Driving an Engine of Growth: What is Holding Learning Back?

Abhijit Vinayak Banerjee Department of Economics and Abdul Latif Jameel Poverty Action Lab, MIT

We should have been celebrating

- The last two decades have been decades of enormous expansion in education
- In many parts of both East and West Africa and almost all over South Asia, school enrolment has grown very rapidly
- In many of these places school enrolment rates are now over 90% in the 6-12 age group

Primary school enrollment rates

Source: UNESCO EFA Global Monitoring Report 2009

Yet

- One senses a certain despondency
- Children enrolled in school does not seem to imply children are learning
- According to ASER, 59% of 4th graders and 44% of the 5th graders India read below the 2nd grade level
 - 76% of 4th graders and 63% of 5th graders cannot do simple divisions
- Very similar results in Pakistan (LEAPs report), Kenya (Duflo, Dupas and Kremer), Ghana

What do we know

- There is both evidence from RCTs and non-RCTs.
- I will focus on RCTs with an occasional mention of the non-RCT studies

Evidence on inputs

- Multiple studies by Kremer et al. in Kenya
- Essentially none of them found any impact
- Limited exception: Textbooks matter for the best performing children
- On the other hand access to schools definitely matters.
 - Duflo on INPRES
- Spending time in school also matters
 - Spohr on Taiwan.

RCT Evidence on Teacherstudent ratio

- Very little evidence of a positive effect
- In Udaipur, RCT in the mid 1990s (Banerjee-Kremer-Jacob).
 - 20 randomly chosen schools got an extra teacher
 - School attendance went up. No change in test scores
- In Vadodara and Mumbai, implementation of the Balsakhi (children's friend program) in the early 2000s.
 - Pull-out program for remedial education
 - No improvement in those predicted to be left behind
- Similar results from Kenya (Duflo-Dupas-Kremer) in the late 2000s

 High absence rates have now been documented in many countries (World Absenteeism Survey)

Absence rates for primary schools

Teaching works

- Is absence a serious problem: evidence from a randomized trial of cameras in Rajasthan, India, for monitoring teacher presence with presence based incentives in NGO schools (Duflo, Hanna, Ryan)
- Absence dropped from 42% to 21%. Test scores went up by about 0.2 standard deviations
- Muralidharan's results

Evidence on pedagogy: Remedial teaching

- The remedial education program mentioned before tested in two cities
- High school educated teachers help paid Rs.
 1000 a month
- Very large effects on test scores of the lowest performing children after a year.
- Even bigger after two years (0.6 sd)

Learning to read

- Results from a randomized experiment in Jaunpur, India
- This is an area where child attendance is 50%.
- 15 percent of children age 7 to 14 could not recognize a letter;
- Only 39 percent could read and understand a simple story (of grade 1 level);
- 38 percent could not recognize numbers.
- In 65 randomly chosen villages Pratham, an educational NGO, recruited volunteers through information and discussion of learning levels.
- In each village several "volunteers" with high school education were given one week training on how to teach reading

Summer schools

- Bihar.
- Government school teachers were given some special training and conducted summer school classes for four to six weeks
- Large gains (0.2 sd in treatment villages but only 17.5% attended)
- The average child who attended gained ½ a level (i.e nothing to word, word to para, para to story)

Tracking

- In Kenyan government schools
- Started with huge class sizes; extra local teachers hired to allow smaller classes
- Some randomly chosen classes were divided in two based on past performance of the children
- Others were divided randomly.
- The children in both the tracked classrooms did better at all points of the distribution (0.2 sd)

Reading to learn

- Also in Bihar
- Version of remedial education targeted at children who can read
- Materials plus volunteers trained in how to use them
- Large gains among high performing kids as well.
- No gains in the absence of the volunteers

Computer assisted learning

- Most evidence from the OECD suggest computers do not help
- Potentially very different in developing countries
- RCT in India at the same time as the Balsakhi study. Gains of 0.47 sd in math scores.
- On the other hand OLPC study found nothing
- Structured curriculum versus "freedom"

Evidence on demand

- Some evidence of low child/parent motivation
- Child attendance rates in ASER is around 70% on days when school is open
- However child motivation is in part an outcome of the teaching/learning environment.
- If you are totally lost in class then it is hard to be motivated

The Jaunpur program worked but...

- Only 8% of children (13% of those who could not read) attended camp
- Did parents know that there was a problem?
- Pratham did an extensive campaign in 130 of these villages testing a large fraction of the children, teaching parents how to test, and sharing the results
- Did not do anything to complain to the school system or shift children to a better school (even absent the camps)
- Consistent with evidence from Pakistan that parents in (randomly chosen) villages that got a negative "school report card" don't shift their children.

Direct evidence of demand effects

- Foster and Rosenzweig: effect of HYV
- Kremer, Miguel, Thornton (2008): effect of \$20 scholarship for top 15% performers
 - Girls in Kenya
 - Effect of 0.2 sd on girls
 - Effect on teacher effort
 - Effect of 0.1 sd on boys and on girls unlikely to win the prize

- Jensen (2009): effect of information about opening of call centers on school participation among girls In India
- Jensen (2005): Effect of information about returns to education in Dominican Republic on school attendance
- In Madagascar Nguyen (2009) gave parents information on the average returns on education
- 0.2 standard deviation gains in test scores overall
- 0.4 among those parents who underestimate returns
 - Child attendance went up by 3.5 percentage points
- Berry (2008): Small bonus for doing well for first graders either for child or for parent improves test scores

Is it all demand?

- One way to look at this is to look at children who go to private schools. Demand driven
- Lot of self-selection (though in South Asia, less than one would imagine because of the \$1 a month private schools).
- Without taking selfselection into account (from Desai et al.):

But do private schools offer better education?

Controlling for Selection into private schools

- Educated, higher income parents send their children to private schools
- Using family fixed effects the private school effect
 - +0.31*** for reading skills
 - +0.22*** for arithmetic skills
- There is probably some self-selection in that since parents discriminate.
- Comparable to the Rajasthan incentive study (the benefit of pure attendance)

On the other hand

- Much bigger effects from pedagogical interventions
 - In other words, private school teaching is much less effective, at least in improving the performance of the weakest children, than these often brief interventions by motivated but poorly trained teachers.
- Suggests that demand is not the only problem
- What could be going on?

What could be going on: some hypotheses

- The universally shared (private schools/public schools) pedagogy is grossly inappropriate
- Based on covering material rather than generating learning.
 - Right to Education in India legislates that schools must cover a fixed syllabus

Education as a lottery

- Consistent with a theory that says that parents see education as a gamble with long odds: if my child is smart she will make it and get a government job.
 Otherwise too bad. No point fighting fate
- Happy to give it a shot, but starting from a premise that a child's capacity is mostly given
- Teachers also take the same view and aim to serve the top students only.
- All the evidence suggest that they are probably wrong

- At some very early age, kids either get it or miss something very basic about reading and math.
- Once they have missed it, everyone basically decides that they are stupid. Nobody bothers to help them catch up.
- They start believing that they are stupid and give up.
- Which reinforces what their parents and teachers believe.

The theory fits with...

- Parents discriminate between children, want to pick the "intelligent" child for private schooling (evidence in LEAPS in Pakistan)
- Parents in Madagascar say that 70% of those who will complete schooling will get a government job. The truth is 33%
- On average get the returns to schooling right
 - But enormous dispersion—some overestimate, many underestimate (and under-invest)

It explains

- Why the returns to remedial education are so high
- Why tracking works
- Why government teachers perform so differently in summer schools?
- Why textbooks only work for the best children
- Why being in school does generate learning but changing the teacher student ratio does not
- Why private schools do not do much better

What is to be done?

- Change pedagogy: focus on integrating the various Pratham innovations, for example, into regular teaching.
 - This is what Pratham is trying to do all over India:
 - Doesn't seem to work yet with government teachers
- Tracking?
- More flexible schooling
- More scholarships

MS Dell Foundation

What more

- Change incentives: create more proximate goals that teachers can hit rather than focus on one public exam
- Change parental perceptions
- More use of ICT

