Education in Botswana 1

Running Head: EDUCATION IN BOTSWANA

Education in Botswana: A Model for Other Nations in Africa?
Submitted by:

Kristine Neuber

EDUC 873-001 Dr. Sutter
December 4, 2006
Introduction
The story of Botswana is one of unprecedented economic growth and educational achievement. At the time of Botswana’s independence from Britain in 1966 there were only 251 primary schools and 9 secondary schools in the country. In the 1990’s the curriculum of the schools was adapted to focus on citizenship and democracy, development, self-reliance and unity. In 1995 the Botswanan Government set a goal of providing universal access to ten years of basic education for all children. By the year 2005, just 10 years after setting the goal the Prime Minister of Education announced that they had achieved it. The education system remained centralized with the government building more than 150 schools between the years of 1985 and 1995 to reduce the distance students had to travel to attend. (Tshireletso, 2001). In addition social programs provided for the nutritional needs of impoverished children. Between the years 1966 and 2000 the enrollment in primary school rose from 66,000 to 327,600 students. Botswana continues to push for higher standards of education and living for all citizens. It has set a new goal to provide 100 percent of children access not only to primary and secondary education, but also tertiary levels of education by the year 2016 (Mukumbira, 2005). This goal is included in what they call “Vision 2016”. Vision 2016 incorporates not only goals for education but for social, economic and community well being, growth and advancement.
Purpose of this paper

To what extent can the success Botswana has seen over the past forty years in education act as a model for other African nations? This paper will discuss: (1) how the history of Botswana has influenced the educational system, (2) what the structure and major components of the educational system are today and (3) whether outreach programs, specifically Remote Area Dweller Programs (RADP) schools and literacy programs designed to reach less advantaged citizens can be seen as a model for other African nations.

Botswana’s History

Botswana has a population of approximately 1.8 million people. It is a country ethnically diverse. The official language is English, however, several languages exist including most prominently Seswana which is the language of instruction for the first four years of primary schools. Botswana gained its independence from Britain in 1966. During this time Botswana was considered one of the poorest countries in sub-Saharan Africa. However the discovery of diamonds in 1967 changed the countries economic position dramatically. It became instead one of the most stable economies (Mukumbira, 2005). In fact, Botswana has had the highest increase in per-capita income growth of any country in the past 35 years (Acemoglu, et al., 2001). Botswana was not a colony of Britain but rather a protectorate. (Meyer et al., 1993). Therefore, the effects of British colonialism were minimal and did not cause rebellion from established laws and policies developed in Brittan. This left Botswana with a stable system of government and laws to build upon. Botswana did however adopt a more inclusive education philosophy moving away from the policy of access to education for the elite (Mukumbira, 2005). To maintain a solid economic position, Botswana became a market friendly economy and began to rely on the revenues from exporting of mineral goods. Adding to Botswana’s need to cooperate with the global community is its location. As a landlocked nation, it was dependent on the aid of others to maintain peace with its neighbors. Therefore, it quickly became a player in the global economy (Meyer et al., 1993). In the 1990’s Botswana recognized the need to prepare its citizens for this new world. To do this they revised their National Education Plan (RNEP) to provide more relevant education and training to more people, establish partnerships between schools and communities and provide citizens with more opportunities for lifelong learning. Special attention was paid to programs providing education to the underprivileged including those in rural areas and students with disabilities. Remote Area Dweller Programs (RADP) were set up to help provide formal schooling to indigenous groups in far reaching territories where traditional government schools were not available (Hitchcock, 2001). In addition, a number of literacy programs were set up to provide literacy instruction to adults through the Ministry of Education’s Non-formal Education Department.
The Education System in Botswana Today
The education system in Botswana today is highly centralized with recent efforts to build partnerships between schools and communities. There is a national curriculum as well as national examinations at each level. The Ministry of Education abolished school fees twenty years ago in an effort to increase participation in formal education. There are currently no fees associated with basic and tertiary education. The system is broken into three levels, primary, junior secondary and senior secondary schools.

Primary education. Students attend primary education for the first seven years of schooling. These years focus on basic reading and writing and math skills as well as an awareness of science and technology.

Junior secondary. The Junior secondary level (3 years) instruction is focused on decision making and problem solving, teamwork and vocational skills.
Senior secondary. The Senior secondary schools are selective and based on test scores. These schools are likely to be even more difficult to attend as the government is considering the reinstitution of fees for this level as well as the university level. (Letlhogile, 2006)
Testing and Guidance Counseling. Botswana has adopted testing at each level to determine movement to the next level. The education system has also incorporated a guidance counseling program modeled after the United States. The goal of the guidance program is to help students determine their strengths, weaknesses and interests as they move through the education system. There are several options available to students including vocational training and university education (Ministry of Education web site).
Non- Formal Education

To ensure access to education for out of school youths and adults, the Ministry of Education has developed the Department of Non-Formal Education. This department houses the National Literacy program which includes initiatives to help adult learners access to literacy instruction through a variety of programs and lifelong learning opportunities through innovative programs including: (1) use of radio programming, (2) Literacy in the Workplace Project and (3) the Village Reading Rooms Project. Enrollment in these programs in the mid eighties was 38,660 (Aitchison, 2006).

Radio programming. This program offered literacy activities through the use of radio programs which were augmented by print materials and face to face tutoring by volunteers.

Literacy in the Workplace Project. This project formally began in 1991. The goal was to reach illiterate people at their place of work. Industry partners worked with the Ministry of Education to provide venues for instruction and released workers. The employer also identified and paid the instructor who was trained by the Ministry of Education. To date 51 organizations have participated however the number of participants is only 665. (Aitchison, 2006).
Village Reading Program Project. This project is run jointly by the Department of Non-formal Education and the Botswana National Library Service. It provides the newly literate the opportunity to increase their skills. (Ministry of Education Web site)
Remote Area Dwellers Programs

Through the formal and informal education system described above Botswana has created a system that has provided ten years of basic education to all students with the opportunity to attend tertiary education to those who perform well on exit exams. However there is a large population of indigenous people, the Basara or bushmen, as well as other socio-economically marginalized people who live in extremely remote areas where schools are not easily accessible. To tackle this problem, the government developed the Remote Area Development Program (RADP). In these programs schools were built in remote areas along with hostels where students could live during the school year if they were too far from home. The goals of the RADP included providing food, water, education and economic development providing small incomes generating activities to help these communities become more self-reliant. Activities include basket weaving candle making, brick molding and the like. Sixty-three settlements currently have primary schools with an enrollment of 16,492. Boarding facilities are available at seventeen. In addition 3,786 are at secondary and tertiary schools. Fifty eight communities have health clinics with a goal to have one at all. The RADP budget constitutes about 14 million (US dollars) of Botswana’s development money for the 2003- 2008 period (Government of Botswana web site).

It was the intent of the government to provide high quality education to students in these programs by providing and paying for teachers who taught in the typical government schools. In addition they intended to decentralize the curriculum to allow for local customs and needs. This however did not happen to the extent needed and as a result has caused problems with the effectiveness of the program (Botswana Institute for Development Policy Analysis, 2003).
Effectiveness of the Literacy Programs and RADP

The literacy statistics in Botswana are impressive. There has been a steady rise in rate of literacy in Botswana since 1980. The percentage of literate citizens aged 15 years and older increased from 34 percent to 69 percent between the years of 1980 and 1993. The total was up to 81 percent in 2003. (Aitchison 2006). This increase is most likely due to the increased commitment and access to school. It is difficult to determine to what extent the initiatives in the National Literacy Program under the Department of Non-Formal Education and the RADP have has aided in improving literacy and access to education for adults and the disadvantaged. There are some issues that have caused problems in the implementation of such programs.
Lack of Respect for Language and Culture

The largest barrier to both of these social programs appears to be a lack of respect for the language and culture of the people who most need these services. Although the government recognized the need to decentralize the curriculum of the RADP, they failed to follow through with this in the implementation of most. English has become the language of the government and the official language of the country. This is a significant problem for the tribal populations who can speak up to 28 other languages, but are not taught in their native language (Aitchison, 2006). In most schools students are taught in Seswanan for the first four years and then move to English. Most students in the remote area speak neither language at home. In addition the lack of integration of culture into the schools, in large part due to lack of teacher preparation and training, cause students and families to feel alienated, reducing the likely hood that they will continue on to higher grades. In some RADP communities there are as few as five students in the secondary level grades. This fact makes it difficult to maintain those schools in all remote areas (Tshireletso, 2001).
Teacher Attitudes
Attitudes of many teachers paid to teach both at the RADP and in the literacy programs are often negative towards the learners. Many are frustrated by the slow pace of the learners. Again this is seen as a issue of language acquisition rather than ability to learn. Most learners are not being taught in their mother tongue and therefore require more time to master the subject. Much could be done in the area of teacher training in this area as well. In many of the literacy projects teachers are volunteers with little training and nominal stipends if any (Tshireletso, 2001).
Issues with Hostels

One of the primary goals of the RADP is to provide schooling close to or within individual villages. However there are not enough people or resources to create RADPs in every village, therefore the RADP provide lodging for students who live too far to walk to school. The lodging is provided in hostels where students reside for the length of the term. They are transported back home, free of charge, at the end of the term and for holidays. The management of these hostels leaves a lot to be desired. Parents are unhappy with the conditions and lack of control they have over their child’s behavior and well being. Many girls are sent home after becoming pregnant. In addition, the hostels once again do not address issues of culture and language causing many students to leave on their own, not to return. It is estimated that approximately 14 percent of children served by the RADP fall into this category (Tshireletso, 2001).

Many parents who were interviewed about their feelings about the RADP seem to appreciate the importance of education and value the opportunity for their children to eat at school and receive medical care. Their concerns are centered mostly around distance from home and loss of identity and culture (Tshireletso, 2001).
Recommendations

Most would agree that the majority of the programs discussed are working to some degree. The most promising intervention to improve the effectiveness of RADP would be to decentralize the program to allow for more involvement from NGO’s and other charitable groups to adjust the curriculum to meet the needs of the community. Although these partnership exits now they are minimal. The ability to teach in the native tongue is currently being discussed by the government for implementation.
Conclusions
I believe there are lessons to be learned from the case study of Botswana. From a foundation perspective Botswana is strong. The country has remained unified after gaining independence from Brittian. As a protectorate and not a colony there were no internal conflicts when they achieved independence, allowing them to maintain the stable government and laws inherited from Britian. The discovery of diamonds undoubtedly laid the groundwork for economic success. This type of discovery is out of the control of other African countries, however Botswana’s openness to exporting their goods and becoming a member of the global economy allowed them to maintain and increase their economic resources by eliciting help from agency like the World Bank and UNICEFF to help run and financially support the RADP that is reaching out to the underprivileged in the society. Other nations can learn from this example.
Although the literacy and RADP projects are not entirely successful they are innovative in many ways and are reaching out to a significant number of people. Another one of Botswana’s considerable strengths is its culture of goal setting and evaluation as demonstrated in revisions to the National Plan for Education (NPE) and the Vision 2016 goals set by the government in 1997. With this culture in mind Botswana will likely revisit the implementation of the RADP communities.
 The government of Botswana appear to, at least in theory be embracing the idea of having formal education carried out in multiple ways based on the environment. By decentralizing curriculum in areas where it makes sense to the community while maintaining a higher level of control in the more populated area to maintain a strong workforce with the tools needed for participation and competitiveness in the global community it seems to address the best of both worlds.
Word of Concern

It is bothersome that school fees are making a return starting in January in secondary and tertiary schools. The government says it needs the money to help cover the costs of education. The Prime Minister insists that students will not be turned away for failure to pay fees. I wonder how this reversal of policy will be implemented and to what extent it will effect the future enrollment if at all.
References

Acemoglu, D., Johnson, S. H. & Robinson, J. A., (2001). An African Success Story: Botswana. MIT Department of Economics Working Paper No. 01-37. retrieved November 16, 2006 from: http://econ-www.mit.edu/faculty/download_pdf.php?id=610
Aitchison, J. (2006). Decentralization, Management of Diversity and Curriculum Renovation: A study of Literacy Education in four African Countries (Botswana, Kenya, South Africa and Uganda) Association for the Development of Education in Africa retrieved November 16, 2006 from: http://www.adeanet.org/biennial-2006/doc/document/A3_2_aitchison_en.pdf
Botswana Institute for Development Policy Analysis (2003). Report on the review of the remote area development programme (RADP) retrieved November 16, 2006 from www.bidpa.bw/docs/archive/RADP.pdf
Earth Trends. Population, health and human well-being. Retrieved November 30, 2006 from http://earthtrends.wri.org/pdf_library/country_profiles/pop_cou_072.pdf
Hitchcock, R. K. (2001). Remote Area Education in Botswana retrieved December 1, 2006 from http://kalaharipeoples.org/documents/Educ-san.htm
Letlhogile, L., (2006). School fees hit Botswana learners. Retrieved December 1, 2004 from http://news.bbc.co.uk/2/hi/africa/4623514.stm
Ministry of Education, Republic of Botswana web site retrieved from http://www.moe.gov.bw/
Meyer, J. W., Nagel, J. & Snyder, C. W. (1993). The expansion of mass education in Botswana: Local and world society perspectives. Comparative Education Review, 37(4), 454-475.
Mukumbira, R. (2005, April 13). Botswana a model for Africa? Retrieved October 9, 2006 from http://www.newsfromafrica.org/newsfromafrica/articles/art_10225.html

Parson, J. (1981). Cattle, class and the state in rural Botswana. Journal of Southern African Studies 7(2), 236-255.
Tshireletso, L. (2001). Issues, dilemmas and prospects on the state provision of education to traditional hunter-gatherer societies in Botswana. African Studies Monographs 26, 169-183.
U.S. Department of State (2006). Background note: Botswana Retrieved November 12, 2006 from http://www.state.gov/r/pa/ei/bgn/1830.htm
World Bank Group. Botswana data profile. Retrieved November 30, 2006 from http://devdata.worldbank.org/external/CPProfile.asp?SelectedCountry=BWA&CCODE=BWA&CNAME=Botswana&PTYPE=CP
