CHIAM HENG KENG (Ph.D)
A.
WORK EXPERIENCE
· Presently Human Rights Commissioner of Malaysia (2000-)
· Formerly Professor of Social Psychology in Education at the University of Malaya, Malaysia (1998-2003)

B.
AREA OF SPECIALIZATION

Social Psychology

· Child Development

· Psychology of adolescents, especially adolescent development, adolescents’ problems and alienation

· Self-concept

Early Childhood Education
Gifted education

Research Methodology in Education

Human Rights
· Human rights education
· Rights of the disabled

C.
PROFESSIONAL ACTIVITIES RELATED TO EARLY CHILDHOOD EDUCATION
· Found the following Early Childhood Programmes in University of Malaya, Kuala Lumpur, Malaysia:

(i)
Master in Early Childhood Education, 2002-2003

(ii)
Bachelor in Early Childhood Education, 1997-2001

(iii)
Diploma in Early Childhood Education, 1998-2000

(iv)
Certificate in Early Childhood Education, 1998-2000

All these were the first of its kind in Malaysia

· Design the Diploma in Early Childhood Education for Methodist College Kuala Lumpur, Malaysia and for Pilley Methodist College in Sibu, Sabah, Malaysia.
These programmes are approved by the National Accreditation Board, Malaysia.

D.
COMMITEES PERTAINING TO EARLY CHILDHOOD

EDUCATION (Recent ones only)
· President, Association for Professional Early Childhood Educators, Malaysia, 2005-2007.

· Member of the Taskforce to draw up the policy on early childcare and development, Ministry of Women, Family and Development, Malaysia (2006)
· Member of the Committee to upgrade the Basic Childcare Course, Ministry of Ministry of Women, Family and Development, Malaysia (2006). This course is compulsory for all childcare providers in Malaysia.

· Member of the Committee to Identify Skills Required of Childcare Providers, Supervisors and Managers of Childcare Centres, Ministry of Women, Family and Community Development, Malaysia and the Ministry of Human Resources, 2006-2007.
· Member of the Policy Working Committee on Early Care and Education and also a member of the Curriculum and Training Technical Committee which is a subcommittee of the Policy Working Committee (2006-), a project of the wife of the Deputy Prime Minister of Malaysia.

· Resource Personnel and Advisor to the Curriculum Development and Syllabus for Special Education, and Learning Problems, 2002.
· Member of the Committee to Develop the National Preschool Curriculum and also its chief resource personnel, Curriculum Development Centre, Ministry of Education, 2000-2002. This curriculum is compulsory for all 5- and 60-year-olds, whether they are in public or private kindergartens.
· Member, Committee for Preparation of the Transition from Preschool to Year I Manual, 2000
· Member, Committee for the Accreditation of Basic Childcare Training Course, Department of Social Welfare, Ministry of National Unity and Social Development, Malaysia, 1999-2003.

· Member of the Accreditation Committee for the Basic Childcare Course, Department of Social Welfare, Ministry of Women, Family and Community Development, 2003-

· Chairperson, Organizing Committee for International Conference on Facing Changes in Early Childhood, in Kuala Lumpur, 2000.

· Chairperson, Organizing Committee for the Regional Conference on Towards Excellence in Early Childhood Education in the 21st Century: Policies and Practices, in Kuala Lumpur, 1996.
E.
CHILDREN-RELATED COMMITTEES
· Member of the National Advisory Committee for UNICEF, 2005-2007
· Member, Organizing Committee for Workshop on For Children By Children, Ministry of National Unity and Community Development, Malaysia and UNICEF, 2002.

· Member, Committee for the Coordination for Preschool Education, Islam Yayasan Da’wah Malaysia, 2001.

· Resource Personnel for 3rd Consultative Forum on Children – Caring for the Children in Malaysia - 2001 to 2020, Social Welfare Department, Ministry of National Unity and Community Development, Malaysia on 1 November 2000 in Petaling Jaya, Malaysia.

· Member, National Council of Coordinators for Children, Social Welfare Department, Ministry of National Unity and Social Development, 1999-2000.
· Chairperson, Organizing Committee for the National Conference on Children – Our Future, 1991.
· Chairperson, Task Force for the Children Discovery Gallery/Centre, National Science Centre, Ministry of Science, Technology and the Environment, Malaysia, 1992-1996

· Chairperson, Organizing Committee for the Second National Symposium on Gifted Children, University of Malaysia and Mensa Malaysia, 1990.

· Member, Board of Directors, National Population and Family Development (LPPKN), Ministry of National Unity and Social Development, Department in the Prime Minister Office and Ministry of Women and Family Development, Malaysia, 1989-2002

F.
CONSULTANCY/ADVISORY CAPACITY PERTAINING TO CHILDREN
· Corporate Consultant/Advisor to Systematic Education Group Berhad, (to advise on early childhood education) 2001.
· Member, National Advisory and Consultant Council on Children, Ministry of National Unity and Social Development, 2001-2004. To advise the Minister of National Unity and Social Development on policies and matters related to children.

· Member, Advisory Council to National Science Centre, 1997-

· Member, Council for the Protection of Children (Advisory Council to the Minister of National Unity and Social Development, Malaysia), 1997.

· Consultant/Advisor to the Board of Governors of National Tenaga Childcare Centres and Kindergartens 1997-2002.
· Member, Advisory Committee on the Establishment of Preschool Child Development Centre at the Universiti Pendidikan Sultan Idris, Perak, 2000.
· Panel of Consultants for Quality Programmes for Children, RTM, 1991.
· Panel of Consultants for Developing Programmes for the Regional Training and Resource Centre for Early Child Care and Education for Asia, Project of the National Trade Union Corporation of Singapore in conjunction with Bernard van Leer Foundation, 1989

· Consultant to Shelter (children’s orphanage), 1988

· Advisor to National Society for Gifted Children, 1982-1992

· Academic Advisor to TADIKUM (kindergarten run by the University of Malaya Women Association), 1984-86

· Resource Person to Alternative Childcare Project, Project of the Ministry of Social Welfare, Malaysia in conjunction with Bernard van Leer Foundation, 1984

· Resource Person to the Seminar on Improving the Quality of Life for Children in the Third World Countries held on August 5, 1983 in Munich and organized by the International Society for the Study of Behavioral Development

G. Publications

Books

· Creative Activities for Preschool Teachers: Teacher Guide. Petaling Jaya: Pearson Malaysia Sdn. Bhd. (Author and Editor. Co-authors: Associate Professor Dr Chang Lee Hoon, Associate Professor Mahzan Arshad and Associate Professor Saratha V. Sithamparam), 172 pp.

· 10 activity books for preschool children based on the 10 themes in Creative Activities for Preschool Teachers. Petaling Jaya: Pearson Malaysia Sdn. Bhd. (Author and Editor. Co-authors: Associate Professor Dr Chang Lee Hoon, Associate Professor Mahzan Arshad and Associate Professor Saratha V. Sithamparam) 28-36 pp. for each of the activity series.

· Start-up Activities: Knowing Maths. Petaling Jaya: Pearson Malaysia Sdn. Bhd., 54pp

· Start-up Activities: Knowing A-Z. Petaling Jaya: Pearson Malaysia Sdn. Bhd., 54 pp. (For the first time, a book that combines learning English and Bahasa Melayu)

· Prenumber. Pulau Pinang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1998

· Counting 1. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1998 (Based on a system that I had devised to enable children to understand and enjoy learning numbers)

· Counting 2. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1988 (Based on a system that I had devised to enable children to understand and enjoy learning numbers)

· Thinking Skills 1. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1988

· Thinking Skills 2. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1988

· Thinking Skills 3. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1988

· Thinking Skills 3. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp.

· Easy Maths for Beginners 1. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1988 (Based a system that I had devised to enable children understand mathematical operations, especially division and multiplications)

· Easy Maths for Beginners 2. Penang: Rhythm Publishing Co. Sdn Bhd., 40pp., 1988 (Based a system that I had devised to enable children understand mathematical operations, especially division and multiplications)

N.B. All these eight books are also in Bahasa Melayu and Chinese.

· Understanding children. Petaling Jaya: Pelanduk Publications. 348pp., 1995

· Bringing up children in troubled times. Petaling Jaya: Pelanduk Publications. 292pp. 1993

· Children - Our Heritage. Kuala Lumpur: University Malaya. 53pp. 1992.

Chapters in Books Related to Children & Family
· Family in the k-economy society age: Challenges to parenthood. In Jamilah Ariffin & A. Louis (Editors). Family in the K-Economy Age pp. 14-25. Skudai, Johor: Asia Pacific Forum on Families Malaysia & Family Development Foundation of Johor, 2002

· Quality time and family: Concept and practices. In Siti Fatimah Abdul Rahman (Editor). Interaksi bermakna - Masa berkualiti bersama keluarga, pp. 17-26. Kuala Lumpur: Institute of Islamic Understanding, Malaysia (IKIM), 2000
· Towards excellence in early childhood education: The way forward. In H.K. Chiam (Editor). Excellence in Early Childhood Education, pp. 27-37. Petaling Jaya: Pelanduk, 1999

· A child and yet not a child. In G. Pfeffer & D.K. Behera (Editors) Contemporary Society: Childhood and complex order, pp.171-180. New Dehli: Manak Publications Pvt. Ltd., 1996

· Psychological needs of primary school: Their implications for educational practice. In Pendidikan di Malaysia: Arah dan cabaran, pp.112-118. Faculty of Education, University of Malaya, 1993.
· A caring society: The family development I the context of child development. In Cho Kah Sin & Ismail Muhd Salleh (Editors), Caring society: Emerging issues and future directions, pp.19-53. Kuala Lumpur: National Institute of Strategic Studies, Malaysia, (1992).

· The child studied. In H.K. Chiam (Editor), Child development: Preschool children, pp.1-30. Petaling Jaya: Pelanduk Publications, (1991).

· Cognitive development. In H.K. Chiam (Editor), Child development: Preschool children, pp.156-204. Petaling Jaya: Pelanduk Publications, 1991.

· Physical, cognitive, language and socio-emotional development. In H.K. Chiam (Editor), Child development: Preschool children, pp.267-316. Petaling Jaya: Pelanduk Publications, 1991.

· Implications for childrearing and educational practices. In H.K. Chiam (Editor), Child development: Preschool children, pp.317-346. Petaling Jaya: Pelanduk Publications, 1991.

· Language development of preschool children in Malaysia. In M.A. Luszuc & T. Nettlebeck (Editors), Psychological development: Perspectives across the life-span, pp.117-126. Amsterdam, North Holland: Elsevier Science Publisher, 1989.

Articles in Journals

· 12-year school system: A way to a better society in the new century. Masalah Pendidikan, 21, 45-58, 2000. (This article is on the need to include kindergarten in the national education system).
· Emotional and psychological aspects of child abuse. Journal of Malaysian Society of Health, 8, 1-3, 1991.

· Predisposing and contributing factors of child abuse. Malaysian Journal of Family Studies, 1, 64-70, 1989.

· Perkembangan kognitif kanak-kanak dan kaitannya dengan bahan bacaan mereka (Cognitive development of children and its relation to their reading materials). In Y.C. Leong & B.B. Koh (Editors), Seri Kertas Berkala Fakulti Pendidikan Universiti Malaya: Kanak-kanak dan Buku-buku, 1987, Bil 1, 30-49, (Co-author: Khairah Ahmad).

Proceedings (related to children’s development and education)
· Parent-teen communication: Problems and solutions. In Jamilah Ariffin & A. Louis1 (Editors). Family Wellbeing: Learning from the past for the betterment in the future, pp. 54-165, Skudai, Johor: Asian Pacific Forum on Families, Malaysia, 2002.

· Generations at the crossroads. In 2nd National Childcare Conference, pp.1-13, 2001.

· Family and culture as contributing factors to juvenile delinquency. In W.Y. Low & Saroja Krishnaswamy (Editors), Culture, Family and Mental Health, pp.23-37, 2000.

· Cognitive development of preschool children. In H.K. Chiam (Editor), Securing our future: Proceedings of the conference on children - our future, pp. 141-164. Kuala Lumpur: Child Development Centre, University of Malaya, 1993.

· Psychological development in child care centre. In H.K. Chiam (Editor), Securing our future: Proceedings of the conference on children - our future, pp. 225-245. Kuala Lumpur: Child Development Centre, University of Malaya, 1993.

· Psychological environment and child development. In H.K. Chiam (Editor), Securing our future: Proceedings of the conference on children - our future, pp.267-274. Kuala Lumpur: Child Development Centre, University of Malaya, 1993.

· The effects of environment of preschoolers’ cognitive development. In Chancha Suvannathat, Pachongchit Intasuwan, Nopawan Jotiban & Dussadee Yoelao (Editors), Proceedings of the Sixth Asian Workshop on Child and Adolescent Development, pp.1131-1139, 1990.

· A longitudinal study of the development of Malaysian children of ages three to six years. Proceeding I of the China Stellite ISSBD Conference, 27-28, 1987.

· Play planning and organization. Afro-Asian Conference on the Role of Play in Child Development: A report, 97-110. New Dehli: National Institute of Public Cooperation and Child Development, 1984.

Articles in the columns, “Understanding Children” and “Insights into Children” (Print Media)
1992

May 10
Are geniuses born or made?
Sunday Star

May 24
Intelligence can’t be measured
Sunday Star

June 7
Video games and tea dance aren’t enough
Sunday Star

June 21
The gifted can become dropout
Sunday Star

July 5,
Check out your parenting style
Sunday Star

July 19
Quality time from a child’s perspective
Sunday Star

Aug. 2
Adolescence need not be a period of stress
Sunday Star

Aug. 16
sensitive and rough road to adulthood
Sunday Star

Aug. 30
Dealing with sexual maturity
Sunday Star

Sept .13
Why do some children misbehave?
Sunday Star

Sept 27
Sexuality is the least of adolescent’s problems
Sunday Star

Oct 11
The key to language development
Sunday Star

Nov 1
Spare the rod and spoil the child?
Sunday Star

Nov 15
When adolescents and parents get into conflict
Sunday Star

Nov 29
Handle adolescents with care
Sunday Star

Dec 13
The door to school experiences
Sunday Star

Dec 27
Nurturing the intellectually gifted
Sunday Star

1993

Jan 10
Having a gifted child can be a mixed blessing
Sunday Star

Feb 14
Self-esteem determines behaviour
Sunday Star

Feb 28
Parents in a hurry to develop kids mental growth
Sunday Star

March 14
There’s a lot to be learn from play
Sunday Star

March 28
Art reveals thoughts and feelings
Sunday Star

April 11
Chores to make kids better people
Sunday Star

May 9
Children thrive on motherly love and care
Sunday Star

May 23
Juvenile delinquency - who’s to be blamed?
Sunday Star

June 6
Juvenile delinquents are made, not born
Sunday Star

June 20
Mothers and fathers have their specific roles
Sunday Star

July 4
The other side to the Cinderella tale
Sunday Star

July 18
Air pollutants lower mental ability
Sunday Star

Aug 8
Is your child risk
Sunday Star

Aug 15
Fill their lives with fun, love and attention
Sunday Star

Aug 29
Loitering an old from of enjoyment
Sunday Star

Sept 12
Ability to laugh enhances intellectual

development
Sunday Star

Sept 26
Dealing with feelings of failure
Sunday Star

Oct 2
Learned helplessness: is it I can’t or I wouldn’t
Sunday Star

Oct 10
Self-reliant youths will say no drugs
Sunday Star

Oct 24
Groom children to be thinkers, not parrots
Sunday Star

Nov 14
Bringing up a thinking child
Sunday Star

Nov 28
Getting mentally ready for preschool
Sunday Star

Dec 12
Setting in at school without tears
Sunday Star

1994

Jan 2
Season for love and respect
Sunday Star

Jan 16
Are we nurturing criminals at home?
Sunday Star

Jan 31
Aggressive parents beget aggressive children
Sunday Star

Feb 13
Moral strength keeps the temptations at bay
Sunday Star

Feb 27
Need to solve teen’s problems with sexuality
Sunday Star

March 13
Space them out for smarter children
Sunday Star

March 27
Do not handicap the disabled for life
Sunday Star

April 10
The family bond a security blanket
Sunday Star

April 24
With the right dose of independence....
Sunday Star

May 8
Sowing the seed of delinquency in infancy
Sunday Star

May 22
Put child on right path from the start
Sunday Star

June 5
Smiles produce happier, smarter and healthier
Sunday Star

infants
Sunday Star

June 19
The mould is shaped in preschool
Sunday Star

July 24
New dimensions to parenting
Sunday Star

Aug 7
Giving a free rein to develop creativity
Sunday Star

Aug 21
Basic knowledge helps creativity
Sunday Star

Sept 4
Pushy parents the main causes of stress
Sunday Star

Sept 18
Why teenagers indulge in free sex
Sunday Star

Oct 2
The name of the game is brand
Sunday Star

Oct 16
Reaping the best from capabilities
Sunday Star

Oct 30
Nurture the low-achiever
Sunday Star

Nov 13
The home must be preserved
Sunday Star

Nov 27
Let’s not mollycoddle the young
Sunday Star

Dec 11
Pressure or pleasure to be an only child
Sunday Star

Dec 25
Bullying a widespread problem among children
Sunday Star

1995

Jan 8
Don’t let that acorn of mischief grow
Sunday Star

Jan 22
Treat disruptive kids as a challenge
Sunday Star

Feb 5
Diligence paves the way to success
Sunday Star

Feb 19
Detect and overcome behaviour problem early
Sunday Star

March 5,
Siblings can be friends or rivals
Sunday Star

March 19
It’s the end of the race that counts
Sunday Star

April 2
Vital to fit man to the job
Sunday Star

April 16
Slow respondents may be thinkers
Sunday Star

April 30
Censure kills spontaneity
Sunday Star

May 14
Every action has its consequences
Sunday Star

May 28
Too cool about sex and violence
Sunday Star

June 11
Sowing seeds of morality in the home
Sunday Star

June 25
Instil respect for all occupations
Sunday Star

July 9
Helping adolescents handle their sexuality
Sunday Star

July 23
Time to loosen the apron string
Sunday Star

Aug 6
Wean them off dependence early
Sunday Star

Aug 20
Grooming civil youngsters
Sunday Star

Sept 17
Don’t trifle with health of adolescents
Sunday Star

Oct 1
Give the young well-defined values
Sunday Star

Oct 15
There’s no winning recipe to bring up children
Sunday Star

Oct 29
Giving adolescents pace to grow
Sunday Star

Nov 12
Through the troubled years
Sunday Star

Nov 26
Getting ready for the real world
Sunday Star

Dec 10
Personality heads list of abilities
Sunday Star

Dec 24
Secrets of one who strives harder
Sunday Star

1996

Jan 7
On the express lane: What’s the problem?
Sunday Star
Jan 21
Vital to add play to study routine
Sunday Star

Feb 11
Coping with feelings for the opposite sex
Sunday Star

Feb 18
Training your child to be independent
Sunday Star

March 3
Getting to the root of delinquency
Sunday Star

March 17
Putting the child’s needs before parents’
Sunday Star

April 7
Train child to make wise decisions
Sunday Star

May 5
Question of moral responsibility
Sunday Star

May 26
Love and nurture sill the best
Sunday Star

July 14
Beware the early signs of obesity
Sunday Star

Aug 18
Too much early stimulation may not be good
Sunday Star

Oct 10
For quality preschool education New Straits Times

Oct 13
Making a difference from childhood
Sunday Star

Oct 20
Training in the early years a must
Sunday Star

Nov 3
Picking right preschool for your child
Sunday Star

1997

Jan. 12
Make time for your child
Sunday Star

Feb. 2
Developing a positive attitude
Sunday Star

March 7
Social ills - who is responsible
NST

March 9
Education vital in curbing social ill
Sunday Star

March 23
No recipe for bringing up children
Sunday Star

April 13
Social ills a part of human ecology
Sunday Star

May 11
Use sex education to combat social ills
Sunday Star

May 25
Give students a chance to reform
Sunday Star

Aug 17
Blueprint for living in the next century
Sunday Star

Sept 21
External factors shaping personality
Sunday Star

Sept 28
Success in life -Is it IQ vs EQ
Sunday Star

1998

Jan 11
Economic crisis could be godsend
Sunday Star

Jan 25
Failure can lead to new direction in life
Sunday Star

Feb 15
Parents’ role against drug abuse
Sunday Star

Feb 22
School can make the difference
Sunday Star

March 29
Inside Humpty Dumpty’s head
Sunday Star

April 19
Dysfunctional academic achievers
Sunday Star

April26
When one stops being a child
Sunday Star

June 7
Confusion over term ‘hyperactivity
Sunday Star

July 12
Best to take the sensitive approach
Sunday Star

July 12
Getting self-absorbed children started
Sunday Star

Aug 16
Sports stars greatly influence the young
Sunday Star

Sept 20
Emphasis mastery not performance
Sunday Star

Nov 1
Whining children need empathy
Sunday Star

Dec 13
Proper training for preschool vital
Sunday Star

Dec 20
Stretching children to their limits
Sunday Star

1999

Jan 3
High expectations of school life
Sunday Star

Jan 17
Okay to say ‘I am not okay’
Sunday Star

Feb 7
Do parents realize inadequacies
Sunday Star

March 21
Vital to communicate with teens
Sunday Star

April 11
Teenage gangs fulfill basic needs
Sunday Star

April 18
Is your child emotionally sound
Sunday Star

May 2
Emotional maturity must be nurtured
Sunday Star

May 30
A sportsman to look up to
Sunday Star

June 13
Important to nip bullying in the bud
Sunday Star

July 14
Quality time at all times
Sunday Star

July 18
Nurture the reading habit, don’t force it
Sunday Star

Sept 5
Good toilet habits down the drain
Sunday Star

Sept 19
Your child needs to fantasize
Sunday Star

Oct 3
Blame parents for delinquent teens
Sunday Star

Nov 14
Desire to learn is inborn
Sunday Star

Dec 19
Being unruly often a cry for attention
Sunday Star

2000

Jan 16
Teaching children to be responsibilities

Sunday Star

Feb 20
Pre-school a crucial investment

Sunday Star

June 25
Get to the root of juvenile delinquency

Sunday Star
Sep 24
Valuable lessons in self-respect

Sunday Star

Nov 19
Poor teaching breeds problem students

Sunday Star

Dec 10
Skipping a grade is not the answer

Sunday Star

2001

Jan 28
Invest in social capital for a secure future
Sunday Star

Feb 11
The end of innocence?

Sunday Star

March 18
Teens, sex and self-control

Sunday Star

April 8
Computer has its limits

Sunday Star

April 15
Harder for kids to ‘tune in’

Sunday Star

June 3
Targeting the crucial years
Sunday Star

(Incomplete list)

2002

April 7
Society creates children at risk
Sunday Star

Sept 8
Bilingual kids are more advanced
Sunday Star

Oct 27
Parenting style affects kids’ attitude to sex
Sunday Star

Dec 8
Give children a fair start in life
Sunday Star

(Incomplete list)

2003

March 23
Children’s rights often misunderstood
Sunday Star

March 30
Human rights education for all
Sunday Star

Oct 26
Better ways than caning
Sunday Star

Nov 9
Treat the cause not the symptoms
Sunday Star

(Incomplete list)

2004

· Mei 9
Stop that bullying!

2005

· Jan 16
Help kids handle their emotions

· Jan 30
Raising troubled teens

· Feb 13
Cane or not to cane

· April 3
Make time for meals

· May 23
Why are boys underachieving?

· May 29
Why boys lag behind girls?

2006

· April 30
To praise or not to praise

· July 9
Touch them, love them

Special Reports
· Family and early childhood education in Asia and the Pacific requested by UNECO for tabling at the 29th General Conference of UNECSO, January 1997.

· Alternative education for marginalized children. Phase 1, 194pp. Report on Project 07-02-03-0325 funded by IRPA, Ministry of Science, Technology and the Environment Malaysia. 2000.

· Alternative education for marginalized children. Phase 2, 340pp. Report on Project 07-02-03-0325 funded by IRPA, Ministry of Science, Technology and the Environment Malaysia. 2000.

· Development of Primary School Children: Physical, Language, Cognitive and Socio-emotional Development, 306pp. Report on Project 05-07-04-187 funded by IRPA, Ministry of Science, Technology and the Environment Malaysia, 1996.

· Malaysian Child Development Study: Second Year Report, 100pp. Funded by Bernard van Leer Foundation, 1989
· Malaysian Child Development Study: Year One Report, 226pp. Funded by Bernard van Leer Foundation, 1988.

L.
Papers Presented at Conferences, Seminars and Workshops (Related to children, family and early childhood education. My recent ones are all on human rights)
(i)
International (Related to children and family)
Understanding CHIP: Developmental Rights of a Child presented at the International Conference on Reaching and Nurturing Children with High Potential (CHIP) in Malaysia on 16-17 August 2003.

Combating social ills with family-based school counseling presented at the Oxford Symposium in School-based Family Counseling on 10-15 August 2003 at Kreble College, Oxford.

Bringing family and school into community and community into school presented at the International Conference on Facing Up to Global Challenges: Building Resilient Families and Caring Communities in a Troubled World on 23-26 June 2003 at Renaissance Kuala Lumpur Hotel. Organized by the Asian-Pacific Forum on Families and Family Development Foundation of Johor.

Returns on investment in early childhood education presented at the World Education Fellowship Conference on 23-27 April 2001, Sun City, South Africa.

Stories, songs and games: Where have they gone. Keynote Address presented at the International Conference on Facing Changes in Early Childhood on 5-7 September 2000 in Hotel Hilton Petaling Jaya.

Epidemiology of mental health in children and youth. Invitational Address presented at the Second International Conference on Child and Adolescent Mental Health on 6-10 June 2000 at Renaissance Kuala Lumpur Hotel.

E-Learning in School: Current status and future direction presented at The Malaysia International Conference and Exhibition on Electronic Learning 2000 (e-Learning 2000) on 25-28 May 2000 in Putra World Trade Centre, Kuala Lumpur.

Sharing behaviour of preschool children presented at the Second Conference on Asian Social Psychology 6-8 August 1997, in Kyoto.
Developmental index of primary school children at the Regional Congress of Psychology for Professionals in Americas - Interfacing the Science and Practice of Psychology on 27 July-2 August 1997 in Mexico City.

Developmental profiles of primary school children presented at the 10th Human Development Conference on 12-14 July 1997 in Adelaide, Australia. Organized by the Department of Psychology, University of Flinders.

Towards excellence in early childhood education in the 21st Century: The way forward Closing Address presented at the Regional Conference on Towards Excellence in Early Childhood Education: Policies and Practices in the 21st Century on 5-7 November 1996 in Petaling Jaya.

Behavioural problems and competence of 11-year-olds in Malaysia presented at the XIV Biennial ISSBD Conference on 12-16 August 1996 in Quebec City.

CHIP (Children with High Intellectual Potential) are everywhere but get nowhere. Keynote Address presented at The Needs of Parents of CHIP Conference on 19-20 July 1996 in Melbourne.

Policymakers and practitioners as action researchers presented at Children of Urban Families Conference on 5-9 September 1994 in Singapore. Organized by RTRC and Save the Children USA.

Are there CHIP among rural children? presented at the Third Congress of Afro-Asia Psychology on 23-26 August 1994 in Kuala Lumpur. Organized by the Psychology Association of Malaysia.

Creativity in children: The role of education presented at the ASEAN Conference on Women Inventors, Scientists and Engineers on 11-14 August 1994 in Kuala Lumpur. Organized by WISE.

Reasoning ability of preschool children: The influence of age and environment presented at the XIIth Biennial Meetings of the International Society for the Study of Behavioral Development on 19-23 July 1993 in Recife, Brazil.

Children’s interpretation of experience with respect to their developmental stages Invitational Address presented at the 30th Annual Convention of the Philippine Pediatric Society Inc. on 25-28 April 1993 in Manila, Philippines.

Cognitive development of preschool children: Influence of age, environment and ethnicity presented at the Pre-seminar Lectures of NIE-BvLF Regional Seminar on Understanding and Helping Children: Translating Research into Practice on 19 February 1993 in Singapore.

Evaluation of the NIE-BvLF Regional Seminar on understanding and helping children: Translating research into practice presented on 20 February 1993 in Singapore.

Nutritional status of preschool children and its relations to cognitive development presented at the First Asian Conference in Psychology on 28-30 October 1992.

Cognitive skills of Malaysian preschool children presented at the Seventh Australian Developmental Conference on 7-10 July 1992.

The effects of environment on preschools’ cognitive child and adolescent development presented at the Sixth Asian Workshop on Child and Adolescent Development on 11-16 December 1990 in Bangkok.

Children without childhood in the upper, middle and low socioeconomic status in Malaysia presented at the Conference on Children without Childhood on 25 -27 October 1990 in Singapore.

The Malaysian Child Development Project: Advocacy issues and strategies presented at the Planning and Advocacy Workshop on 4-13 September 1989.

International collaboration in child development research: From a Third World perspective presented at the Forum on International Collaboration in Child Development: Problems and Prospects at the Xth Biennial Conference of the International Society for the Study of Behavioral Development on 9-13 July 1989 in Jyvaskyla, Finland.

The Malaysian Child Development Project: Its objectives and concerns presented at the First Regional Meeting of the Regional Training and Resource Centre in Early Childhood for Asia on 23-25 February 1989 in Singapore.

Language development of three- to six-year-old Malaysian children. Invitational Address presented at the XXIV International Congress of Psychology on 28 August-2 September 1988 in Sydney.

The cognitive development of children of ages two and a half to six and a half years presented at the Fourth Asian Workshop on Child and Adolescent Development on 1-7 July 1986 in Singapore. (Co-author: Fatimah Haron).

Effects of modernization on child and adolescent behaviour presented at the Fifth ASEAN Forum on Child and Adolescent Psychiatry on 17-19 November 1985 in Singapore.

The implications of traditions and social values on the role of the father in strengthening family life presented at the International Conference on Strengthening of Family Life: Implications of Traditions and Social Values on 1-6 December 1982 in Manila. Organized by the Asian Union of Family Organizations

(II) Within the Country

(a) Keynote Address or Policy Papers

Early childhood education in social diversity. A keynote address presented at the National Seminar on early childhood education on 23 July 2005 in Kuala Lumpur, organized by the Faculty of Education, University of Malaya.

Best practices in early childhood education. A keynote address presented at the 1st Preschool Conference on 14-15 August 2004 in Kuala Lumpur.

Children: The future assets of the nation, the main paper presented at the Seminar on Child Development held in conjunction with World Children Day at Sarawak Level, held in Sibu on 17 October 2003.

Children as world assets in the future, A keynote address presented at the Mental Health Symposium of USM 2003, themed "Children: Asset of the World in the Future, on 14 October 2003 in Kota Bahru.

Parenting challenges for today’s parents. A keynote address presented at the Parenting Challenges for Today’s Parents Seminar (for Parents with Special Needs Children) on 5 April 2003, Topicana Golf & Country Resort, Petaling Jaya.

Children in the Malaysian context, a keynote address presented at the National Conference Towards Childcare as a Profession on 19-21 April 1996 in Kuala Lumpur.

Children - Our Future Keynote Address presented at the Seminar Children - Our Future on 10-11 May 1993 in University Hospital. Organized by the University of Malaya Women Association.

(b) Invited Papers

Understanding the National Preschool Curriculum presented in the Seminar on National Preschool Curriculum: Thematic Mapping on 17-18 June 2006 in Kuala Lumpur.

Thematic Mapping presented in the Seminar on the National Preschool Curriculum: Thematic Mapping on 17-18 Jun 2006 in Kuala Lumpur.

Human rights from the child’s perspective presented at the National Conference on Human Rights in School on 29 March 2004, Kuala Lumpur. Organizer: Human Rights Commission of Malaysia.

Violence against children: Psychological perspective presented at the Forum on Violence Against Children on 25 March 2004, Universiti Kebangsaan Malaysia.

Understanding the national preschool curriculum presented the Teaching-Learning Workshop for Preschool Teachers: Thematic Approach on 20-21 September 2003 in Kuala Lumpur.

Current teaching-learning approach in early childhood education presented at the launch of the sunshine kid series on 5 September 2003 at Sunway Hotel.

Society’s responsibilities towards the new generation presented at the National Convention of Parent Education on 29, 30 June and 1 July 2003 in Hotel Century Mahkota, Malacca.

Psychology of preschool children presented at the Seminar Awal – Skool 2003: First Step into the K-society on 16 February 2003 at Sunway Pyramid Convention Centre. Organized by Universiti Kebangsaan Malaysia and KEMAS.

Access to quality preschool education presented at the Conference on Human Rights and Education in conjunction with Malaysian Human Rights Day 2002 on 9-10 September 2002

Family in the K-economy: Challenges to parenthood presented at the Family in the K-economy Age: Challenges to Parenthood on 9-11 November 2001.

Generations at crossroads: Challenges for the Future presented at the 2nd National Childcare Conference on 14-16 September at Sunway Convention.

Psychology of Children presented at the Children TV Programmes Workshop on 13 November 2000. Organized by the Tun Abdul Razak Broadcasting Institute to identify ways of presentation and production to raise the quality of children’s programme aired by RTM.

Psychological and emotional development of children presented at the Parenting Conference on 27-29 July 2000 in Kuala Lumpur. Organized by Focus on the Family Malaysia and SIB Church.

Early childhood education at the transition from preschool to Year I presented at the Preparation of the Transition Programme to Year I Manual on 3-6 July 2000 at Concorde Inn KLIA.

As the twig is bent . . . presented at the Seminar on Child Development and Early Learning Needs on 6 May 2000 at Karamunsing Hotel, Kota Kinabalu.

12-year school system: A way to a better society in the new century presented at the 21st Century Education: Strategizing for the future on 13-14 March 2000 at Sunday Lagoon Resort Hotel. Organized by the Asian Strategy & Leadership Institute.

Foundations of children’s development presented at the Early Childhood Education Seminar on 26 February 2000 in Malacca.

A socio-psychological analysis of today’s children presented at the Seminar on Towards a Violence-free Society: Catching Up with the New Era Kids on 13 October 1998 in Pulau Pinang. Organized by the Women’s Crisis Centre.

Perkongsian ke arah pengasuhan yang berkualiti (Collaboration towards quality childcare) presented at the Celebration of the National Childcare Day Seminar on 16 August 1998 in Pulau Pinang. Organized by Persatuan Pengasuh Berdaftar Malaysia, Negeri Pinang.

The healthy family presented at the First Perak Mental Health Convention on 6-7 December 1996 in Ipoh.

Knowing babies, children and adolescents presented at the Seminar Jayawaris Peringkat Kebangsaan on 8 March 1996. Organized by the National Civic Bureau.

Purposes of preschool experiences presented at the Workshop, Optimizing or Maximizing Your Child’s Potiential?, on 18 November 1995 in Kuala Lumpur.

National Consultative Forum: Caring for the Children of Malaysia on 3-4 October 1995 in Petaling Jaya as the Chairperson of Monitoring and Evaluation of Research Workshop.

Development of the Child: Implications for Production of Children’s Programs presented at the IPTAR Seminar on Child Development on 2 June 1995 in Kuala Lumpur.

Knowing Children presented at the Parenting Seminar by the Christian Charis Centre on 29 April 1995 in Kuala Lumpur.

Peranan ibu bapa dalam pendidikan pra sekolah (Parents’ role in preschool education) presented at the Department of National Unity’s Preschool Teachers Convention on 28-29 December 1994 in Port Dickson.

Behavioural problems of children and adolescents: The scenario in Malaysia presented at the Seminar Behavioural Problems of Children and Adolescent on1 December 1994.

Social welfare policy and programs for children and teenagers presented at the Workshop on Social Welfare Policies and Strategies of the State towards the Year 2020 on 27-28 November 1994 in Kota Kinabalu. Organized by the Institute for Development Studies (Sabah).

Parenting: Children in troubled times presented at the Parenting Seminar by the Family Life Committee, Glad Tidings Church on 24 September 1994.

Kindergarten in Malaysia: Status and needs presented at the Kindergarten in Malaysia Conference on 12 November 1993 in Kuala Lumpur. Organized by Chinese Teachers Association.

Children’s development: Should it maximized or optimized? presented at the Education for Nation Building Conference – a conference in conjunction with the 30th anniversary of the Faculty of Education, University of Malaya on 2-4 November 1993 in Kuala Lumpur.

Psikologi kanak-kanak dan peranan ibu bapa dalam pendidikan awal kanak-kanak (Psychology of children and the role of parents in early childhood education) presented at the Seminar Projek Matadika on 30 May 1993 in Seremban.

Several modalities of nurturing children in Malaysia presented at the Excellence in Education through Preschool Education Seminar on 23-26 November 1992 in Johor Bahru.

Cognitive development of preschool children presented at the Excellence in Education through Preschool Education Seminar on 4-6 September 1992 in Langkawi.

Challenges facing parents today: Impact on parental roles and quality of child rearing presented at the Second Conference on the Caring Society: The Family in a Industrialising Society on 27-28 February 1992 in Kuala Lumpur. Organized by the Institute of Strategic and International Studies, Malaysia.

Development of Young Children in Metropolitan Poor Families presented at the Growth and Development of Children and Adolescents Workshop on 21-23 December 1991 in Kuala Lumpur. Organized by NADI, Dewan Bandaraya Kuala Lumpur.

Cognitive development of preschool children presented at the Children – Our Future Conference on 19-21 November 1991 in Petaling Jaya, Malaysia.

Promoting psychological development in Child Care Centre presented at the Children – Our Future Conference on 19-21 November 1991 in Petaling Jaya, Malaysia.

Psychological environment and child development presented at the Children – Our Future Conference on 19-21 November 1991.

Children’s interpretation of their experiences with respect to their development stages presented at The Second National Conference on Child Abuse and Neglect (Theme: Child Abuse and the Law) on 13-14 July 1991 in Kuala Lumpur. Organized by Children Welfare Council of Malaysia.

Child’s development from womb to adolescence presented at the Seminar: Your Child in Your Hand on 1 May 1991 in Ipoh.

Social and emotional development of children below four years of age presented at the Parental Involvement in Childcare Seminar on 2-4 March 1991 in Kuala Lumpur. Organized by the Ministry of National Unity and Social Development, Malaysia.

Four papers was presented: (1) Approaches to child care from a child development perspective; (2) Children’s thinking skills; (3) Children’s language development; and (4) Socio-emotional development of infants and children at the Seminar Stimulating Children’s Thinking and Language Skills on 25-27 February 1991 in Kota Kinabalu, Sabah. Also presented on 28-30 December 1990 in Kuching, Sarawak.

Emotional and psychological aspect of child abuse presented at the Simposium on Child Abuse: What Can We Do? on 22 February 1991.
Father’s roles in child development paper presented at the Happy Family Seminar on 25 August 1990 in Ipoh. Organized by the Central Perak Regional Committee of the Council of Churches, Malaysia.

Identification of bright children in Malaysia: Its problems presented at the Education for the Able Child Symposium on 17 February 1990 in Pulau Pinang.

Language development of preschool Malaysian children presented at the Language Centre Third National Seminar: Language Teaching Today - Focus on the Learner on 30 May-1 June 1989 in Bangi. Organized by Universiti Kebangsaan Malaysia.

Child abuse - causes and effects presented at the Violence against Women and Children Seminar on 8 November 1987 in Penang.

Educating the gifted child in Malaysia presented at the First National Symposium on Gifted Children on 31 March 1986 in Kuala Lumpur.

Parental role in the intellectual development of the child presented at the Children’s Development Seminar on 22 March 1986 in Kuala Lumpur. Organized by University of Malaya Women Association.

Amalan yang membantu pertumbuhan dan perkembangan emosi kanak-kanak (Practices that facilitate children’s emotional development)presented at the Seminar organized by Ministry of Welfare on 27-31 January 1986.

M. Major Research Related to Children’s Development
11.
Title:

Projek F48/83 Development of preschool children

Researchers:

Chiam Heng Keng (Head) Fatimah Haron, Khairiah Ahmad, Khadijah Rohani Mohd Yunus, Liew Tan Sin, Abdul Aziz bin Abdul Talib dan Ngui Kuan Sang

Synopsis:

This study aims to investigate the cognitive, language and socio-emotional development of preschool children. Development of instruments to identify the stage of preschool children’s development in the various areas was the primary concern of this study. After instruments to measure the cognitive and language development of preschool were designed, three kindergartens and childcare centres in Kuala Lumpur and Selangor were selected to test these instruments. The clinical method was used so that the researchers could (i) observe the effectiveness of the instrument, (ii) probe children’s understanding of the tasks contained in the instruments, and (iii) verify their answers. After each modification, the same procedure – the clinical method - was used to test the instruments in kindergartens and childcare centres which were almost similar. When the instrument had reached a stage which we felt was good, they were tested on children in a preschool in a Felda Scheme in Johor.

Outcome:

Received a grant of RM443,200 from Bernard van Leer Foundation to carry out a longitudinal study to investigate the growth and development of the physical, cognitive, language and socio-emotional development of children of ages three to six years of age.

14.Title:

Development of children of age three to six years

 Sponsor:

Bernard van Leer Foundation, amount RM443,200

 Researchers
Chiam Heng Keng (Head), Dr Chen Siew Tin (Faculty of Medicine), Chua Sau Pheng (Faculty of Medicine), Fatimah Haron (Faculty of Medicine), Prabha Joginder Singh (Faculty of Medicine), Leonard Yong (Faculty of Education), Fatimah Haron (Faculty of Education) Khairiah Ahmad (Faculty of Education)

Synopsis:

This research studied the physical, cognitive, language and socio-emotional development of children of age 3-6 years. The physical development was investigated by the medical team while the other aspects were studied by the team from the Faculty of Education. Children’s development was researched both the cross-sectional and longitudinal perspectives. Clinical method was used to study the development of children in urban advantage, urban disadvantaged, rural and estate sectors. Parents were also interviewed to obtain information such as diet, method of nuturing and the child’s medical history.

Among the important findings were children in urban advantaged sector were more advanced in all aspects of development than all the other sectors. In addition, for the higher order of cognitive development, the difference in attainment widened with age. Malnutrition was rare and obesity was more common among children in the urban advantaged sector. Among the three racial groups, Indian children were highest in language fluency. Racial awareness was discerned in the young children and this awareness increased with age.

Outcome:

(i) Conference on “Securing Our Future” which was held on 19-21 November 1991.

(ii) Publication of the book “Child Development: Preschool Children” by Pelanduk Publications.

(iii) Launching of the Bachelor in Early Childhood Education programme by the University of Malaya in 1997.

(iv) Conduct of the Certificate and Diploma of Early Childhood Education by Centre of Continuing Education, University of Malaya in 1998.

(v) Master in Early Childhood Education approved by the Senate and the possibility of its being offered in Semester II of the 2001/2002 session.

17. Title:

IRPA 05-07-04-187 Physical, cognitive language, and socio-emotional development of primary school children: A developmental profile

Sponsor:

IRPA Ministry of Science, Technololgy and the Environment, amount: RM100,000.00

Researchers:

Chiam Heng Keng (Head) Fatimah Haron, John Arul Phillips, Kuldip Kaur, Shahrir Jamaluddin, Prabha Joginder Singh dan Wan Hasmah Wan Mamat

Synopsis:

This study aimed to measure the physical, cognitive, language and socio-emotional development of primary school children in order to obtain a developmental profile and development index of primary school children. To obtain a representative sample, the states in Peninsular Malaysia were divided into six zones, meaning that two states were placed in a zone. The number of students and schools selected in each of the zones depended on the number of schools and students in the states. After the number of schools to be selected in each zone were determined, the schools were selected by random numbers

Apart from the Raven Progressive Matrices which was used to measure mental capability or eductive ability, all the other instruments were designed by the researchers for the purpose of this study. The instruments included (i) achievement tests for Bahasa Melayu, English and Mathematics; (ii) tests to measure thinking abilities and (iii) inventory to measure socio-emotional development.

Outcome:

(i) Report submitted to IRPA, Ministry of Science, Technology and the Environment and Educational Research and Planning Division, Ministry of Education

(ii) Paper titled “Developmental index of primary school children” presented at the Regional Congress of Psychology for Professionals in Americas - Interfacing the Science and Practice of Psychology on 27 July-2 August 1997 in Mexico.

(iii) “Developmental profiles of primary school children” presented at the 10th Human Development Conference on 12-14 July in Adelaide 1997.

(iv) “A socio-psychological analysis of today’s children” presented at the Seminar towards a Violence-free Society on13 October 1998 in Pulau Pinang.

18. Title:

Behavioural Problems of Pre-adolescents

Date

1995-1996

Synopsis

The purpose of this study was to compare the behavioural problems of 11-years-old children in Malaysia and Indonesia with those in the U.S.A. Child Behavioural Checklist, which was designed by Thomas M. Achenbach to identify behavioural problems of children from 4 to 18 years of age, was administerd to 480 children in Year 5. The subjects were selected from three primary schools in Selangor which had sufficient number of Malaya, Chinese and Indian students. In each school, three classes were randomly selected as they were heterogenously streamed.

The data showed that internalizing and externalizing behaviour of Malaysian preadolescents were significantly higher than those of their age-mates in the U.S.A. The externalizing behaviour of male preadolescents was higher than that of the female preadolescents.

 Outcome:

Paper on “Behavioural problems and competence of 11-year-olds in Malaysia” was presented at the XIV Biennial ISSBD on 12-16 August in Quebec.

19. Title:

IRPA 07-02-03-0325 Alternative Education for Marginalized Students

Sponsor:

IRPA, Ministry of Science, Technology and the Environment

Researchers:

Chiam Heng Keng (Head), Abdul Jalil Othman, Fatimah Hashim, Kuldip Kaur, Lee Siew Eng, Leo Ann Mean, Mahzan Arshad, Sharifah Norul Akmar Syed Zamri

Synopsis:

We believe that the failure of many students is brought about by many factors and is not due to low academic ability. Bad or painful experiences, poor foundation in some subjects (such as English and Mathematics) and low self-efficacy are among some of the common causes of low academic achievement. We believe that many failing students can achieve academically if they were helped to master the fundamentals of the so-called difficult subjects, perceive the relevance of learning to everyday life and experience fun in learning. We also believe when failing students can achieve the tasks given, they will gain confidence in their ability to learn and this confidence will motivate them to stay on-task and persevere to complete their tasks.

Since English and Mathematics appear to be among the subjects which weak students tend to encounter problems, they were selected as school subjects for study in this project. Bahasa Melayu was also included since it is the medium of instruction. One of the aims of this project was thus to produce learning materials that help students (i) master basic knowledge and skills required for the learning of Bahasa Melayu (BM), English (BI) and Mathematics (Maths), (ii) to make learning meaningful, that is, BM, BI and Maths are relevant to everyday life and (iii) to enable them to enjoy learning and gain confidence in their ability to achieve.

The other belief underpinning the project is that students need to be immersed or soaked in the subject until they lose their fear of its. To test our beliefs, 100 students who had low grades (C or D) in BM, BI or Maths in the national assessment at Year 6 (UPSR) were selected to participate in either the BM, BI or Maths camp which was held from 7.30 am to 4.00 pm for five and a half days.

Our findings show that gain in achievement after the camp is significant and is maintained when their progress was monitored. A few of the students did so well that they were placed in the best class in the following year.

Outcome:

(i) Report to IRPA, Ministry of Science, Technology and the Environment and the Educational Research and Planning Division in the Ministry of Education.

(ii) A seminar was held to share our experiences and to disseminate the findings of our study to education officers who were nominated by their respective State Department of Education

20. Title:

To ascertain level of eductive ability, creativity and career inclination of primary school children

Sponsor:

Sime Darby; amount RM50,000.00

Researchers:

Chiam Heng Keng and Haslee Shahril Lim Abdullah

Synopsis:

This study aims to determine (i) the percentage of primary children who possess eductive ability; (ii) whether creativity affects their academic achievement and (iii) career inclination can be detected early. The subjects were selected from four schools in the Federal Territory of Kuala Lumpur, three schools in Petaling Jaya and five schools in Penang.

Outcome:

Report to Sime Darby

PAGE
1

