

Open Access

palgrave pivot

Transforming Education Outcomes in Africa Learning from Togo

Edited by
Johannes Hoogeveen
Mariacristina Rossi

palgrave
macmillan

Transforming Education Outcomes in Africa

Johannes Hoogeveen · Mariacristina Rossi
Editors

Transforming Education Outcomes in Africa

Learning from Togo

palgrave
macmillan

Editors

Johannes Hoogeveen
World Bank
Washington, DC, USA

Mariacristina Rossi
School of Management
and Economics
Università di Torino
Turin, Italy

ISBN 978-3-030-12707-7

ISBN 978-3-030-12708-4 (eBook)

<https://doi.org/10.1007/978-3-030-12708-4>

Library of Congress Control Number: 2019931746

© International Bank for Reconstruction and Development/The World Bank 2019,
corrected publication 2019. This book is an open access publication.

The opinions expressed in this publication are those of the authors/editors and do not necessarily reflect
the views of the International Bank for Reconstruction and Development/The World Bank, its Board of
Directors, or the countries they represent.

Open Access This book is licensed under the terms of the Creative Commons Attribution 3.0 IGO License
(<https://creativecommons.org/licenses/by/3.0/igo/>), which permits use, sharing, adaptation, distribution
and reproduction in any medium or format, as long as you give appropriate credit to the International Bank
for Reconstruction and Development/The World Bank, provide a link to the Creative Commons license and
indicate if changes were made.

The use of the International Bank for Reconstruction and Development/The World Bank's name, and
the use of the International Bank for Reconstruction and Development/The World Bank's logo, shall be
subject to a separate written license agreement between the International Bank for Reconstruction and
Development/The World Bank and the user and is not authorized as part of this CC-IGO license. Note
that the link provided above includes additional terms and conditions of the license.

The images or other third party material in this book are included in the book's Creative Commons
license, unless indicated otherwise in a credit line to the material. If material is not included in the
book's Creative Commons license and your intended use is not permitted by statutory regulation or
exceeds the permitted use, you will need to obtain permission directly from the copyright holder.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication
does not imply, even in the absence of a specific statement, that such names are exempt from the
relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this
book are believed to be true and accurate at the date of publication. Neither the publisher nor the
authors or the editors give a warranty, expressed or implied, with respect to the material contained
herein or for any errors or omissions that may have been made. The publisher remains neutral with
regard to jurisdictional claims in published maps and institutional affiliations.

The World Bank does not guarantee the accuracy of the data included in this work. The boundaries,
colors, denominations, and other information shown on any map in this work do not imply
any judgment on the part of The World Bank concerning the legal status of any territory or the
endorsement or acceptance of such boundaries.

Cover illustration: © Melisa Hasan

This Palgrave Pivot imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

FOREWORD

Every girl and every boy should have the right to a quality education so that they can have more chances in life, including employment opportunities, better health and also to participate in the political process. But education is not only a human right. Education reduces poverty, boosts economic growth, and increases income. It increases a person's chances of having a healthy life, reduces maternal deaths, and combats diseases such as HIV and AIDS. Education can promote gender equality, reduce child marriage, and promote peace. It is for this reason that education figures prominently in the Human Capital Project launched by the World Bank in 2018.

Great progress has been achieved in enrolling children in school around the world, and in Togo. The progress made is encouraging as many disparities between poor and rich, urban and rural areas and girls and boys have disappeared following the abolishment of school fees.

As this book demonstrates using a wealth of empirical data, it's not enough to get children in school. We also need to ensure that they learn to read, count, and acquire the necessary life skills. Too often this is not the case. Good teachers are essential to solving the learning crisis and closing the gap between poor and good quality education. Therefore, it is vital that all children have teachers that are well-trained, motivated, are able to identify weak learners, and are supported by well-managed education systems.

The benefits of a good education are transmitted from generation to generation and across communities at large, making investments in quality education, one of the best investments a country can make.

Identifying how to improve learning is an involved process, which needs to bring together all stakeholders. Parents, national officials, and development partners need to work closely together.

Addressing the learning crisis Togo experiences, is challenging as there are no magic bullets. Fixing education systems requires more than handing out textbooks and building schools. It requires systems to change. Good analytics as presented in this book, are a first step towards a solution. Then will follow the much more challenging step of, as the last chapter puts it, *uncovering what works trying different approaches and scaling up what works best*. Or, to put it differently: to learn how to improve learning. The journey has just begun. The World Bank is ready to play its part.

Lomé, Togo

Hawa Wague
Resident Representative for
the World Bank in Togo

The original version of the book was revised: Non-open access book has been changed to open access. The correction to the book is available at https://doi.org/10.1007/978-3-030-12708-4_6

ACKNOWLEDGEMENTS

The authors would like to thank Waly Wane, Aboudrahyme Savadogo, Pamela Mulet and an anonymous referee for their thoughtful comments and suggestions. Christopher Rockmore kindly guided us through the use of the SDI dataset; Felicien Accrombessy helped prepare summary statistics from the 2016 QUIBB. The team benefitted from discussions with Eva Bernard and the encouragement of Andrew Dabalen, Manager at the Poverty and Equity Global Practice of the World Bank.

CONTENTS

1 Learning in Sub-Saharan Africa	1
Johannes Hoogeveen and Mariacristina Rossi	
2 Primary Education in Togo	9
Johannes Hoogeveen and Mariacristina Rossi	
3 Drivers of Performance	31
Johannes Hoogeveen, Mariacristina Rossi and Dario Sansone	
4 Student Learning and Teacher Competence	63
Johannes Hoogeveen, Marcello Matranga and Mariacristina Rossi	
5 Policy Suggestions and Concluding Remarks	87
Johannes Hoogeveen and Mariacristina Rossi	
Correction to: Transforming Education Outcomes in Africa	C1
Johannes Hoogeveen and Mariacristina Rossi	
Index	99

NOTES ON CONTRIBUTORS

Johannes Hoogeveen is Lead Economist in the Poverty and Equity Global Practice, World Bank, USA. He has worked extensively across the Africa region, (amongst others) as country economist for Togo.

Marcello Matranga graduated from the University of Turin with a Master's degree in Economics in 2017. He is Research Assistant at CERP Collegio Carlo Alberto and Ph.D student in Economics at University of Turin, Italy. His research interests are focused on the areas of Development Economics and Economics of Education.

Mariacristina Rossi is Associate Professor at the University of Turin, Italy, and Research Affiliate at Netspar, The Netherlands; Collegio Carlo Alberto, Italy; and National Scientific Council, CNR, Italy. She has published extensively on applied development economics and intertemporal household choices.

Dario Sansone is a Ph.D. Candidate in Economics at Georgetown University, USA. He is an applied microeconomist working on labor and development. His work focuses on education and gender.

LIST OF FIGURES

Fig. 1.1	Proficiency in primary education across Africa	3
Fig. 2.1	Primary school enrollment (all school types)	13
Fig. 2.2	Inequalities in school attendance (2006 and 2013/2014)	17
Fig. 2.3	Spending on primary education	18
Fig. 2.4	Number and types of classrooms and availability of books	19
Fig. 2.5	Impact of Togo's major education reforms	21
Fig. 2.6	School drop out by gender and grade in 2016/2017	22
Fig. 2.7	Performance on PASEC learning tests	23
Fig. 2.8	Percent in grade 6 performing satisfactory on PASEC learning test	24
Fig. 3.1	Primary school enrollment inequalities	34
Fig. 3.2	Primary school enrollment	34
Fig. 3.3	School characteristics: 2010–2011	35
Fig. 3.4	School performance by canton in 2010/2011 (<i>Note</i> School performance is defined as the number of students that have been admitted to participating in the primary school leaving exam over the total number of students in the school)	37
Fig. 3.5	Distribution of teachers of different grade levels by region	38
Fig. 3.6	Teacher spending per student and school performance (public schools only)	38
Fig. 3.7	Performance by school type and by region (<i>Note</i> Schools whose pass rate was equal to 0 have been dropped)	40
Fig. 3.8	Ratio of female over male students by grade in rural and urban areas (<i>Note</i> Male students are the complement to one of female student)	41

Fig. 4.1	Distribution of pupils' average scores across public (0) and private (1)	72
Fig. 4.2	Distribution of pupils' French test scores	73
Fig. 4.3	Distribution of pupils' math test scores	74
Fig. 5.1	Percent schools by percent of students that answers at least 70% of math questions correctly	89
Fig. 5.2	School attendance by socioeconomic status	90

LIST OF TABLES

Table 2.1	Changes to the primary school system	14
Table 2.2	Composition of teaching staff in public and private sector	16
Table 2.3	Internal efficiency indicators	17
Table 2.4	Budget for the education sector, 2006–2015	26
Table 3.1	Number of schools by region	39
Table 3.2	Frontier analysis for ratio of admitted CEPD students over total students in school	43
Table 3.3	Predicted school performance, by quintile and region	46
Table 3.4	Enrollment probability (6–15). Probit and Logit	49
Table 3.5	Enrollment probability (6–15)	55
Table 3.6	School achievements (6–15). Heckman	57
Table 3.7	Summary statistics	60
Table 4.1	SDI key results	65
Table 4.2	Descriptive SDI test results	71
Table 4.3	Test score correlations	74
Table 4.4	SDI test scores of pupils by region and rural and urban areas	75
Table 4.5	Distribution of teachers' test scores	76
Table 4.6	SDI test scores for teachers by region and rural and urban areas	77
Table 4.7	Analysis of variance of SDI test scores	77
Table 4.8	Summary of variables used in the regression analysis	79
Table 4.9	Regression analysis on pupils' scores	81
Table 4.10	Key SDI results for schools in Togo and selected African countries	84