
M
O

T H E R S’ L I V
E

S

United Nations
�������	
���
����
����
�
�

Cultural Organization

Education
transforms

livesC
HILD HEALTH

N

U T RI T IO

N

E
M

P L O Y M E N
T

E
C

O
N

O M IC G R O
W

T
H

$

TOLERANCE

EARLY BIRTHS

E
M

P
O

W

E RIN G W

O
M

E
N

E
NVIRON MEN

T

Developed by an independent team and published by UNESCO,

the Education for All Global Monitoring Report is an authoritative

reference that aims to inform, influence and sustain genuine

commitment towards Education for All.

The infographics in this brochure were designed by Information

is Beautiful Studio.

Published in 2013 by the United Nations Educational,

Scientific and Cultural Organization

7, place de Fontenoy

75352 Paris 07 SP, France

© UNESCO 2013

All rights reserved

Layout: Design Lab 360

Graphic design: Design Lab 360

Printed in France by UNESCO

ED.2013/WS/25

Education transforms lives

Education lights every stage of the journey to a better
life, especially for the poor and the most vulnerable.
Education’s unique power to act as a catalyst for wider
development goals can only be fully realized, however, if it is
equitable. That means making special efforts to ensure that all
children and young people – regardless of their family income,
where they live, their gender, their ethnicity, whether they are
disabled – can benefit equally from its transformative power.
Education empowers girls and young women, in particular, by
increasing their chances of getting jobs, staying healthy and
participating fully in society – and it boosts their children’s
chances of leading healthy lives.

To unlock the wider benefits of education, all children need
the chance to complete not only primary school but also
lower secondary school. And access to schooling is not
enough on its own: education needs to be of good quality so
that children actually learn. Given education’s transformative
power, it needs to be a central part of any post-2015 global
development framework.

EDUCATION TRANSFORMS LIVES

E
M

P
O

W

E RIN G W

O
M

E
N

EARLY BIRTHS
E

M

P L O Y M E N
T

N

U T RI T IO

N

C
HILD HEALTH

M
O

T H E R S’ L I V
E

S E
NVIRO N MEN

T

E
C

O
N

O M IC G R O
W

T
H

TOLERANCE

$

Educated
people are

more
tolerant

Education
reduces

child
marriages

 Education
reduces early

births

Education
increases

women’s and
men’s job

opportunities

Maternal
education

improves child
nutrition

Mothers’
education

saves
children’s

lives

Education
saves

mothers’ lives

Education leads
to more concern

about the
environment

More equal
education

leads to faster
growth

1

A mother’s education is crucial for her own health. Every day,
almost 800 women die from preventable causes related to
pregnancy and childbirth, including pre-eclampsia, bleeding,
infections and unsafe abortion. Educated women are more
likely to avoid these dangers, by adopting simple and low cost
practices to maintain hygiene, by reacting to symptoms, and by
making sure a skilled attendant is present at birth.

Education reforms increased education
attainment among young women by 1.8
years in Kenya, accounting for a 34%
decline in the maternal mortality ratio.

In Nepal, 49% of literate mothers
have a skilled attendant at birth,
compared with 18% of mothers who
are not literate.

The benefits of being literate
when it comes to having a skilled
attendant at birth can be far greater
for mothers from poor households.
In Cameroon, 54% of literate
mothers from poor households have
the benefit of a skilled attendant,
compared with 19% of mothers who
are not literate.

A MATTER OF LIFE AND DEATH
Educated mothers are less likely to die in childbirth

Why does education reduce maternal deaths?

Educated women are more likely to avoid complications during
pregnancy, such as pre-eclampsia, bleeding and infections by:

adopting simple and low-cost practices
to maintain hygiene

reacting to symptoms such as bleeding or
high blood pressure

making sure a skilled attendant is present at birth

1

2

3

Educated women are more likely to:

use public health care services

not give birth as teenagers

have fewer children

1

2

3

Mothers dying in
childbirth now

If all women
completed primary

education

Mothers dying in
childbirth now

If all women
completed primary

education

1 1

Globally Sub-Saharan Africa

66%
reduction

70%
reduction

mothers dying in
childbirth after

primary education,
saving 189,000
women’s lives

mothers dying in
childbirth after

primary education,
saving 113,400
women’s lives

mothers dying in
childbirth now

287,000 48,600

mothers dying in
childbirth now

162,000 98,000

210
deaths per

100,000
live births

71
deaths

500
deaths

150
deaths

Note: Maternal mortality is defined as the death of a woman while pregnant, or within 42 days of termination of pregnancy, from any cause related to or aggravated by the pregnancy or its
management, though not from accidental or incidental causes.

2

Educating girls can save millions of lives. There are few more
dramatic illustrations of the power of education than the estimate
that the lives of 2.1 million children under 5 were saved between
1990 and 2009 because of improvements in girls’ education.
Education is one of the most powerful ways of improving
children’s health. Educated mothers are better informed about
specific diseases, so they can take measures to prevent them.
They can recognize signs of illness early, seek advice and act on it.

India and Nigeria account for more than
a third of child deaths worldwide. If all
women in both countries had completed
secondary education, the under-5
mortality rate would have been 61%
lower in India and 43% lower in Nigeria,
saving 1.35 million children’s lives.

In Burkina Faso, if all women
completed primary education, the
under-5 mortality rate would fall by
46%; if they completed secondary
education, it would fall by 76%.

In low income countries, mothers who
have completed primary school are 12%
more likely than mothers with no education
to seek appropriate health care when
their child has symptoms of diarrhoea.

In sub-Saharan Africa, which accounts
for 70% of the world’s HIV infections,
91% of literate women know that HIV
is not transmitted by sharing food,
compared with 72% of those who are
not literate.

In the Arab States, a one-year increase
in maternal education is associated
with a 23% decrease in the number
of children under the age of five dying
from pneumonia.

In Cameroon, where the female
secondary gross enrolment ratio was
47% in 2011, if all women had had
secondary education, the incidence
of malaria would have dropped from
28% to 19%.

SAVING CHILDREN’S LIVES
A higher level of education reduces preventable child deaths

Number of children
under 5 that died in low
and lower middle income
countries in 2011

If all women had
primary education

If all women had
secondary education

15%
fewer child deaths

49%
fewer child deaths

21

6.1
million

Saving

3 million
lives

Saving

0.9 million
lives

Reduction in deaths in
low and lower middle
income countries:

How children
under 5 died
in 2011

Malaria
0.5 m

Birth asphyxia
0.6m

Diarrhoea
0.8m

Preterm birth
complications

1m
Pneumonia

1.2million

Birth complications

23%
A literate mother
is on average:

more likely to seek support
from a skilled birth attendant

Pneumonia

failing to carry out
measles vaccination in
the first 12 months

malnutrition and
low birth weight

Maternal education reduces
factors putting children at risk
of pneumonia such as:

One additional year of
maternal education would
decrease child deaths
from pneumonia by:

Equivalent to:

170,000
lives saved per year

14%

1

2

burning fuel that gives off
harmful smoke3

EDUCATED MOTHERS, HEALTHY CHILDREN
Higher levels of education for mothers lead to improved child survival rates

EDUCATED MOTHERS, HEALTHY CHILDREN
Higher levels of education for mothers lead to improved child survival rates

Diarrhoea

seek care from a health
provider when a child
has diarrhoea

properly purify water

administer rehydration
solutions, increase fluids,
and continue feeding

Educated mothers are
more likely to:

Reduction in diarrhoea
in low and lower middle
income countries if all
mothers had primary
education:

1 8%

Reduction in diarrhoea
if all mothers had
secondary education:

2 30%

1

2

3

Immunization

Increase in vaccination for
diphtheria, tetanus, and whooping
cough (DPT3) in low and lower
middle income countries if all
mothers had primary education:

Increase in DTP3
vaccination if all
mothers had
secondary
education:

1 2
10%

down
22%

down
36%

43%

Malaria

1 2

In areas of high
transmission, the odds of
children carrying malaria
parasites is 22% lower if
their mothers have primary
education than if their
mothers have no education

In areas of high
transmission, the odds of
children carrying malaria
parasites is 36% lower if
their mothers have
secondary education
than if their mothers
have no education

3

Education is vital to eliminate malnutrition in the long term
– especially education that empowers women. Malnutrition
is the underlying cause of more than a third of global child
deaths. Educated mothers are more likely to ensure that their
children receive the best nutrients to help them prevent or fight
off ill health, know more about appropriate health and hygiene
practices, and have more power in the home to make sure
children’s nutrition needs are met.

In South Asia, 22 million fewer
children would be stunted if all
mothers reached secondary education.

In Honduras, the chances of children
being stunted – short for their age – is
54% if they are born to mothers with
less than primary education, falling
to 33% for those born to mothers
with primary education, and to 10% if
they are born to mothers with at least
secondary education.

By age 1 – when adverse effects of
malnutrition on life prospects are
likely to be irreversible – in Viet Nam,
children whose mothers have reached
lower secondary education are 67%
less likely to be stunted than those
whose mothers have no education.

In the United Republic of Tanzania,
children aged 6 months to 23 months
whose mothers had at least secondary
education were almost twice as likely
to consume food rich in micronutrients
as children whose mothers had less
than primary education.

EDUCATION KEEPS HUNGER AWAY
Mothers’ education improves children’s nutrition

47 million

 45.3 million

1.7 million
children
saved from

stunting

4%
If all mothers had
primary education

26%
If all mothers had

secondary education

Reduction in
stunting in low
income countries:

Stunted children*
in low income
countries

12.2 million
children
saved from

stunting

34.8 million

*Stunting is a manifestation of malnutrition in early childhood.

4

Education enhances job opportunities, helping households to
escape poverty. Educated men and women are more likely not
just to be employed, but to hold jobs that are secure and provide
good working conditions and decent pay. By benefiting women
in particular, education can help narrow gender gaps in work
opportunities and pay. As well as helping lift households out of
poverty permanently, education guards against them falling – or
falling back – into poverty.

If all students in low income countries
left school with basic reading skills,
171 million people could be lifted out
of poverty, which would be equivalent
to a 12% cut in world poverty.

In El Salvador, only 5% of working
adults with less than primary education
have an employment contract,
compared with 47% of working adults
with secondary education.

In Jordan, 25% of women with only
primary education who live in rural
areas work for no pay, compared with
7% of those with secondary education.

In the United Republic of Tanzania,
82% of workers who have less than
primary education live below the
poverty line. By contrast, working
adults with primary education are 20%
less likely to be poor, while secondary
education reduces the chances of
being poor by almost 60%.

In Pakistan, working women with good
literacy skills earn 95% more than
women with weak literacy skills.

In rural Indonesia, an additional year
of schooling reduced the chances of
falling back into poverty by 25%.

EQUAL
PAY

WAGE GAPS
Education narrows pay gaps
between men and women

Rwanda

Cam
eroonJordan

PakistanAr
ge

nt
in

aIn
do

ne
sia

Mex
ico

El Salvador

India

Women with
secondary
education

Women with
primary
education

1

22

1
90%

Women’s average wage as % of men’s

50%

60%

70%

80%

990

WAGE GAPS
Education narrows pay gaps between men and women

JOB SEARCH
Educated men and women are more likely to find work

Mexico Argentina El SalvadorBrazil

Secondary
education

Primary
education

Less than
primary
education

Wom
en

Men

2

1

0%

25
%

50
%

75
%

10
0%

%
 of

 p
op

ul
at

ion
 em

pl
oy

ed

5

Education empowers women to overcome discrimination. Girls
and young women who are educated have greater awareness
of their rights, and greater confidence and freedom to make
decisions that affect their lives, improve their own and their
children’s health and chances of survival, and boost their work
prospects. One in eight girls is married by the age of 15 in sub-
Saharan Africa and South and West Asia, and one in seven has
given birth by the age of 17. Ensuring that girls stay in school
is one of the most effective ways of averting child marriage
and early birth. Education is also a key factor in hastening the
demographic transition to lower birth and mortality rates.

In Ethiopia, 32% of girls with
less than primary education were
married before the age of 15,
compared with less than 9% of
those with secondary education.

In Angola, the fertility rate of a
woman with no education was
7.8 children, compared with 5.9
children for a woman with primary
education and 2.5 children for a
woman with secondary education
or more.

In Pakistan, while only 30% of women
with no education believe they can
have a say over the number of children
they have, the share increases to 52%
among women with primary education
and to 63% among women with lower
secondary education.

If all countries expanded their school
systems at the same rate as the
Republic of Korea and Singapore, there
would be almost 850 million fewer
people in the world by 2050 than if
enrolment rates remained at 2000 levels.

LEARNING LESSENS EARLY MARRIAGES AND BIRTHS
Women with higher levels of education are less likely to get married or have children at an early age

21

21

2,459,000 1,044,0002,867,000

Child marriages for all girls by
age 15 in sub-Saharan Africa
and South and West Asia

14%
fewer marriages if all girls

had primary education

64%
 fewer marriages if all
girls had secondary

education

Early births for all girls under
17 in sub-Saharan Africa and
South and West Asia

10%
 fewer girls would become

pregnant if all girls had
primary education

59%
fewer girls would become

pregnant if all girls had
secondary education

3,397,000 3,071,000 1,393,000

Fertility rate*

Child marriage

Early births

3.95.8

Primary
education

Secondary
education

Average number of
births per woman in
sub-Saharan Africa:

No
education

6.7

21

*Fertility rate is the average number of children that would be born to a woman over her lifetime

6

Education is indispensable in strengthening the bonds that
hold communities and societies together. Education helps
people understand democracy, promotes the tolerance and
trust that underpin it, and motivates people to participate
in politics. Education’s role is especially vital in regions and
countries where lack of tolerance is associated with violence
and conflict.

Across 18 sub-Saharan African
countries, those of voting age with
primary education are 1.5 times more
likely to express support for democracy
than those with no education, and the
level doubles among those who have
completed secondary education.

In Tunisia, while only 22% of those with
less than primary education agree that
democracy, despite its drawbacks, is
the best system of governance, 38% of
those with secondary education do so.

In Turkey, citizens with secondary
education are around twice as likely
as those with only primary schooling
to sign a petition and participate in a
peaceful demonstration.

In Central and Eastern Europe,
those with secondary education are
16% less likely than those who have
not completed secondary education
to express intolerance towards
immigrants.

In India, those with secondary
education were 19% less likely to
express intolerance towards people
speaking a different language
compared with those with less than
primary education.

In countries in sub-Saharan Africa,
the risk of conflict in the areas with the
highest education inequality is almost
double that of the areas that have the
lowest education inequality.

LOVE THY NEIGHBOUR
Education increases tolerance

Latin America

Arab States

The difference
between a primary
and a secondary
education

Increase in tolerance towards...*

Immigrants

up26%

up16%

People
who speak a

different
language

up21%

up 34%

People of
a different

race

up 47%

up 28%

People
of a

different
religion

up 39%

up14%

People
who are

homosexual

up 32%

up1%

People
with HIV

up 45%

up12%

“Who would you prefer not to live next door to?”

*Answers are in response to the question:

7

Equal education boosts economic growth. Education not only
helps individuals escape poverty by developing the skills they
need to improve their livelihoods, but also generates productivity
gains that boost economic growth substantially. For growth
to reduce poverty, however, it needs to overcome inequality by
improving the lives of the poorest and marginalized the most.
Education is vital to achieve this goal because it can help ensure
that the benefits of growth are fairly shared.

In 1965, adults in East Asia and
the Pacific had, on average, spent
2.7 more years in school than
those in sub-Saharan Africa. Over
a 45-year period, average annual
growth in income per capita was
3.4% in East Asia and the Pacific,
but 0.8% in sub-Saharan Africa.
The difference in education levels
explains about half of the difference
in growth.

In Guatemala, adults just had 3.6
years of schooling, on average, in
2005. If Guatemala had matched the
regional average, it could have more
than doubled its average annual
growth rate between 2005 and 2010.

If education inequality in sub-Saharan
Africa had been halved to the level of
Latin America and the Caribbean, the
annual per capita growth rate over
2005–2010 would have been 47% higher.

*A statistical measure of inequality. Perfect equality (where everyone goes to the school for the same amount of time) would equal 0 and perfect
inequality (where only one person goes to school) would equal 1

1

4.5
years

4.9
years

49%
population with education

92%
population with education

0.6
Gini coefficient

0.25
Gini coefficient

Pakistan Viet Nam

The average years an
adult had spent at
school were very
similar in 2005...

2

3

...but fewer had been
to school in Pakistan...

...and education
inequalities were more
than double in Pakistan

Pakistan

Viet Nam

1990 2000 2010

Education is
less equal

Education is
more equal

Viet Nam surpassed Pakistan
in GDP per capita in 2005

$1,000

$2,000

$2,297

$2,779
More equality in education in Viet Nam
improves economic performance

Economic
growth (GDP
per capita)

Equality in education
can be measured
using the Gini
coefficient*

Perfect
equality:

0.0
Gini

coefficient

Over forty years, income per
capita is 23% higher in a country
with more equal education

Complete
inequality:

1.0
Gini

coefficient

0.1
improvement
in education

equality

$1,104

 $1,358

+23%

EDUCATED GROWTH
Education equality accelerate prosperity

8

Education is part of the solution to global environmental
problems. People with more education tend not only to be
more concerned about the environment, but also to follow
up that concern with action that promotes and supports
political decisions that protect the environment. By improving
knowledge, instilling values, fostering beliefs and shifting
attitudes, education has considerable power to change
environmentally harmful lifestyles and behaviour. Education can
encourage people to use energy and water more efficiently and
recycle household waste. In poor countries affected by climate
change, education helps people adapt to its effects.

Across 29 countries, 25% of people
with less than secondary education
expressed concern for the environment
compared to 37% of people with
secondary education and 46% of people
with tertiary education.

In Germany, 46% of people with tertiary
education had signed a petition or taken
part in a demonstration in relation to
the environment over the previous five
years, compared with 26% of those with
secondary education and 12% of those
with less than secondary education.

Investing between US$11 billion
and US$14 billion per year in basic
education for girls globally would help
their households make better choices
to counter the effects of expected
weather-related disasters.

In Ethiopia, six years of education
improve by 20% the chance that
a farmer will adapt to climate
change by adopting techniques
such as soil conservation, variation
in planting dates and changes in
crop varieties.

SCHOOLING CAN SAVE THE PLANET
Higher levels of education lead to more concern about the environment

People with
secondary
education

People with
tertiary
education

People with
primary
education

2

1

3

10%
20%

30%
40%

50%
60%

70%

"We worry too much about
the future of the environment
and not enough about jobs
and prices today”

Respondents who disagree or
strongly disagree with statement:

Au
st

ria

So
ut

h
Af

ric
a

De
nm

ar
k

Finlan
d

Chile

Israel

Philippines

Czech Rep.
New Zealand

SlovakiaCroatia
Bulgaria

Slovenia

LatviaUn
ite

d
St

at
es

Ja
pa

nGerm
an

y
United Kingdom

Russian Fed.Canada
Spain

Mexico

Rep. of Korea

Turkey

Switzerland

Sweden
Belgium

Argentina
N

orw
ay

1 – A matter of life and death

Introduction: WHO. 2013. Maternal mortality: Fact sheet N°348. Geneva,
World Health Organization. www.who.int/mediacentre/factsheets/
fs348/en. (Accessed 28 March 2013.)

Kenya: Bhalotra, S. and Clarke, D. 2013. Educational attainment
and maternal mortality. Background paper for EFA Global Monitoring
Report 2013/14.

Nepal: EFA Global Monitoring Report team calculations, based on
the 2011 Demographic and Health Survey.

Cameroon: EFA Global Monitoring Report team calculations, based
on the 2011 Demographic and Health Survey.

Infographic:

WHO. 2012. Trends in Maternal Mortality: 1990 to 2010 – WHO,
UNICEF, UNFPA and The World Bank Estimates. Geneva, World
Health Organization.

Bhalotra, S. and Clarke, D. 2013. Educational attainment and maternal
mortality. Background paper for EFA Global Monitoring Report 2013/14.

2 – Saving children’s lives

Introduction: Gakidou, E., Cowling, K., Lozano, R. and Murray, C. J.
L. 2010. Increased educational attainment and its effect on child
mortality in 175 countries between 1970 and 2009: a systematic
analysis. The Lancet, Vol. 376, No. 9745, pp. 959–74.

Arab States, Burkina Faso, Cameroon, India and Nigeria: Gakidou, E.
2013. Education, literacy and health outcomes. Background paper for
EFA Global Monitoring Report 2013/14.

Low income countries and sub-Saharan Africa: EFA Global Monitoring
Report team calculations, based on Demographic and Health Survey
data from 2005–2011.

Infographic (Saving children’s lives):

UNICEF. 2012. Levels & Trends in Child Mortality: Report 2012 –
Estimates developed by the UN Inter-agency Group for Child Mortality
Estimation. New York, UNICEF.

Gakidou, E. 2013. Education, literacy and health outcomes.
Background paper for EFA Global Monitoring Report 2013/14.

Infographic (Educated mothers, healthy children):

Causes of death: UNICEF. 2012. Committing to Child Survival:
A Promise Renewed – Progress Report 2012. New York, UNICEF.

Pneumonia, diarrhoea and immunization: Gakidou, E. 2013. Education,
literacy and health outcomes. Background paper for EFA Global
Monitoring Report 2013/14.

Birth complications: EFA Global Monitoring Report team calculations
based on Demographic and Health Survey data from 2005–2011.

Malaria: Fullman, N., Burstein, R., Lim, S. S., Medlin, C. and Gakidou
E. 2013. Nets, spray or both? The effectiveness of insecticide-treated
nets and indoor residual spraying in reducing malaria morbidity and
child mortality in sub-Saharan Africa. Malaria Journal. Vol. 12:62.

3 – Education keeps hunger away

Introduction: Headey, D. D. 2013. Developmental drivers of nutritional
change: A cross-country analysis. World Development, Vol. 42,
February, pp. 76–88.

Honduras: ICF International. 2012. MEASURE DHS STATcompiler.
Calverton, Md., ICF International.

United Republic of Tanzania: EFA Global Monitoring Report team
calculations, based on the 2010 Demographic and Health Survey.

Viet Nam: Sabates, R. 2013. Can maternal education hinder, sustain or
enhance the benefits of early life interventions? Background paper for
EFA Global Monitoring Report 2013/14.

Infographic:

UNICEF. 2013. The State of the World’s Children 2013. New York,
UNICEF.

EFA Global Monitoring Report team calculations, based on
Demographic and Health Survey data from 2005–2011.

4 – Wage gaps and job search

Global: EFA Global Monitoring Report team calculations based
on Hanushek, E. A. and Woessmann, L. 2012. GDP projections.
Background paper for EFA Global Monitoring Report 2012, and
Ravallion, M. 2001. Growth, inequality and poverty: looking beyond
averages. World Development, Vol. 29, No. 11, pp. 1803–15.

El Salvador, Jordan and United Republic of Tanzania: Understanding
Children’s Work. 2013. Education and employment outcomes.
Background paper for EFA Global Monitoring Report 2013/14.

Pakistan: Aslam, M., Bari, F. and Kingdon, G. 2012. Returns to
schooling, ability and cognitive skills in Pakistan. Education Economics,
Vol. 20, No. 2, pp. 139–73.

SOURCES

http://www.who.int/mediacentre/factsheets

Indonesia: McCulloch, N., Weisbrod, J. and Timmer, P. 2007. Pathways
out of poverty during an economic crisis: an empirical assessment of rural
Indonesia. Washington, DC, World Bank. (Policy Research Working
Paper 4173.)

Infographic:

Understanding Children’s Work. 2013. Education and employment
outcomes. Background paper for EFA Global Monitoring Report 2013/14.

5 – Learning lessens child marriage and early birth

Ethiopia: EFA Global Monitoring Report team calculations, based on
the 2011 Demographic and Health Survey.

Angola: ICF International. 2012. MEASURE DHS STATcompiler.
Calverton, Md., ICF International.

Pakistan: Aslam, M. 2013. Empowering women: education and the
pathways of change. Background paper for EFA Global Monitoring
Report 2013/14.

Republic of Korea and Singapore: Lutz, W. and KC, S. 2011. Global
human capital: integrating education and population. Science, Vol. 333,
No. 6042, pp. 587–92.

Infographic:

EFA Global Monitoring Report team calculations, based on
Demographic and Health Survey data from 2005–2011.

United Nations. 2011. World Population Prospects: The 2010 Revision.
New York, United Nations, Department of Economic and Social Affairs,
Population Division.

6 – Love thy neighbour

18 sub-Saharan African countries: Evans, G. and Rose, P. 2012.
Understanding education’s influence on support for democracy in
sub-Saharan Africa. Journal of Development Studies, Vol. 48, No. 4,
pp. 498–515.

Tunisia: Prepared for EFA Global Monitoring Report 2013/14 by the Arab
Barometer team.

Central and Eastern Europe and Turkey: Chzhen, Y. 2013. Education
and democratisation: tolerance of diversity, political engagement,
and understanding of democracy. Background paper for EFA Global
Monitoring Report 2013/14.

Sub-Saharan Africa: Fjelde, H. and Østby, G. 2012. Economic Inequality
and Inter-group Conflicts in Africa. Oslo, Peace Research Institute
Oslo. (Unpublished).

Infographic:

Chzhen, Y. 2013. Education and democratisation: tolerance of diversity,
political engagement, and understanding of democracy. Background
paper for EFA Global Monitoring Report 2013/14.

7 – Educated growth

Global, East Asia and the Pacific, sub-Saharan Africa, Latin America
and the Caribbean, and Guatemala: Castelló-Climent, A. 2013.
Education and economic growth. Background paper for EFA Global
Monitoring Report 2013/14.

Infographic:

(1) Castelló-Climent, A. 2013. Education and economic growth.
Background paper for EFA Global Monitoring Report 2013/14.

(2) Barro, R. J. and Lee, J.-W. 2013. Barro-Lee Educational Attainment
Dataset. www.barrolee.com. (Accessed 4 April 2013.)

(3) Heston, A., Summers, R. and Aten, B. 2012. Penn World Table
Version 7.1. Philadelphia, Pa., Center for International Comparisons of
Production, Income and Prices, University of Pennsylvania.

8 – Schooling can save the planet

Germany: National Centre for Social Research. 2013. Education and
attitudes towards the environment. Background paper for EFA Global
Monitoring Report 2013/14.

Global: Blankespoor, B., Dasgupta, S., Laplante, B. and Wheeler, D.
2010. Adaptation to Climate Extremes in Developing Countries: the Role
of Education. Washington, DC, World Bank. (Policy Research Working
Paper 5342.)

Ethiopia: Deressa, T. T., Hassan, R. M., Ringler, C., Alemu, T. and Yesuf,
M. 2009. Determinants of farmers’ choice of adaptation methods to
climate change in the Nile Basin of Ethiopia. Global Environmental
Change, Vol. 19, No. 2, pp. 248–55.

Infographic:

National Centre for Social Research. 2013. Education and attitudes
towards the environment. Background paper for EFA Global Monitoring
Report 2013/14.

http://www.barrolee.com

NOTES

NOTES

www.education-transforms.org

www.efareport.unesco.org

#educationtransforms

http://www.education-transforms.org
http://www.efareport.unesco.org

