

Education for the most disadvantaged communities in Viet Nam: strategy for delayed marriage?

Samantha Hung
Senior Advisor, VPAC

Disclaimer: The views expressed in this paper/presentation are the views of the author and do not necessarily reflect the views or policies of the Asian Development Bank (ADB), or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this paper and accepts no responsibility for any consequence of their use. Terminology used may not necessarily be consistent with ADB official terms.

Presentation outline

- Background context
- Viet Nam Lower Secondary Education for the Most Disadvantaged Regions Project (LSEMDP)
- Paradoxes & Dilemmas
- Future directions

Background context

- National averages hide pockets of disadvantage
- Multiple deprivations of ethnic minority girls – poverty, son preference, traditional gender roles (e.g. only 4% Hmong girls in secondary school)
- 10% early marriage nationally - 26% amongst poorest quintile, 17% amongst primary educated, estimates twice as high for some ethnic minority groups (e.g. Hmong)
- Legal age for marriage: 18 for girls & 20 for boys
- Education as an enabling tool for challenging social norms and delaying marriage for girls

Lower Secondary Education for the Most Disadvantaged Regions Project (LSEMDRP)

Approved: December 2007

Impact: universal lower secondary education (LSE) and greater social and economic inclusion

Outcome: improve net enrolment rate in LSE, particularly for ethnic minorities and girls

- 17 target provinces
- 103 most disadvantaged districts

Gender Equity (GEN) theme

Lower Secondary Education for the Most Disadvantaged Regions Project (LSEMDP)

4 Outputs:

- 1. Improved access to LSE:** classrooms, semi-boarding facilities, continuing education centers.
- 2. Enhanced quality & relevance of LSE:** teacher training, teacher housing, instructional materials, laboratories & libraries, ICT applications.
- 3. Pilot innovations to improve access & equity:** EM scholarships, public awareness, school-feeding.
- 4. Improved planning & management capacity:** capacity development, school-based MIS, project implementation support.

LSEMDP Gender and Ethnic Minority Action Plan (GEMAP)

Includes:

- 50% target of semi-boarding spaces for girls
- 50% target female participation in teacher training
- 50% scholarships for girls
- 50% school feeding for girls
- Gender neutrality in training modules & materials
- Separate male/female facilities
- Teacher housing - priority to female and EM teachers
- Sex & ethnicity-disaggregated data
- Inclusive school development plans

Encouraging results (end 2012)

- 45% boarding students are girls
- 48.2% girls from smallest EM groups on LSE scholarships
- School feeding program (49% girls) is incentivizing enrolment
- 46.2% core trainers and 46.8% key teachers trained are women
- 56.8% transitional teacher training scholarships to women
- Gender-responsive school management practices

Evolving gender norms & attitudes

- 'Gender Fair' school environment vs gender inequalities at home
- Gender roles challenged at semi-boarding school (e.g. domestic tasks)
- Girl and boy students expressed similar views towards LSE
- Girls articulated high aspirations, including in non-traditional areas
- Mothers felt their daughters were more empowered and respected.
- Female teachers feel more professionally respected & act as role models/mentors for girl students
- PTAs mobilizing community support for girls 'at-risk' of drop-out

Evolving gender norms & attitudes

"Girls and boys share all food preparation, cooking and washing up tasks at school – it is fair - food is better at school than at home"

"I want to study engineering and sciences".

"Educated women who speak Vietnamese are less dominated by men in families"

"A smart Grade 9 student married early but was allowed by her in-laws to continue studying"

Dilemmas & paradoxes?

ODI Report 2014 on Hmong Adolescent Girls

- Gender norms shifting slowly & unexpectedly
- Child marriage remains quite common, at times a result of abduction
- Young wives burdened with excessive work, high fertility rates & exposure to violence
- Need and integrated response

Photo credit: ODI, 2014

Contradictory voices

" If I didn't like him, I would just go away. My parents couldn't force me"

" After Grade 9, I will let her get married so the State won't fine me"

" My parents say upper secondary school brings nothing, so they let me stay home"

"I didn't want to get married. I wanted to finish my studies, but my husband dragged me away"

"The sister and brother wanted me to be their sister-in-law, so they told their younger brother to kidnap me"

Dilemmas & paradoxes?

Mixed views:

- Girls marrying later because fewer arranged marriages?
- Girls marrying earlier because more contact with boys outside home?
- Schooling encouraging early marriage of 16-17 year olds?
- Exposure to media changing expectations of romance – marry as soon as leave school?
- Uneven enforcement of legal age
- Traditional belief that girl spending 3 days in a boys home = 'married'
- Gender-based violence normalized
-

Future directions?

- Multi-sectoral approaches to suit ethnic minority contextual realities – interface of law and culture
- Greater efforts to outreach and target girls excluded from LSE.
- Strengthen collection and use of disaggregated LSE data
- Importance of gender equality and life skills in curriculum
- Build aspirations through exposure to positive/alternative role models and mentors at school (even after a girl is married)
- Greater emphasis on sex education and reproductive health (with links to service provision)
- Strong measures to eliminate harmful traditional practices such as marriage by abduction e.g. fines, campaigns
- Focus on adolescent boys in LSE school to break down entrenched discriminatory attitudes, including towards gender-based violence

Thank you for your attention!

