

International Perspectives on Quality Education

Angeline Barrett, John Lowe & Jutta Nickel

with Rita Chawla-Duggan, Eugenia Ukpo & Guoxing Yu

NOVEMBER 2005

Implementing Quality
Education in
Low Income Countries

A DfID-funded Research
Programme Consortium

2005-2010

QUALITY EDUCATION is (framed by) ...

PRIORITIES

Africa: democracy, peace, poverty eradication, sustainable development, protecting environment (UN' MDG, 2003)

State	Emp...
Post-conflict; newly founded	Sub...	confidence, security, trust - school system, curriculum	
Low Income		Access , livelihoods (coping; lasting; flexibility) - primary schools	
Middle income		Continuation - secondary school Disadvantaged groups	
OECD		Competencies , responsibility, life-long learning, sustainability	

Responsibility for freedom & equity expanded to future generations (UN's DESD, 2005)

EFFECTIVE means ... achieving goals.

Individual:	Preparation for work Self-fulfilment
Nation:	Economic growth Social cohesion
Humankind:	Human development Human rights

(Hawes & Stephens , 1990; Chitty, 2002; Delamonica *et al.*, 2004)

EFFICIENT means ...

making the most of inputs to
achieve goals.

Efficient is usually applied to goal of
student learning as indicated by:

- students completing BE cycle without repetition.
- Performance in national examinations or international tests.

(Lockheed & Verspoor, 1991; EFA GMR 2005)

Effectiveness

What are the goals?
Are the goals set out
achieved?

(Oramas, 2003; Dahlberg, 1999)

$$\text{Efficiency} = \frac{\text{outputs}}{\text{inputs (resources; costs)}}$$

Are the goals set
out achieved in the
most resource
efficient way?

MODEL FOR EFFECTIVENESS

EQUALITY - rationale

- Quality education is a human right;
- Quality education supports human development & poverty reduction;
- Quality education promotes social cohesion, social diversity, peace, human security etc

Is equality financially affordable?
Is *inequality* affordable to
society?

(Michaelowa, 2001; Chapman, et.al.1996)

EQUALITY

is usually understood as . . .

girls (or boys)
certain ethnic groups
disabled

street children
uneducated youth
the very poorest

A focus on groups that are disadvantaged in terms of access and achievement.

i.e. indicator of quality!

RELEVANT Education For What?

What is considered as relevant by whom?

How is a decision made?

Relevant for the present and/or for the future?

But these depend on national priorities, cultural values and philosophies of education.

Sustainable means adding thoughts about time and future

Quality education....

- has a lasting effect
- can be continued into the future
- aims at “empowering people of all ages to assume responsibility for creating and enjoying a sustainable future” (UN’s MDG, 1993, p.2)

A different way to look at

Capability approach

'Development as freedom'

Quality education – “to build human capacity not only for employability, but for broader **lifelong learning** as well as for **adaptive and 'coping' livelihood strategies** in a fast moving and complicated world.”

(Lawrence & Tate, 1997)

Quality education –
“**the obligation to establish and sustain** the conditions for each and every individual, irrespective of gender, ethnicity, race, or regional location, **to achieve valued outcomes**”

Livelihood approach

Livelihood can include food, health, a strong family, wealth and income.

(Chambers, 1993, 1997)

In defining educational quality, then, we don't look only to outcomes ... or to any other single or multiple set of parameters but to the harmonious interplay of all of these within the classroom, the institution, and the culture as a whole.

(Biggs, 1995)

DISCUSSION POINTS

- What indicators are used? Where do indicators need to be developed?
- Which groups are disadvantaged and are there initiatives targeted at these?
- Do your priorities coincide with those in international literature? How do they differ?