

Primary School Net and Gross Attendance Rates, Bangladesh

There wasn't any significant progress in attendance from 2000 to 2004 but it improved substantially from 2004 and 2007 in Bangladesh.

- 85% of children in primary school age 6-10 attend primary school at the appropriate age with 83% for male and 86% for female.
- Students over or under the official primary school age range make up 35% of the primary school age population.
- There is moderate gender disparity in favor of females in primary school attendance in Bangladesh from 2000 to 2007.

Source: Demographic and Health Survey

The net attendance ratio (NAR) is the percentage of the official primary school-age population that attends primary school. The gross attendance ratio (GAR) is the total number of students attending primary school - regardless of age - expressed as a percentage of the official primary school-age population. The primary NAR does not capture those students who have completed primary school and advanced to secondary school at an earlier age than the official age.

Primary School Net Attendance Rate in Urban and Rural Areas, Bangladesh

Children in rural areas are equally likely to attend school as children in urban areas.

- In urban areas, 83% of children of primary school age attend school, compared to 85% in rural areas.
- The attendance rate is higher for males in urban areas whereas it is higher for females in rural areas.

Source: Demographic and Health Survey 2007

Primary School Net Attendance Rate by Region, Bangladesh

There are moderate regional disparities in primary school attendance in Bangladesh.

- Primary net attendance is highest in the Khulna region (89%); attendance is lowest in the Dhaka region (83%).
- In all regions, more than four-fifths of children attend schools at the appropriate age.
- Gender disparity is lowest in the Chittagong region and highest in the Rajshahi region.

Source: DHS, 2007

Source: Demographic and Health Survey 2007

Secondary School Net and Gross Attendance Rates, Bangladesh

The attendance in secondary school in Bangladesh increased by 10 percentage points in 7 years from 2000 to 2007 with gross rate at 59% and net rate at 41% by 2007.

- 41% of youth in secondary school age 11-15 attend secondary school at the appropriate age with 37% for males and 45% for females.
- Students over or under the official secondary school age range make up 19% of the secondary school age population.
- Females have had higher secondary school attendance rates than males in Bangladesh since 2000 with more pronounced gender disparity by 2007.

Source: Demographic and Health Survey

Secondary School Net Attendance Rate in Urban and Rural Areas, Bangladesh

There are slightly more youth attending secondary school in urban than in rural areas.

- In urban areas, 45% of children of secondary school age attend school, compared to 40% in rural areas.
- Females are more likely to attend school than males in both urban and rural areas.

Source: Demographic and Health Survey 2007

Secondary School Net Attendance Rate by Region, Bangladesh

- Secondary net attendance is highest in the Khulna region (48%); attendance is lowest in the Sylhet region (29%).
- Gender disparity is highest in the Sylhet region and lowest in the Rajshahi region.

Source: DHS, 2007

Source: Demographic and Health Survey 2007

School Attendance by Age and Sex, Bangladesh

Source: Demographic and Health Survey 2004

- For females, the highest attendance rate is at age 8 (93%) and for males at age 9 (90%).
- Beyond those ages, school attendance rate gradually declines for both genders to upper 40% by age 15.

Over-Age, Under-Age, and On-Time Students in Primary School, Bangladesh

Only about 11% of primary school students are in the appropriate GRADE for their age; the on-time proportion declines in the higher grades.

Source: Demographic and Health Survey 2004

- About 88% of the male primary school students and 86% of the female students are over-age by grade.
- About 2% of the male primary school students and 3% of the female students are under-age by grade.
- In this country, a significant portion of children enter primary school at an older age than the official age.

The Implications of Over-Age/Under-Age Students

For the system: Both late entry into primary school and grade repetition can cause children to be over-age for their grade. Early entry in primary school can be a cause of underage attendance.

In the classroom: Large numbers of over-age and/or under-age students present a challenge for teachers who must teach a more diverse group with differing levels of maturity and school preparedness.

Educational Attainment, Bangladesh

Men are better educated than women across older age groups with a closing gender gap among younger age groups.

- 90% of men and 92% of women who are 15-19 years old have attended school.
- Among the population aged 20-24 years old, 21% of men and 16% of women have completed secondary or higher.
- Men and women combined, the cohort that entered school 15 years ago (20-24 year olds) is more likely to have completed secondary school or higher than the age cohort that entered school 25 years ago (30-34 year olds).

Source: Demographic and Health Survey 2007

Female Literacy Rates, Bangladesh

Female Literacy Rate (age 15-24)

Source: Demographic and Health Survey 2007

- 76% of women age 15-24 in urban areas can read, compared to 72% in rural areas.

Female Literacy Rate by Age

Source: Demographic and Health Survey 2007

Literacy Rate of Women 15-24 Years Old by Grade Completed

Source: Demographic and Health Survey 2007

- The percentage of women who can read is 31% among women age 45-49 and 78% among women age 15-19.
- 79% of women who completed grade 5 can read and literacy rate increases with level of education completed.