

EDUCATION PROGRESS IN SOUTH ASIA

The dynamics between access, equity and learning

Lieke van de Weil
UNICEF Regional Advisor, Education

Agenda

- **The South Asia Context**
- **Progress in Education**
- **Profiles of Excluded Children**
- **What is being done?**
- **Conclusions**

The South Asian Context SELECTED FACTS

End Poverty and Hunger

34% of the population live in extreme poverty

Primary Education

88% of primary-school aged children are enrolled in schools

Gender Equality

18% of seats in parliament are held by women

Child Mortality

66 children for every 1,000 live births do not reach the age of 5

Children 0-14 years old account for a third (31.5%) of the total population in South Asia

Child population as a percentage of the total population, 2010

6 in 9 persons in South Asia live in rural areas

% of population living in urban and rural areas, 2011

The South Asian Context EDUCATION

The total number of children enrolled in primary schools in South Asia of 188 million is 18 times the total population of Belgium

The South Asian Context EDUCATION

Proportion of primary school enrolment by region, 2010

South Asia
schools wo

in primary
al enrolment

Progress in Education in South Asia

© UNICEF/NYHQ2009-2118/Pietrasik

Progress in Primary Education since 1990

Source: 2012 EFA Global Monitoring Report, End-of-Decade Notes on EFA Goal 2, UNESCO-UNICEF, 2012

Note: UIS/GMR data for South Asia includes Iran

Progress in Primary Education

188 million children are enrolled in primary education in South Asia in 2010, up from 155 million in 1999

Nearly half or 48% are girls

However, many still lack basic literacy and numeracy skills due to poor quality education

The difficult journey through primary education

The example of Pakistan

Millions of children in South Asia do not complete primary education

Dropout Rates to Last Grade of Primary Education in 1999, 2004, 2009

In 2009:

- 13.54 million children dropped out of primary education
- 9.1 million children repeated a grade

OOSCI and Administrative (UIS) OOSC Data

Dimension / Level of Education	OOSCI 4 countries	UIS* South Asia Region
Dimension 1 / primary	23.8 million	13.3 million
Dimension 2/ lower secondary	15.6 million	30.3 million
Total	39.4 million	43.6 million

**UIS figures are based on the May 2012 data release covering school year 2010 and covers the whole South and West Asia region which includes 8 South Asian countries plus Iran*

Different data sources, methodologies, number of countries covered, school years covered account for the difference

Children still excluded from primary education

Pakistan: Primary aged children in and out of school

Bangladesh: Primary aged children in and out of school

Children still excluded from primary education

India: Primary aged children in and out of school

Sri Lanka: Primary aged children in and out of school

Profiles of excluded children

Profiles of Excluded Children

Children from the **poorest households** are more likely to be out of school. If in school, they are likely to drop out to due schooling costs and poverty

Profiles of Excluded Children

Girls particularly from poor families living in remote rural areas are among the most disadvantaged in education

Profiles of Excluded Children

Children from **ethnic minority groups** are often marginalized in education and society in general

Profiles of Excluded Children

Children in **rural areas** are more disadvantaged than those living in urban areas

Profiles of Out-of-School Children

- Children from **poorest households** more likely to be out of school
- **Girls** more excluded in Pakistan and India while retention of older **boys** a challenge in Bangladesh; gender gaps more pronounced in poorest households
- Children in **rural areas** more likely to be excluded; also pockets of urban children with high rates of exclusion (slum dwellers in India, Bangladesh)
- Children in **child labour** more likely to be out of school, particularly older children (disparity highest in Pakistan)
- Children from **ethnic and religious minorities, schedule caste and tribes** often more marginalized

The urban-rural divide: what the data shows

Video from Far Western Nepal

[Video from Far Western Nepal](#)

6 in 9 persons in India live in rural areas

3 in 4 young children (0-6 years old) in India live in rural areas

India has 159 million young children aged 0-6 years old

Nearly 75% or **118 million** live in rural areas

© UNICEF/NYHQ2005-2386/Khemka

Children in rural areas are more likely to drop out

Dropout Rates, by Grade and Location, **Pakistan**

Rural area dropout consistently higher than urban rates

Non-attendance in pre-primary and primary is higher in rural areas

Attendance and non-attendance rates, by level of education and location, **Pakistan**

Source: Pakistan OOSCI Report, data from DHS 2007-08

Children in rural areas more likely to be underweight

Proportion of under-five children who are underweight, urban and rural, 2006/2010

Multiple Disparities - What the data shows

Girls in rural areas most disadvantaged: Pakistan

Percentage of out-of-school children by gender, level of education and location,
Pakistan

Rural area percentage of OOSC consistently higher than urban area

Beyond Averages: multiple exclusion, India

© UNICEF/NYHQ1996-0320/Charton

Current Efforts

What is being done?

- 1) Systems Strengthening:
 - From projects to SWAPs
 - Equity focused policies
 - Child Friendly Education

What is being done?

2) Engage stakeholders

- Reality check for policies
- UNGEI
- Welcome to school campaigns

What it means to attend a child-friendly school

Ten-year-old Sivatheepan Kajanika attends a BESP supported school in Trincomalee in the Eastern Province of Sri Lanka. She describes in her own words what she likes about her child-friendly school in Sri Lanka.

<http://www.youtube.com/watch?v=mvVGhLGRXaA&feature=youtu.be>

What is being done?

3) Make an impact on an area

- Convergence districts
- Institutions building
- Schools as Zone of Peace
- Reach out interventions

School as Zone of Peace, Nepal

- Increased school opening days - 84 to 99 % in targeted schools
- Codes of Conduct and strengthened SMC/PTA
- Over 1200 teachers participated in “Conflict-Free classroom” training
- National steering committee formed

Complicated dynamics

“As long as there are politics involved education will never come out right.”

- Quote from a student in Terai.

What is being done?

- 4) Use of data
 - Impact monitoring
 - EMIS
 - Bottleneck monitoring
 - Learning from Innovations

Conclusion

- Equity focus means to be bold
- Interrupt the multiple factors of exclusion
- Emergency Education
- All strategies, all levels

Bhutan

- Population 726,000
Landlocked Himalayan Kingdom
Only 8% of land is used for human habitation

Map source: UNCS, Europa Technologies. The boundaries and names shown and the designations used on this map do not imply official endorsement or acceptance by the United Nations.

Source: UN Population Division, 2010 *World Population Prospects Volume II*

School Yard Urban School

The canteen

First grade rural school

First Grade Urban school

Catchi Class/pre school rural school

Catchi Class (pre school)

Thank you

