
Education in a devolved Scotland: A quantitative analysis of attainment and inequality

Gill Wyness, Centre for Economic Performance, London School of Economics

The project: A comparative analysis of education in the UK

- Quantitative analysis of official statistics on educational performance in 4 countries
 - From age 7 – compulsory schooling, post compulsory, further and higher education (1995-2011)
- Many difficulties in comparing official statistics
- Data from TIMSS, PIRLS, PISA studies
 - Age 10-15 (2000-2009)
- Data from Millennium Cohort Study, Labour Force Survey
- Educational outcomes and inequality
- Review of policies and evaluation

Education and Scottish independence

- Scotland's devolved education system fares well in comparison to the rest of the UK
- There are more similarities than differences in how pupils in the UK perform, despite increasing divergence in the sector
- But there are still many young people leaving school with low level qualifications – and there are significant inequalities in our system
- What can independence do to tackle these issues?

Education in Scotland versus the UK

– more questions than answers!

- Compulsory schooling
 - Up to age 16 Scottish children currently perform equally well in official exams and standardized tests
 - Little improvement in Scottish scores while England improves
 - Or is this merely grade inflation / gaming in England?
- Post 16
 - Staying on rates and Higher attainment relatively low
 - Is this Scotland's more modular system?
 - Or is it just due to difficulties in data comparison / FE?
- HE participation
 - Historically higher in Scotland
 - But degree participation level in England and Scotland
 - Many students are actually doing 1 and 2 year HNDs and HNCs

Education in Scotland versus the UK

– more questions than answers!

- Compulsory schooling
 - Up to age 16 Scottish children currently perform equally well in official exams and standardized tests
 - Little improvement in Scottish scores while England improves
 - Or is this merely grade inflation / gaming in England?
- Post 16
 - Staying on rates and Higher attainment relatively low
 - Is this Scotland's more modular system?
 - Or is it just due to difficulties in data comparison / FE?
- HE participation
 - Historically higher in Scotland
 - But degree participation level in England and Scotland
 - Many students are actually doing 1 and 2 year HNDs and HNCs

Age 7 – a level playing field?

Source: Millennium Cohort Study, 2008

Age 7 – a level playing field?

	(1) Raw scores in test	(2) Raw coefficient in each regression (compared with England)	(3) + control for demographics and parental education
Reading age 7, MCS, 2008			
England	50.9	-	-
	(9.76)	-	-
Scotland	50.5	-0.435	-0.900***
	(9.43)	(0.267)	(0.300)
Wales	47.3	-3.473***	-2.514***
	(10.53)	(0.255)	(0.293)
Northern Ireland	47.0	-3.946***	-3.814***
	(46.92)		
Maths age 7, MCS, 2008			
England	50		
	(10.12)		
Scotland	49.8	-0.226	-1.440***
	(9.42)	(0.271)	(0.310)
Wales	50	0.036	-0.308
	(9.92)	(0.249)	(0.291)
Northern Ireland	50.4	0.421	0.032
	(9.94)	(0.292)	(0.340)

Source: Millennium Cohort Study, 2008
 Controls: gender, ethnicity, FSM, parental education

Age 15/16 results – solid without improvement?

Notes:

England : pre-2004/05 - % of 15 year olds achieving 5 GCSEs or equiv at A*-C; 2004/05 onwards - pupils at the end of KS4 achieving 5+ GCSES/equivalent at A*-C (maintained schools only)

Scotland: % of S4 roll achieving 5+ Awards at SCQF level 4 or better (publicly funded secondary schools)

Wales: % of pupils aged 15 who achieved the Level 2 threshold (figures include attainment at independent schools)

NI : pre-2004/05 - % of school-leavers achieving 5 GCSEs/equivalent at A*-C; 2004/05 onwards - % of year 12s achieving 5+ GCSES/equivalent at A*-C (from all grant aided post primary schools in Northern Ireland)

Age 15/16 comparable results

Source: PISA, OECD 2000-2008

Notes: OECD all country average=500

Indicative of grade inflation or subject choice in England?

Age 15/16 results – Scotland performs very well

	(1) Raw coefficient in each regression	(2) + control for demographics and parental education	(3) + additional controls for resources and socio-economic status
Maths, PISA 2009			
Scotland	6.151**	2.691	9.070***
	(2.772)	(2.683)	(2.359)
Wales	-21.99***	-23.65***	-17.94***
	(3.672)	(3.525)	(3.105)
Northern Ireland	0.566	-2.009	3.745
	(0.428)	(2.13)	(3.42)
Reading, PISA 2009			
Scotland	5.732*	1.498	8.271***
	(3.088)	(2.995)	(2.645)
Wales	-19.12***	-19.81***	-13.79***
	(4.090)	(3.935)	(3.481)
Northern Ireland	5.748	3.265	9.210**
	(4.698)	(4.494)	(3.972)

Source: PISA, OECD 2000-2008

Notes: OECD all country average=500

Controls: gender, immigrant, books in household, socio-economic status

Compulsory schooling: inequality is apparent at age 15

PISA Maths age 15, 2009

Source: PISA, OECD 2000-2008

Notes: OECD all country average=500

Compulsory schooling: inequality is apparent at age 15

Source: PISA, OECD 2000-2008

Notes: OECD all country average=500

Education in Scotland versus the UK

– more questions than answers!

- Compulsory schooling
 - Up to age 16 Scottish children currently perform equally well in official exams and standardized tests
 - Little improvement in Scottish scores while England improves
 - Or is this merely grade inflation / gaming in England?
- Post 16
 - Staying on rates and Higher attainment relatively low
 - Is this Scotland's more modular system?
 - Or is it just due to difficulties in data comparison / FE?
- HE participation
 - Historically higher in Scotland
 - But degree participation level in England and Scotland
 - Many students are actually doing 1 and 2 year HNDs and HNCs

LFS data: Scottish staying on rates lower than England's: but is this a problem?

Source: Labour Force Survey, 2011

Notes: includes school, FE college, Higher Education Institution; all qualification types

Sample sizes: N=4,350 (Scotland); N=42,865 (England)

Higher Attainment: more difficulty with comparisons

Notes:

England : pre 2005 - % 18 year olds with 2 or more GCE/VCE A level or equivalent; 2005/06 onwards % 18 year olds achieving 2 or more passes of A Level equivalent size (all schools and FE colleges)

Scotland : % of the S4 year group achieving 5+ Awards (Higher or better) at SCQF level 6 (publicly funded secondary schools)

Wales : % of 18 year olds achieving Level 3 or more (equivalent to 2 or more A-levels) (maintained secondary schools, special schools and Pupil Referral Units)

NI: % of 18 year olds achieving 2 or more A-levels (including equivalents)

Higher Attainment: Low relative to England – but could be grade inflation?

Attainment of the pupils who were in S4 in 2009/10 by the end of each stage (%)			England (% of 18 year-olds)
By end of Stage	3+ Awards at SCQF level 6 or better	5+ Awards at SCQF level 6 or better	2+ A-levels
S4	0.0	0.0	
S5	26.3	12.1	
S6	36.8	25.7	52.1

Source: Scottish Government, 2011; DfE, 2011

Inequality: school leavers in Scotland

Source: Scottish Government, 2011

Inequality: school leavers in Scotland

Source: Scottish Government, 2011

Education in Scotland versus the UK

– more questions than answers!

- Compulsory schooling
 - Up to age 16 Scottish children currently perform equally well in official exams and standardized tests
 - Little improvement in Scottish scores while England improves
 - Or is this merely grade inflation / gaming in England?
- Post 16
 - Staying on rates and Higher attainment relatively low
 - Is this Scotland's more modular system?
 - Or is it just due to difficulties in data comparison / FE?
- HE participation
 - Historically higher in Scotland
 - But degree participation level in England and Scotland
 - Many students are actually doing 1 and 2 year HNDs and HNCs

Higher Education: Traditionally Scotland does better

Source: Sources: Higher Education Statistics Agency (HESA), Scottish Funding Council (SFC), Skills Funding Agency (SFA), Welsh Assembly Government, Office for National Statistics (ONS), Department for Education (DfE) and the National Records of Scotland (NRS).

Note: HEIPR includes degrees, HND, HNC, other HE quals

England HEIPR is defined as % 17-30 year olds in HE; Scotland HEIPR is calculated as % 18-30 year olds in HE

Higher Education: degree participation similar, but Scotland has more non-degree HE students

Source: Labour Force Survey, 2011

Inequality is stark in Higher Education

Pupils in S5 in each SIMD achieving 3 or more As at Higher in one sitting by local authority and SIMD, 2011						
		Poorest 20 %	20% to 40%	40% to 60%	60% to 80%	Richest 20%
Scotland	Number	220	415	784	1220	1771
	%	2.5	4.8	8.2	12.2	17.4
Dundee City	Number	5	*	*	17	41
	%	1.4	*	17	8.1	21.7

Source: Guardian Data Blog, 2011

Conclusions

- Despite divergence in policy, Scotland's young people perform well in comparison to the rest of the UK
- Comparison generates more questions than answers
 - Staying on rates
 - Post-compulsory attainment
- Better data could help us understand this
- Scotland (like the rest of the UK, and OECD) is still an unequal country
- How has devolution /will independence help