

USAID
FROM THE AMERICAN PEOPLE

Literacy, Quality Education, and Socioeconomic Development

USAID World Literacy Day Event
September 9, 2009

Luis Crouch, Director,
USAID Education Data for Decision Making (EdData II) Project,
lcrouch@rti.org

About the presentation

- This presentation was prepared for a panel discussion organized by the U.S. Agency for International Development to commemorate International Literacy Day, September 9, 2009, Washington, DC.
- Development of the Early Grade Reading Assessment (EGRA) and Early Grade Mathematics Assessment (EGMA) discussed in the presentation takes place under task orders of the USAID Education Data for Decision Making (EdData II) Project. EdData II is led by RTI International, Contract No. EHC-E-00-04-00004-00.

Outline

1. Importance of the issue
 - Quality education → social & economic development
 - But countries are doing horribly on quality
 - Why early literacy? What is the relation to quality?
2. What USAID, other donors are doing (sample Fast Track Initiative [FTI], UNESCO, Hewlett)
3. USAID can avail specific knowledge on how to improve early literacy

Outline

1. Importance of the issue

- Quality education → social & economic development
- But countries are doing horribly on quality
- Why early literacy? What is the relation to quality?

2. What USAID and other donors are doing (sample FTI, UNESCO, Hewlett)

3. USAID can avail specific knowledge on how to improve early literacy

Test scores tightly related to growth

Conditional growth

coef = 1.9804387, se = .21707105, t = 9.12

Hanushek, E. & Woessmann, L. (2007). *Education quality and economic growth*. Washington, DC: The World Bank.

Test scores also related to unemployment

Causality runs both ways, and extends to the social issues as well ...

For example:

Female education → Lower fertility in next generation → Higher learning outcome scores → More and better education in next generation

These relationships are very strong and take only one generation to show up

So education quality is important for economic and social sectors

And vice-versa ...

But: how are countries doing on quality?

And, how is early literacy related to education quality ...?

Poor countries further behind on quality than access...

- What are the big international goals?
- How do low income countries compare to high income countries?
 - LI to HI ratio
 - Gross primary enrollment: 95%
 - Net primary enrollment: 80%
 - Gender parity net enrollment rate: 94%
 - Completion: 58%
 - Learning achievement: Approx 30%?
 - Learning achievement: Median LI = 3rd percentile of HI or lower

LI = low income, HI = high income

PIRLS 2006 Results

- So education quality is important for economic and social sectors
- And vice-versa ...
- And poor countries are doing horribly with regard to quality...
- But how is early literacy related to education quality ...?

Why early? Matthew Effect in reading

Why early?

Reading Trajectories of Low and Middle Readers

And continues to university and graduate school ...

12 th Grade Schooling	12 th Grade Achievement	Attainment Four Years Later	Attainment 10 Years Later
LoSchool			
LoCurriculum	-4.883	.559	.470
HiCurriculum	7.047	-1.778	4.395***
MidSchool			
LoCurriculum	-6.108***	2.054*	.266
HiCurriculum	7.587***	.910	4.111***
HiSchool			
LoCurriculum	-5.138***	-.169	.453
HiCurriculum	7.393***	.451	5.481***

This controls for socioeconomic status and prior academic achievement, so it is the NET effect of a demanding curriculum.

Why early?

- Not only does the problem, if unresolved, amplify over time, but...
- According to various experts, fixing a problem:
 - in grade 1 takes 30 minutes
 - in grade 5 takes 2 hours
- Teaching good habits early is key, and it becomes very difficult to remediate later

Outline

1. Importance of the issue
 - Quality education → social & economic development
 - But countries are doing horribly on quality
 - Why early literacy? What is the relation to quality?
2. What USAID, other donors are doing (sample FTI, UNESCO, Hewlett)
3. USAID can avail knowledge on how to improve early literacy

FTI: Proposed Indicative Framework Additions

- Early grade: % students who, after two years of primary school, demonstrate reading fluency & comprehension to 'read to learn'

- End of cycle: % students who are able to read w/ comprehension, according to their countries' curricular goals, by end of primary

United Nations Educational,
Scientific and Cultural Organization

UNESCO Working Group on Learning Counts

► **First mandate: seek consensus on set of common measures of basic indicators of quality**

- I. Primary*
- II. What to measure - priorities*
- III. When and how frequently to assess*
- IV. Summative and formative*
 - *End-of-cycle, and early in cycle**
- V. Connect to existing initiatives*

Source: M Encinas-Martin, Presentation in Early Grade Reading Latin America Workshop, August 2-3, 2009

*Crouch elaboration from Working Group report

USAID

- Some initiatives in early-grades:
- Measurement: Early Grade Reading Assessment (EGRA), Early Grade Mathematics Assessment (EGMA)
 - In collaboration with World Bank, implicitly with UNESCO, others
- Increasingly rigorous experimentation and piloting:
 - Kenya, Liberia, South Africa
- Other initiatives in, e.g., teacher training
 - e.g., Nicaragua
- Together with World Bank, Hewlett, UNESCO, others: create awareness of the issue, facilitate exchange of information

One significant private donor: Hewlett

- Rigorous baselines in 4 countries in Africa on early grade reading
- Social advocacy, bringing Pratham-type work from India to Africa, doing work on policy dialogue to go from experimentation to scale-up
- Rigorous experimentation in reading improvement in India, Kenya, Mali

Outline

1. Importance of the issue
 - Quality education → social & economic development
 - But countries are doing horribly on quality
 - Why early literacy? What is the relation to quality?
2. What USAID and other donors are doing (sample FTI, UNESCO, Hewlett)
3. USAID can avail specific knowledge on how to improve early literacy

USAID can avail good knowledge

- Improving literacy in early grades in a strong way is doable
- It has been done by other donors
- It has been done by countries themselves
- USAID is funding baseline assessment methods
- USAID is increasingly accumulating evidence using rigorous (randomized, treatment-and-control) methods

Measurement and measurement-based improvement

- Funded development of EGRA
 - Review lit, propose instrument, panel reviews, piloted, re-review, meeting and disseminating, many usages now (30+ countries, 20+ languages as of this date; not all “official”)
 - Move on to math, piloted instrument in Kenya, EGMA
 - Other donors buy in with lots of leverage: World Bank, Hewlett
 - Move to writing (third “R”?), perhaps UNESCO
- Measurement-based improvement
 - USAID/Kenya: work with Aga Khan, smallish but meaningful experiment, interesting results
 - USAID/Liberia: large, rigorous experiment, tightly controlled
 - USAID/South Africa (via Integrated Education Project): small but fast-turnaround experiment

All this is producing knowledge of whether it is possible to improve, how quickly, and how...

Some examples...

USAID Kenya Early Grade Improvement experiment

USAID Kenya Early Grade Improvement experiment

- Not just USAID
- Others
- DFID has experience in this area... (Breakthrough to Literacy, in Zambia)
- Local “donors” and NGOs such as Pratham in India (see example), Molteno and READ in South Africa, etc.
- Lots to draw from!

Other “donors” – Pratham: Pretest and post-test results of Mokahada/Lgatpuri: Total Std. II-VII, 20,000 children

Children can read

What does it seem to take?

- Measurement, data, on outcomes
- Used for baseline and importantly for feedback
- Knowledge that there will be measurement repeatedly and at the end
- Relentless focus on a well-defined outcome (improve early grade fluency and comprehension, say)
- Very specific teacher professional development in skills desired (e.g. early reading), and not general training; also intense
- Materials: books, books, books! For classroom and for home, for instruction, and for fun

In conclusion...

- Ed quality is key to socioeconomic development
- Early quality, including early literacy, is key to overall quality
- We are increasingly able to measure, and measure early
- We are increasingly able to know “what works” in developing literacy well and early, and demonstrate it
- Donors beginning to “mandate” (or use softer word) use of quality indicators and evidence
- All this needs to be further solidified, lessons learned to be shared, scale to be increased