Getting Ready for School in the Chittagong Hill Tracts:

A comparative analysis of mother-tongue and national-language based preschools in Adivasi communities

November 10, 2010, Bangkok Thailand

Gowri Vijayakumar, PhD Student, UC Berkeley

Meherun Nahar Shapna, Program Manager, Shishur Khamatayan, Save the Children Bangladesh

Elizabeth Pearce, Asia Education Advisor, Save the Children, Vietnam

The Shishur Khamatayan Project (SKP)

- Save the Children and Zabarang Kalyan Samity
- 2 year preschool education (KI and K2) 100 centres, 1664 children
- 3 upazilas in Khagrachari district, CHT
- Chakma, Marma, Tripura languages

The SKP Curriculum

- Children begin learning in mother tongue, with mothertongue script
- Activity-based learning, locally created materials, learning corners
- Teachers from the community
- 6-month bridge to oral
 Bangla at the end of year 2

Research questions

Aim: To assess how the use of mother tongue in preschool classrooms effects Adivasi children's school readiness and participatory learning environments

Research questions

- I. How developmentally ready are children attending MLE preschools for the transition to primary school, in comparison with children attending Bangla preschools with similar levels of resources?
- 2. How does the extent of the use of mother-tongue in preschool classrooms impact learning processes and teacher-student interaction?
- 3. Do children have the broader support from parents to transition to primary school?

Models for Comparison

- Mainstream Bangla-medium preschools (445)
 - Similar activities -- learning corners, songs
 - Mother-tongue used only to facilitate Bangla learning; only Bangla script used
- NGO preschools (25)
 - More rote-based learning
 - Mother tongue used only to facilitate Bangla and English learning

Components of the Study

- One-on-one assessment
 - School readiness assessment
 - 30 questions in 4 competency areas
 - Based on assessments used in other settings in Bangladesh
 - Pre-literacy assessment
 - 10 questions on concepts about print
 - Letter recognition in language of instruction with letters in random order
- Classroom observation
 - Snapshot tool and activity list
 - Notes on interaction, learning environment, materials, and languages used.
- Parental focus group discussions: attitudes towards language, preschool and primary education

Sample of K2 Children

Study Participants

- 167 children
- Age: Between 4.5 and 9
- About to enter primary school
- 53% girls

Differences Between Groups

Percent boys and girls, mean age, mean SES** and teacher experience in MT and non-MT preschools in Khagrachari (n=167)					
	MT (n=92)	Non-MT (n=75)	Total (n=167)	Difference	t
Boys	52%	41%	47%		
Girls	48%	59%	53%	0.11	1.44
N	92	71	163		
Age	5.2	5.8	5.5	0.6	6.57*
sd	0.4	0.7	0.6		
N	88	70	158		
Range	4.5-7	5-9	4.5-9		
SES**	4.2	6.4	5.2	2.1	5.18*
sd	2.6	2.7	2.8		
N	92	72	164		
Range	0-12	0-11	0-12		
Teacher experience	2.9	5.5	3.8	2.7	6.41*
sd	1.2	3.7	2.7		
N	92	53	145		
Range	0.2-4	1-14	0.2-14		
*p<0.0	001 **SES is on a so	cale of 0-12, based on a	list of self-reported	l home assets.	

One-on-One Assessment Results

School Readiness Results by Competency Area

Letter Recognition and Language

Language Use in the Classroom

Children's Engagement

MT and Child-Friendly Environments

MT and Child-Friendly Environments

MT and Child-Friendly Environments

Data Collectors' Observations

- Children often unable to answer questions when asked in Bangla first, even in Bangla-medium schools
- Children in MT schools were more confident attempting questions even if they didn't know the answer, while non-MT children remained silent
- MT classrooms offered more opportunities for language use through discussion of experiences and review of the day's activities

Parents in Non-MT and MT Communities: Commonalities

Parents in both MT and Non-MT communities:

- Proud of their children's learning, particularly the songs and dances they share at home
- Recognized the importance of learning Bangla to build the confidence to function effectively in the world and get jobs, but also the importance of their mother tongue, which they felt was being lost
- Had a wide range of strong opinions about language and education

Parents in Non-MT and MT Communities: Differences

MT Preschools	Non-MT preschools		
Confident supporting children's learning (stories, songs, games, rhymes)	Not as confident supporting children's learning (siblings, tutors)		
Concerned about children's Bangla in primary school	Proud of children's Bangla for primary school		
Children playing together	No longer playing, only studying		
MT for learning and many uses	MT for next generation		

Save the Children

Study Limitations

Design:

- Small sample
- Not a longitudinal study -- no pre-test
- No comparison to children who are not in preschool
- Lacking child data on attendance, number of years in preschool, and accurate age
- Limited information on children's home background
- Limited information on differences between preschool models (materials, training, implementation)

Data collection:

- Bias?
- Distractions -- assessment and observation
- Police presence
- Rainy season

Recommendations

- Mother Tongue is essential to making preschool environments effective and child-friendly: Advocate for activity-oriented, MT based curriculum in all preschools in the CHT
- Improve support at the primary level for language transition and activity-based learning, so that MT doesn't disappear from children's curriculum after preschool
- Letter recognition. Children in MT preschools performed less well in letter recognition than their peers.
 - Improve support for Chakma learners outside of the classroom, perhaps by introducing parents to Chakma script
- Writing skills. There may be a need for more explicit writing instruction, especially in Bangla.
- Revitalizing mother tongue scripts can't just happen in the school.
 Community-level learning and support is key to making mother-tongue preschools work for children

Questions for future consideration

- How can advantages of MT-based preschools be translated into long-term academic success in primary school?
 - Children are ready for school, but are the schools ready for children?
- What are the best strategies for preschool when the primary school system is not immediately likely to change to a mothertongue-based model?
 - How much "bridging" is enough?
 - How can programs support mother-tongue learning at the primary level outside of school?
- How can we influence policy makers to include MTBMLE in the primary school?

Special thanks to...

Habibur Rahman, Margarita Clark, Kabita Biswas, Shahin Islam, Shubha Ranjan Tripura, Gitika Tripura, Mathura Tripura, Pongkaj Tripura, Dayananda Tripura, Karandra Tripura, Sabina Tripura, Sunil Kanti Tripura, Ripon Tripura, Pramod Bikash Tripura, Jagadish Tripura, Jhuma Chakma, Matiur Rahman (ICDP), Jibok Chakma, Dipul Chakma, Debapriya Chakma, Matiur Rahman, Nicole Whittier, Talat Mahmud, Towfique Aziz, Md. Abdur Raquib, Amy Jo Dowd, Catherine Young, Pam MacKenzie, Helen Pinnock, Kerrie Proulx, Frances Aboud, and the National Science Foundation

One-on-One Assessment Results (Adjusted)

Results by Competency Area (Adjusted)

Letter Recognition and Language (Adjusted)

