 year required for preparation
- Rigorous process also prepares for other countries
- Believed to be worthwhile for more funding opportunities
- Funding opportunities a priority

Making sense of international credentials

Academic Records

& Educational Features of

India, Pakistan and Bangladesh

Making sense of international credentials

COMPARISONS

- 1. Secondary Educational Structure (Standard 10 and 12)
- Academic Records (Certificate & Mark Sheet Issued by Educational Board)
- 3. Required Subjects for Secondary Education Examinations
- 4. Grading (Internal v.s. External) (Letters/Divisions)

Making sense of international credentials

Secondary Educational Boards

INDIA - 3 national / central boards & 31 state boards

PAKISTAN - 1 federal board & 25 provincial boards

BANGLADESH - 7 boards of intermediate & secondary education

Making sense of international credentials

Academic Records (Examination Certificate & Statement of Marks)

Examination Info

Name of the Board Logo of the Board Name of Examination Group: Humanities/Science/ Commerce Name of Institution Certificate/Serial #

Candidate Info

Registration/Roll/Seat # Name of Student Identity: Daughter/Son of DOB

Examination Result

Date of Examination Passed/Held

Subjects taken for the Examination

Marks Obtained

Division

Grading Scale

Signature of Examination Authority

Location and Date of Issued INTERNATIONAL EDUCATION

Credentials Evaluation Service

	INDIA				PAKISTAN				BANGLADESH			
FEATURES/COUNTRY	10 th		12 th		10 th		12 th		10 th		12 th	
	С	М	С	М	С	М	С	М	С	М	С	М
Examination Information												
Name of the Board	0	0	0	0	0	0	0	0	0	0	0	0
Logo of the Board	0	+	0	+	0	X	0	Х	0	Х	0	Х
Name of the Examination passed	0	0	0	0	0	0	0	0	0	0	0	0
Group: Humanities/Science	Х	X	+	+	Х	X	+	+	x	Х	+	+
Name of Institution	+	0	+	Х	+	0	+	0	+	+	+	+
Certificate/Serial #	0	0	0	0	0	0	0	0	0	0	0	0
Candidate Information												
Registration/Roll/Seat #	0	0	0	0	0	0	0	0	0	0	0	0
Name of Student	0	0	0	0	0	0	0	0	0	0	0	0
Identity: Daughter/Son of	+	X	+	Х	0	0	0	0	0	0	0	0
DOB	+	X	+	Х	+	X	+	Х	+	Х	+	Х
Examination Result Information												
Date of Examination Passed/Held	0	0	0	0	0	0	0	0	0	0	0	0
Subjects taken for the Examination	0	0	0	0	0	0	0	0	x	0	Х	0
Marks Info	+	0	+	0	0	0	0	0	X	0	Х	0
Division	+	0	+	0	0	0	0	0	0	0	0	0
Grading Scale	+	0	+	0	0	0	0	0	Х	0	Х	0
Signature of Examination Authority	0	0	0	0	0	0	0	0	0	0	0	0
Location and Date of Issued	0	0	0	0	0	0	0	0	0	0	0	0

C = Examination Certificate

O = Feature exists

+ = Feature may or may not exist

M = Mark Sheet

X = Feature does not exist

REQUIRED SUBJECTS

SUBJECT/COUNTRY	INDIA		PAKIS	STAN	BANGLADESH	
External Assessments:	10 th	12 th	10 th	12 th	10 th	12 th
First Language (English)	С	С	C	С	С	С
Second Langage (Regional Language): Hindi/Urdu/Bengali	С	С	C	С	С	С
Mathematics	С	+	C	+	С	+
Science (Physics, Chemistry, Biology) with Practice	С					
Physics			+			
Chemistry			+			
Biology			+			
Social Science: History, Civics and Geography	С					
History						
Civics						
Geography						
Islamic Education (Islamiyat)/Pakistan Studies			C	С		
Religion					С	
Internal Assessments: Pre-Vocational Education; Work Education; Art Education; Physical and Health Education; Art, Commerce, Music, Home Science, IT, Painting	С	С	С	С		

C = Compulsory Subjects + Most Frequently Taken Electives

Making sense of international credentials (

Grading Scale (External Assessment)

<u>& Bangladesh</u>	<u>Unit</u>	<u>ed S</u>	States
First Class	A	=	4.00
Second Class	В	=	3.00
Third Class	С	=	2.00
Fail	F	=	0.00
	First Class Second Class Third Class	First ClassASecond ClassBThird ClassC	First ClassA=Second ClassB=Third ClassC=

Making sense of international credentials

ACADEMIC RECORDS (Examination Certificate & Statement of Marks

Issued by Educational Boards)

INDIA - 3 national / central boards and 31 state boards

- 1. Official Records: Board-Issued Mark Sheet and Certificate
- 2. Names of boards vary.
- 3. Examination name varies.
- 4. Marks obtained are usually typed / printed.
- Grade Conversion: Internal Assessments (letter grade)/External Assessments (numerical grade)

Making sense of international credentials

RESEARCH FOU

ACADEMIC RECORDS (Examination Certificate & Statement of Marks Issued by Educational Boards)

Pakistan - 1 federal board and 25 provincial boards

- Official Records: Board of Intermediate & Secondary Education issued Mark Sheet and Certificate
- 2. Mostly Typed Certificates and Hand-Written Mark Sheets
- 3. Examination Name: Secondary School Certificate (SSC) and Higher Secondary School Certificate (HSC)/Intermediate Examination
- 4. Grade Conversion: Internal Assessments (letter grade)/ External Assessments (numerical grade)

Making sense of international credentials

ACADEMIC RECORDS (Examination Certificate & Statement of Marks Issued by Educational Boards)

BANGLADESH - 7 Boards of Intermediate & Secondary Education

- Official Records: Board of Intermediate & Secondary Education issued Mark Sheet and Certificate
- 2. Information usually hand-written (both certificate and mark sheet)
- Examination Name: Secondary School Certificate (SSC) and Higher Secondary Certificate (HSC)
- 4. Grade Conversion: Internal Assessments (letter grade)/ External Assessments (numerical grade)

Tredentials Evaluation Service

Making sense of international credentials

Ministry Websites (in or with English)

Bangladesh: Ministry of Education <u>http://www.moedu.gov.bd/</u> Directorate of Secondary and Higher Edcuation <u>http://www.dshe.gov.bd/</u>

India:

Ministry of Human Resource Development http://www.education.nic.in/

Department of School Education and Literacy http://education.nic.in/secedu/secondary.htm

Pakistan: Ministry of Education <u>www.pak.gov.pk</u>

INTERNATIONAL EDUCATION IER

RESEARCH FOUNDATION