Higher education as an instrument of social integration in Tanzania: challenges and prospects:

By D.J. Mkude
November 9th, 2010

1. Introduction

In Sub-Saharan Africa (SSA) Higher Education (HE) institutions emerged and gained prominence mainly in the 1950s and 60s at the peak of the movement for political independence. In their book “The African Experience with Higher Education” (1996) Ajayi and allies have tried to capture and highlight some of the key issues that HE had to grapple with as it was taking shape and forging an identity in SSA. A good number of these issues revolve around the questions of relevance of curricula, high unit costs and the ivory tower mentality displayed by the HE participants. Similar concerns had earlier been voiced by Julius Nyerere, first Chancellor of the University of Dar es salaam, in one of his addresses to the University when he said:

We do not build skyscrapers here (at the university Hill) so that a few very fortunate individuals can develop their own minds and then live in comfort…We tax the people to build these places only so that young men and women may become efficient servants to them. There is no other justification for this heavy call being made on poor servants. (Nyerere 1968:184)
Although new ones have emerged, these concerns are still alive and relevant in HE in Africa even today. Akilagpa Sawyerr, a former Secretary General of the Association of African Universities confirms this in his article entitled “Challenges facing African universities”, (2004). One of the new concerns that gets special attention in the article is the question of who gets university education and why. Interest in the social-economic profile of HE participants is growing both within and outside universities. It seems to stem from an increased public understanding and appreciation of the notion of social justice and the need for equitable sharing of the benefits of development. Widening Participation, which is the theme of this seminar, epitomizes this interest.

The WP report is an outcome of an in-depth empirical study of the complex relationship between HE and equity issues in two developing countries, namely, Ghana and Tanzania. The study is an attempt to provide testimony for the need to make ‘higher education more socially inclusive’. The testimony is based on information gathered through focused interviews with policy makers at national level and with staff and students at institutional level. The study has two complementary phases. The first phase looks at existing structures and practices in the HE system at national and institutional levels in order to expose elements in it that hinder wider participation. The second phase proposes possible measures to be taken to promote wider participation and prevent social exclusion. My task is to highlight some of the salient features of the study and point out theoretical or practical issues connected to the findings or recommendations with respect to Tanzania.
2. Current access routes to HE in Tanzania
Currently there are three ways in which one can gain admission to HE institutions in Tanzania:

· Direct entry: This route is based on A level performance. It is the most reliable and trusted route since it is the logical culmination point of the educational pipeline. Good higher education systems are normally built on the foundation of quality schooling.

· Equivalent qualifications: This route is based on qualifications other than A level performance. These qualifications are usually obtained after post O-level additional learning that is deemed to be a sufficient substitute for A level learning. The equivalence is usually expressed in terms of Diplomas or Certificates of a particular level and category approved by the Senate of a particular institution. There is a great deal of variation between institutions and between programs on this matter. In most cases this route caters for those who did not perform well enough to merit direct entry; or those whose formal schooling took a different path.
· Mature age Scheme: This route is based on passing a special examination called Mature Age Examination. It caters for the over 25s who did not get a chance to go to A level. This diagnostic examination is not pan-territorial but institution specific. The purpose of this Scheme is explained in the UDSM 2010 Prospectuses in the following words: “In order to give opportunity to exceptionally well qualified Tanzanian candidates who wish to study for a firs degree of the UDSM but do not possess qualifications which satisfy Direct Entry Requirements, the University offers an alternative method of entry by the Mature Age Scheme for persons who satisfy certain conditions.
It is however well known that with respect to equity issues each of these routes has limitations. There are indeed capable people in the broader society who, through no fault of their own, will still find it difficult to access higher education through any of these routes. Thus:
(a) The direct entry route, which is considered to be the most fair, is not perfectly fair. It is well known that at primary level a significant number of girls and children of low income families tend to drop out of school. The reason is that either they find the school environment hostile (feeling deprived relative to others) or they do not get sufficient support/encouragement from home. The same phenomenon occurs at secondary school level, albeit in a smaller scale. At all stages of the educational pipeline it is usually children from poor families that get weeded out. It might also be worth pointing out here that the A level exam, which is pan-territorial, is blind to gender, socio-economic status and school environment! Students with different levels of preparedness are subjected to the same exam.
(b) The equivalent qualification route is likewise biased in favor of those who can afford to pursue additional studies leading to qualifications that are considered equivalent to A-level. Children from low income families are unlikely to feature strongly in this category of university entrants.
(c) The mature age scheme is considered by many to be the most difficult route. Only a tiny fraction of those who attempt this exam get selected. Furthermore, after the age of 25 many potential candidates, especially women, get entangled in family responsibilities. It might be worth pointing out here those children from low income families also tend to marry and assume family responsibilities early.
3. Widening Participation Project
As stated earlier, WP is basically an in-depth study of the complex relationship between HE and certain equity issues. It attempts to find out at the national level policy initiatives and interventions aimed at supporting or promoting equity issues. At the institutional level it probes into structures, practices and processes that directly or indirectly respond to equity concerns. Interview is the main tool used to gather information. The most interesting information gathered concerns the perceptions of individual students who had experiences of some form of inequitable treatment in their educational careers. For practical purposes the study confined itself to four programs at each selected institution.
 Programs selected from the public institution were;
 Bachelor of Commerce,

 Bachelor of Laws

 Bachelor of Science in Engineering

 Bachelor of Science with Education

 From the private institution the following programs were selected;
 Bachelor of Laws

 Bachelor of Business Administration

 Bachelor of Medicine

 Bachelor of Educational Mathematics

 It is commendable that Engineering and Medicine have been included in the study programs since these are disciplines which disadvantaged groups find hard to join or perform well in because they often feel ill prepared for them.
 The study focused on five aspects of the academic process;
 Admissions

 Retention

 Completion

 Achievement

 Furthermore, the study selected the following categories of disadvantaged people;
 Women

 Socio-economic status

 Age

While women are a globally recognized category of disadvantaged people in certain contexts, the two other categories are highly contentious, especially in the context of higher education. Just as one does not expect to find adults in primary school, likewise one does not expect to find senior adults in HE institutions except for the exceptionally few who may be admitted through the mature examination scheme. With regard to socio-economic status, the difficulty is how to define and operationalise the concept in a useful manner. Being socio-economically disadvantaged is a highly relative concept which cannot usefully be applied pan-territorially. It can only make sense if it applied to a restricted homogenous group of people.
Essentially therefore WP is interested in understanding the dynamics of social exclusion in HE in Ghana and Tanzania and in exploring viable mechanisms of promoting inclusiveness and diversity in the HE student population in order to minimize differences that undermine social cohesion and harmony. According to Google these differences can be “along the dimensions of race, ethnicity, gender, sexual orientation, socio-economic status, age, physical abilities, religious beliefs, political beliefs or other ideologies” [definition of diversity by Google]
4. Comments on Study Findings and Recommendations
The study has exposed a number of things concerning the complex relationship that exists between HE and selected equity issues. The report has also made recommendations for improving the situation. It is not possible to comment on all the issues raised either in the findings or in the recommendations. I have therefore taken the liberty to choose what to comment about.
(a) Admission criteria: It is true that the ‘cut-off’ system’ leaves out many students who meet the minimum admission criteria. The proposal to adopt an affirmative action approach in order to bring in disadvantaged students who fall below the cut off point but meet the minimum qualification for entry is a double-edged sword. It may entrench rather than minimize differences. It may even lead to stigmatization. Using different cut-off points for different categories of students has been done in many places particularly with respect to gender. It would be useful to carry out a thorough study into how such students have been perceived by fellow students as well as staff. There is a tendency to look down upon them as second rate students and this may have unpleasant psychological consequences. It should also be borne in mind that it is easier to accommodate gender based affirmative action than age or economic-status based affirmative action. If scores are indicators of levels of academic ability then admitting students with lower scores will require making available additional support to enable them to cope. Where will this additional funding come from? Is there a safe percentage of students who can be enrolled from this category without affecting the pace of progress in a class?

(b) Systematic monitoring: It is true many universities are poor at record keeping and record management. It is virtually impossible to carry out systematic monitoring of student progression without reliable records The monitoring required for purposes of widening participation effectively is of two types: One is the monitoring of the efficiency and effectiveness of current admissions criteria. A periodic review of these criteria is necessary in order to satisfy oneself that those admitted are performing according to expectations; secondly the exercise might help to initiate discussion as to whether greater flexibility could safely be adopted in order to bring in more students from diverse backgrounds. Systematic monitoring is also required for following up students progress in order to anticipate possible problems and deal with them early before they develop into a crisis. Furthermore, systematic monitoring helps to anticipate what kind of additional support might be needed in order to ensure smooth progression, timely completion and higher levels of achievement. WP refers to both types of monitoring.
The problem with universities in developing countries on the question of proper record management is threefold-fold:
· there is a lack of appreciation of the value of basing decisions on reliable information;
· low desire to forecast future trends using well kept and organized data;

· low priority given to this kind of undertaking in the face of more pressing issues and problems.
The question of widening participation is not viewed as a matter of concern by staff so long as the admissions criteria are not explicitly biased against anybody. It might be worth pointing out here that students in developing countries do not get much support from the management. They are generally left to themselves. In developed counties there are well established and vibrant student support systems.
(a) Inadequacy of resources: It is correctly observed that existing facilities and learning support systems are grossly inadequate for the regular student in both universities. Enrolling students from less privileged backgrounds may entail obtaining additional resources to help them cope with study demands that they might poorly be prepared for. This might be one of the reasons why people do not talk enthusiastically about widening participation. Such students will almost certainly require additional support: where will such additional support come from? We should learn from our experiences with pre-entry programs. Pre-entry programs have been tried out in a number of universities. When such programs begin there is a good deal of enthusiasm to support them. As time passes, however, the enthusiasm wanes and the institution is then left to fend for itself. Including this as a regular cost item in the budget has often been resisted on grounds that it is not a mainstream activity of the university. Although it is not proper to blame everything on poor funding, there is little doubt that poor funding does account for many shortcomings in the running of universities. Poor leadership also contributes significantly to underperformance of African universities.

(b) Private higher education: The report suggests that many students prefer to study at public universities rather than at private ones in both countries. This is said to be due to two reasons: the public universities are better endowed and command more prestige; secondly going to a private university suggests failure to qualify to join a public university. This is contrary to what is happening elsewhere; private universities elsewhere tend to be relatively small, expensive, better endowed and command high respect. This is because they usually pay close attention to the growth and development of individual students and readily tailor programs to job market requirements. This is certainly an interesting finding. Most private universities in Tanzania have affiliations to religious organizations and are not therefore for profit. They vary considerably in terms of financial and human resource capability. They are also presumed to be motivated by the wish to provide opportunity to less privileged people to access higher education. The finding suggests that there is a perception that the programs offered are of inferior quality compared to those of public universities. There is therefore a need to look critically into the matter in order to take appropriate action to protect the public against such programs. The Regulatory Authority may have to lay down more stringent conditions for establishing and running HE institutions.
(c) Quality assurance: Externally driven quality assurance mechanisms are also a relatively new phenomenon in higher education. It is a development that was sparked by massification of higher education enrolments. Traditionally HE had been selective, elitist and self governing. It did not need external agents to attest to quality. The WP study appears to confirm that there are indeed some malpractices that undermine the quality of the programs being offered, Many of these practices stem from inadequacy of resources, negligence and poor leadership. The report therefore recommends the strengthening and widening the scope of the quality assurance systems which are already in place. It should however be pointed out that if you widen participation through admission of qualified but less competent students you run the risk of compromising quality. Anybody who has taught in a university will appreciate that the quality of students one finds in a class does influence the course orientation and course progression. Moreover, when the levels of competence between students in the same class vary considerably the teacher will find the class difficult to manage. The teacher may be tempted to relax and gross over things that compromise quality. This is particularly true of big classes. It should however be pointed out that externally driven QA in Tanzania and in East Africa as a whole were introduced with the liberalization of higher education provision. In the minds of many therefore these mechanism are for private providers. This is a rather unfortunate perception. Tanzania has already rectified the root of the problem by the enactment of the Universities Act and the repeal of individual Acts establishing individual public universities.
(d) Student perceptions: Both positive and negative experiences have been reported by the interviewed students. There is a great deal of information here which can be studied and interpreted in different ways. Here I wish to comment on only two issues. First, it is clear from the report that students do value the opportunity they have to network with their fellow students in a face to face learning environment. This gives then a chance to accumulate social capital which may prove valuable during and after college life. In the process of this interaction students do influence one another and this is part of the process of maturing socially and intellectually. HE students learning through distance or open learning systems are deprived of this opportunity. It is important to view university life not just as a process of gaining knowledge and skills but also as an opportunity for being cultured in a particular manner through the process of intensive interaction with like minds. Therefore a college student who studies in isolation is deprived of this valuable opportunity to network and mature intellectually.
An area that students complained bitterly about is assessment. There are a lot of allegations in this area. Lack of transparency and inconsistency are among the features that are mentioned frequently. In today’s world this is a thorny area; every student believes that he or she deserves to get nothing less than a B+. It is true that this is a very important issue for a student since once he or she is marked, she or he is marked for ever? The mark will appear on the transcript for ever. So the best response is to adopt what is proposed and more. Develop a code of assessment conduct and make sure that all final exams are marked by more than one person. This will go a long way towards promoting transparency and minimizing perceptions of victimization.
5. A holistic view of development
Development is about positive change. The change may be sporadic or a result of programmed intervention. Whether sporadic or programmed the effect of change on human behavior is never uniform. The differential effect of change is at the root of equity concerns. Many times the differential effects are not accidental but the result of systematic and persistent discriminatory structures, processes and practices that may exist in a particular society. It is these subtle discriminatory structures and practices that equity is determined to address.
One area in which equity concerns have had a tremendous impact is in the way development is defined and measured today. Human development has for long been measured and defined in terms of economic growth alone. Now however even the WB has acknowledged that development is a much more holistic concept that embraces also equity issues. The current approach therefore is to measure a country’s achievement by looking at three basic aspects of life. These are Health as measured by life expectancy at birth; Knowledge as measured by a combination of adult literacy rate and combined primary, secondary and tertiary Gross Enrolment Ratio; A decent standard of living as measured by GDP (income) per capital. Therefore knowledge and health are indicators and development too. It makes little sense for a country to boast of a high GDP when there large pockets of its citizens living in abject poverty. So long as ignorance and disease are rampant the HDI of such a country will be low regardless of how high its GDP.
Globally HE institutions have played a significant role in raising awareness of the need to show concern for the fate of all members of society who might be excluded from the development processes. One of the functions of a university is to be ‘an agent of social justice and mobility’ [Bpolton and Lucas:2008: 4]. In tackling the issue of widening access two principal ways have often been used by HE institutions in many parts of the world. One approach is to provide financial aid to students from families of low economic status. The second approach is to exploit admission policies and selection criteria, that is, being sensitive to a student’s socio-economic background. This is sometimes referred to as affirmative action. Although affirmative action programs are rather contentious, even from the legal point of view, they seem to work well in certain contexts. These programs are often justified on the basis of one or more of the following reasons: REDRESS for a past injury affecting a particular group negatively; COMPENSATION for ongoing disadvantages affecting a particular group; INCREASED diversity in a learning environment.
The millennium development goals agenda is in many ways a global response to equity issues. One of the purposes of the MDGs is to tackle ignorance and disease in order to improve the HDI of different countries. It is therefore a matter of concern to find in the WP report that the MDGs do not feature significantly in the curricula of the selected universities. Worse still many staff members appear to be either ignorant of or unconcerned about the MDGs. This is a worrisome state of affairs. HE institutions are supposed to support such world wide initiatives focusing on alleviation of poverty.
Even the WB has consistently advocated the need to pay attention to equity matters in its advices on education to developing countries. In one of its recent publications the WB suggests that equity advocacy in tertiary education Should entail three things:
· Ensuring equality of opportunity

· Devising cost-sharing arrangements which do not harm equity of access

· Improving the participation of the least represented groups
 The WB therefore advises Government to take the following measures in order to address equity in HE:

· Assess the extent and origin of equity issues;

· Strengthen the integration of planning between secondary and tertiary education systems;

· Consider positive discrimination policies for particular groups whose prior education disadvantage is well identified.

· Provide incentives to TEIs to widen participation and provide extra support for students from disadvantaged backgrounds..

It is not clear what kind of incentives should be given to tertiary education institutions. But the Bank is very clear about the need to widen participation and provide extra support to students from disadvantaged backgrounds.
It might be worth pointing out here that equity concerns are not confined to the area of education. There are also concerns relating to access to land or other resources that can result in systematic social exclusion to the detriment of the particular groups. Kaijage and Tibaijuka have conducted a commendable study on poverty and social exclusion in Tanzania. There is a good deal of similarity between the two studies in terms objectives and methodologies [t dilemma] and even conceptual famework. According to Kaijage and co (1996: 188) social exclusion consist in “the set of social arrangements which create conditions under which some social groups are disempowered in ways which limit, or even hinder, their access to economic and cultural resources so that their economic well-being is profoundly impaired and their scopes of self-realization as human beings and members of society are decisively curtailed”. Education, and higher education in particular, is both an economic and cultural resource. It is therefore an easy area to fall pray to social exclusion.
6. Equity issues and Vision 2025
In order for a society to embrace equity issues and firmly integrate them into its culture, it is important that such issues are strategically embedded or echoed in a nation-wide development plan. Tanzania is no stranger to equity issues and national plans. Its policies of socialism and self-reliance of the late sixties and 70s were strategically geared to combine in its development plan both growth and equity considerations. The lesson learned from the failure to realize that dream is that equity issues must go hand in hand with a steady economic growth. A disproportionate emphasis on equity issues at the expense of economic growth is bound to lead to disaster.
Tanzania’s new development plan is articulated in Vision 2025. According to that plan, by 2025 Tanzania should strive to become a nation with the following attributes:

· High quality livelihood

· Peace, stability and unity

· A well educated and learning society

· Good governance
· A competitive economy capable of producing sustainable groth and shared benefits.

 Peace, stability and unity can only flourish in a society that does not entertain structures and practices of social exclusion. Therefore equity issues are already indirectly embedded in vision 2025.It would however have been better if there were in the document an explicit statement about equity issues. Studies carried out in Mozambique, Uganda and Ghana (Sawyerr idem) seem to suggest that in Africa the elite tend to use public subsidies to regenerate themselves educationally at the expense of people of low income status (Sawyerr 2004). If such a trend is left unchecked it could lead into a deep social crisis.
Vision 2025 cautions that it will not be easy for Tanzania to realize this vision unless four impediments are tackled first or concomitantly,:
· A donor dependent syndrome and a defeatist mindset;

· A low capacity for economic management

· Weak governance structures and low ability to organize production

· An ineffective implementation syndrome

It seems to me that these are serious limitations that could render the whole endeavor pointless. A recent study of the state of implementation of Vision 2025 with specific reference to education had this to say:

“Access to education at all levels remains low and is partly a function of inadequate investment in the sector. In particular access to and equity in tertiary education remain huge challenges. It is unlikely that Tanzania will be able to participate in the knowledge economy to any significant extent with current outputs in human capital from the tertiary education system” (Herana 2010)
The impediments mentioned above appear to be particularly strong. If HE institutions in Tanzania are to embrace equity issues in their development plans they will need a very strong and visionary leadership that can champion the cause against all odds.
7. Conclusion
The WP study has exposed a number of disturbing elements in our HE system which impede fair and effective participation of the disadvantaged in the system in its present state. Therefore to promote equity successfully we need to tackle a range of problems at national, institutional and even at individual levels. We need a better understanding of who the true disadvantaged groups are and what they need most with respect to higher education. Age and economic status are rather blunt concepts. They need sharpening. With regard to types of intervention we can probably cluster them into four: First is the judicious use of the admission and selection policies. Secondly the use of pre-entry make up programs.Thirdly the establishment of special funds to support needy students. Fourthly to diversify our modes of offering HE education so as to cater for different categories of students including the use of the distance and open learning modes. The immediate challenge that we must also address is the question of competeing demands on the HE system. The competing demands are Expansion, Quality, Efficiency and Equity. We need to expand in order to produce the critical mass needed to steer the economy. We need to maintain high standards of quality in order to compete effectively in the knowledge driven society. We need to observe efficiency in order to get value for every cent spent. We need to pay attention to equity in order to ensure that nobody is excluded from the benefits or opportunities offered by development.

All the three elements, namely, a clear definition of the disadvantaged, the different possible types of intervention and the four competing demands require a highly committed and visionary leadership in order to stir and coordinate efforts, mobilize resources and manage the institution so as to achieve the desired goal and objectives. The goal is to have a well performing institution that is constantly sensitive to equity issues. “Innovations and change occur when creative men and women exercise leadership. Sometimes they are followed by the majority and change is easy; sometimes they are followed by a minority or by none at all, and then change occurs only if they are prepared to fight for what they believe in and are able to win”Ajay(1996:189).
References:
Ajayi J. etco(1996); The African experience with higher education.
 Herena(2010); Higher Education and Economic Development: The Tanzania country report.
Kaijage F. & Tibaijuka A(1996);Poverty and social exclusion in Tanzania.

Nyerere J.(1968); Freedom and Development.

Rice A.(1970);The modern University (quoted in Ajayi J)
Sawyers A.(2004);” Challenges facing African Universities” online.

World bank (2006); Tertiary Education for the Knowledge economy. WB
PAGE
1

