

Ministry of Education

A Holistic Education for Secondary School Students - LEAPS 2.0

A Student-Centric, Values-Driven Education A Broad and Deep Foundation for a Lifelong Journey XXX Secondary School

Integrity, the Foundation . People, our Focus . Learning, our Passion . Excellence, our Pursuit

To share:

- the **purpose** of Co-curricular Programmes
- the intent & domains of LEAPS 2.0
- & how parents can **support** the holistic development of your child

 4 structured programmes that complement the academic curriculum

Copyright C Ministry of Education, Singapore.

– Reinforcement of values, life skills, interests and strengths at home

Recognition System for Co-Curricular Attainment

LEAPS 2.0

A Student-Centric, Values-Driven Education

A Broad and Deep Foundation for a Lifelong Jo

LEAPS 2.0 DOMAINS

to recognise
 students' holistic
 development

Leadership Enrichment Achievement Participation Service

- 4 domains has levels of attainment: 1 - 5

- Enrichment domain complements the other domains for students' holistic development
- Will be recognised in School Graduation
 Certificate
- Will not have levels of attainment

INTENT OF LEAPS 2.0

Motivate students towards holistic and balanced participation through the co-curricular programmes

Facilitate the **learning** of values, skills and competencies for life

Recognise **diverse interests** of students; developing students to be **self-directed learners**

Recognise the "home-school-community" approach to holistic development of every child

Key Information on LEAPS 2.0 Domains

• Participation

- Affirms students' <u>sustained development</u> in school-based CCA throughout secondary school
- Student can choose from Sports, Arts, Uniformed Groups, Clubs and Societies

• Achievement

- Affirms students' <u>character development and efforts</u> in representing the school/external organisations in events
- Students diverse interests and talents are recognised as events can go beyond CCA and beyond school

Participation Domain in LEAPS 2.0

- At least 75% attendance each year
 - Levels 1 4:
 - Participation in a CCA for 2 to 5 years
 - Levels 4 5:
 - Continuous involvement in the <u>same</u> CCA for 4 or 5 years
 - Levels 3 5:
 - Exemplary conduct and active contribution in CCA with at least 3 years of participation in any CCA

Achievement Domain in LEAPS 2.0

Representation

- Level 1:
 - Represent class / house / CCA (Intra-school)

Representation/Accomplishment

- Levels 2 4:
 - Representation school or external organisation in an event
 - Accomplishment in an event represented
 - Levels increase with no. of years of representation/accomplishment
- Level 5:
 - Represent/accomplish Singapore / MOE / Singapore Schools / National Project of Excellence (NPOE) / UG HQ in international UG competitions

Key Information on LEAPS 2.0 Domains

• Leadership

- Affirms students' development as a leader
- Students are developed through leadership modules, National Youth Achievement Award and leadership positions.

• Service

- Affirms students' contributions to the community and development as <u>responsible and active citizens</u>
- Students serve the community through schools' Values-In-Action programmes

Leadership Domain in LEAPS 2.0

- Level 1:
 - Completed 2 modules on leadership
- Levels 2 3:
 - National Youth Achievement Award:
 - Level 2: Bronze
 - Level 3: Silver and above
- Levels 2 5:
 - Recognition of progressive student leadership development through leadership positions

<u>Service</u> Domain in LEAPS 2.0

• Level 1-4:

Highest level attained in either:

- Number of hours of service
- Number of VIA projects
- A **combination** of both
- Level 5:
 - VIA project:
 - Student-initiated
 - Impacts the community beyond the school

RECOGNITION OF CO-CURRICULAR ATTAINMENT

A Student-Centric, Values-Driven Education				
A	Co-Curricular Experience	Basic Requirement for Level of Attainment in Domains	Bonus Points	
	Excellent	4,3,3,3	2	
	Good	4,1,1,1 3,2,1,1 2,2,2,1	1	
	Fair	did not meet above criteria	0	

HOW TO SUPPORT MY CHILD'S HOLISTIC DEVELOPMENT

Supporting the Holistic Development of my Child

What kind of person does my child want to be?

How can I reinforce my child's learning of values and life skills in his /her Co-Curricular Programmes? Is my child able to cope?

How can I help to support him/her in the learning pursuits?

How does my child want to pursue this development?

What are the possible opportunities that can help support this development?

Ministry of Educatio

What is my child interested in?

What is my child good at?

Copyright © Ministry of Education, Singapore.

Contact Email:

HOD PE/CCA Mr Javier Yon

yon_see_kian@moe.edu.sg

Thank You

LEAPS 2.0 and previous LEAPS

Previous LEAPS LEAPS 2.0 Recognition scheme to chart Grading scheme to differentiate development Fine differentiation -Broad attainment – A1, A2, B3, B4 Fair, Good and Excellent Co-curricular Experience... **Recognising domains** Recalibrating towards balanced unevenly participation across domains: e.g. different domains equal weighting for all domains carry different requiring minimum attainment in weighting in the each domain

computation of points

Ministry of Educatio

Copyright © Ministry of Education, Singapore.

LEAPS 2.0 and previous LEAPS			
Previous LEAPS	LEAPS 2.0		
Encourage involvement in different activities through scoring and accumulating points	Encourage progression of development through levels of attainment within each domain over the years		
Recognition of student achievement in mainly CCA activities	Recognise student achievement beyond CCA beyond school ; harnessing community resources		
Complex computation of points	Easy to understand requirements with only 3 broad levels		

