

Children out-of-school, or in school but still not learning?

The link to a defective school environment (SDG4a) in Africa and its necessary progress for better schooling and learning

Despite remarkable efforts and progress made, Africa is still home to more than half of out-of-school children of primary age (6-11 years) globally

One-third of adolescents of lower secondary age (12-14 years) and more than half of youth of upper secondary age (15-17 years) are not in school

Source: UNESCO Institute for Statistics. *Data for more countries are available on the UIS website

Among those who are in school, many are not learning

Results from regional assessments indicate poor learning outcomes in Sub-Saharan Africa, despite upward trend in average learning achievements.

Many who are now still in school will not learn enough to acquire basic skills needed to lead successful and productive lives.

Some will leave school without a basic grasp of reading and mathematics

Lack of infrastructure and poor quality of education have been identified as important barriers to schooling and learning SDG 4.a: Build and upgrade education facilities that are child, disability and gender sensitive, and provide safe, non-violent, inclusive and effective learning environments for all

What do SDG 4a-Education 2030 indicators on the school environment cover ?

Ganitation facilities

Frequency of bullying, attacks

Orinking water

Schools with access to basic drinking water and single-sex toilets

Availability of sanitation facilities improves the learning environment, improves pupils' health, boosts school attendance and achievement, and promotes gender equality

Lack of potable water and sanitation is one of the reasons why pupils, especially girls in many developing countries, drop out of school.

Yet...

About 1 in 3 primary schools do not have any toilets

Either toilets are not available or girls still have to

share with boys in most countries*

70% or more schools in Mauritania, Comoros and Chad do not have toilets...

About half of the existing toilets are mixed toilets in Mali, Madagascar and Burundi...

Source: UNESCO Institute for Statistics. *Data for more countries are available on the UIS website

Sanitation, schooling and learning:

Access to sanitation is better overall in lower secondary schools

but remains low, with consequences for girls' safety, health, dignity and school performance

Source: UNESCO Institute for Statistics. *Data for more countries are available on the UIS website

Access to drinking water, health and learning: Half of primary schools do not have drinking water

Critical shortage of drinking water in most primary and lower secondary schools... even if lower secondary schools have better access*

Subtractive Development Company School INFRASTRUCTURE

Source: UNESCO Institute for Statistics. *Data for more countries are available on the UIS website

Schools with access to electricity and computers for pedagogical purposes

Availability of electricity is of vital importance to help facilitate schools' activities and overall significantly improves learning environments.

For example, it avoids unnecessary cancellation of lessons due to ill-lit classrooms and allows ventilation and use of computers and internet

Even if 80% or more of lower secondary schools have electricity in Côte d'Ivoire, South Africa, Morocco and Namibia

... the majority of schools in the region at both primary and lower secondary levels still report no access to electricity

Source: UNESCO Institute for Statistics *Data for more countries are available on the UIS website

Electricity significantly improves learning environment but the vast majority of primary schools still do not have access

Primary schools with computers for pedagogical purposes vary from 1% or less in Madagascar and Cameroon to 75% or more in Botswana, Egypt and Mauritius

Computers for pedagogical purposes are more widespread in secondary schools

Source: UNESCO Institute for Statistics. *Data for more countries are available on the UIS website. ** Public schools only

Percentage of students experiencing bullying

Bullying affects students' motivation, interest, safety, attendance and learning outcomes

The whole school environment may then become one of fear, insecurity and disrespect hampering the ability of students to learn and increase the risk of early school leaving

Percentage of students experiencing bullying

Percentage of 13 to 17 years old reporting being bullied at least 2-3 times a month in the past couple of months

In Egypt, Algeria and the Seychelles, at least 50% of students of age between 13 and 17 years old have reported being bullied within the months prior to the survey

Significant progress on school environment is a prerequisite to improve schooling and learning...

More and better data are then needed to reach the goal

Frequency of bullying, attacks

... and monitor progress on key school environmental factors affecting schooling and students' performance

More and better data needed on SDG4 Please see already available data on the UIS website: <u>http://tellmaps.com/sdg4/</u>

UNESCO INSTITUTE for STATISTICS