

The Ghana Teacher Community Assistant Initiative (TCAI)

Annie Duflo, Executive Director, Innovations for Poverty Action, March 28th, 2017

Learning Gaps

Dede and Hawa like flowers.
They plant seeds.
They water the seeds.
Plants begin to grow.

English Test Scores

— Expected score
— TCAI baseline (2010)

Heterogeneous Learning Levels

English

Math

What Had We Learned as of 2010?

Focusing Instruction at the Right Level is Key

Kenya: Adding Extra teachers is most effective when class is split by ability

India: Volunteers run remedial classes in the community

India: Community tutors conduct remedial classes for low-performing students

From India to Ghana, With a View to Scale

- The **key concept** that made earlier programs successful: **targeted instruction**
- **Context:** What is similar; what is different? How will that affect implementation?
- **Financial feasibility:**
Using existing mechanisms

Program Design and Support

The intervention was implemented through the GES and NYEP, with support from IPA and the GNAT

- During or after school?
- Is it targeted instruction that matters, or an additional resource?
- Do we really need assistants? Can we train teachers to do this?

Evaluation Design

500 schools
across 42 districts
in all 10 regions

Randomly allocated to :

Comparison
group

100 schools

Assistant-led
remedial
classes **during
school**

100 schools

Assistant-led
remedial
classes **after
school**

100 schools

Assistant-led
review for
**randomly
selected**
students

100 schools

Teacher-led
targeted
instruction

100 schools

42,000 grade 1-3 children were tested with an orally administered test

Results

Overview

Targeted instruction works

- Small but significant effects of assistants-led remedial classes before & during school for P1-P4
- Larger impact in P3-P4, and larger for reading and computation sections
- Teacher-led targeted instruction also had effects in P3-P4, but smaller, due to less consistent implementation
- Effects persisted 1 year after program implementation (P4 students)
- Implementation challenges suggest high impact potential if implementation is improved

Positive Impacts

Small but significant effects of TCA remedial education before & during school

Overall Test Scores (P1-P4)

Effects Mostly Driven by P3-4, and Long Lasting

Positive effects on all interventions in P3-4: Higher needs, and longer/better exposure?

Overall Test Scores (P3-P4)

Higher Impacts on Reading and Computation Skills

Test score increases: between 6% and 18% for targeted skills

Despite Relatively Low Exposure

- Implementation design overall was followed
- Assistants teaching remedial class 30% of the time
- Teachers split classes by ability 15% of the time
- However teachers overall were teaching more often (45% vs 34% of the time)

Large regional variations linked to implementation variations

Which program is most cost effective?

“How much do I need to invest for each unit of additional learning per child?”

SOURCE: [Cost effectiveness report: TCAI](#)

The Way Forward

Improving Teacher-led Targeted Instruction: with the GES and UNICEF

- How to motivate teachers to target instruction?
- Circuit supervisor role?
- Intrinsic motivation?
- STARS study: Adrienne Lucas, Willa Friedman, and Moussa Blimpo

Adopting the Assistant-led model: Exploring using the NSS

- National Service Personnel → Teaching Assistants
- Teaching Assistants implement targeted instruction

Takeaways: What Have we Learned?

- **Targeted instruction works for P 3-4 students**
- It could have larger impacts with greater **exposure to the intervention**
- It is critical to find ways to **increase the teachers' motivation/ability to implement targeted instruction**

