

Chapter Ten

EDUCATION FOR BLACKS

PRIMARY AND SECONDARY

1. Control

(a) Africans

Education for Africans is all centralised under the Department of Bantu Education with the exception of medical training and training in certain specialised professions, e.g. engineering.

The Department consists of 9 'homeland' departments, 5 regions in 'white' areas, an inspection circuit in the Caprivi, 3 fully-fledged academically 'autonomous' universities and a section for special education for the handicapped.

The 9 'homeland' departments have been given varying control over the education portfolio. Almost all of them follow the same basic pattern in terms of syllabuses prescribed by the Bantu Education Department, except that in matters like medium of instruction, some of them have preferred to use English as from Standard Two, viz. Transkei and of late KwaZulu.

At local level part of the control over each circuit lies with the school board and over each school with the school committee. This control has nothing to do with curricula and content of education, but is restricted to minor topics like appointment of additional staff and control of school premises. Some 'homeland' governments have instituted some re-organisation at this level, e.g. in KwaZulu school boards have been

abolished and school committees have increased powers. In all cases the circuit inspector, who is an employee of the Department, wields considerable power in affairs relating to the schools.

All external examinations are set by the Department and marking is supervised by the Department.

(b) Coloured

Coloured Education is in the hands of the Department of Coloured Affairs. At the head of the Education sub-division is the Commissioner under whom there is the Director of Education. Under the Director there is the Directorate of Education which is served by 2 wings, i.e. one for planning and one for administration. Also under the directorate is the education control division served by an Assistant Director and a Chief Inspector in each region.

With the increasing powers given to the Coloured Representative Council, control of Coloured education to a large extent also falls under this body.

(c) Indian

Education for Indians is in the hands of the Department of Indian Affairs under the Director of Indian Education, under whom falls: Primary Education, Secondary Education, Special Education for the deaf and dumb, teacher training, education planning, administrative plans at schools and institutions, professional education services. The University of Durban-Westville by virtue of a special Act is directly under the Minister of Indian Affairs.

Control of education for Indians is strictly held in Departmental hands by Departmental officials and there is very little community participation in it.

2. Enrolment Statistics

Details of enrolment statistics for pupils from Sub A to Std. 10 (excluding pupils in teacher training, technical and vocational schools) for blacks were given to Parliament in 1972 as follows by the various ministers (1):

(a) Africans

ENROLMENT IN SCHOOLS, 1971

Class	Republic	Transkei	E. Caprivi	S.W.A.	Total
Sub A	570 982	105 335	1 127	28 976	706 420
Sub B	441 622	69 602	1 058	17 223	529 505
Std. 1	385 835	65 844	885	13 857	466 424
Std. 2	289 532	54 104	712	10 572	353 920
Std. 3	236 706	46 236	617	8 546	292 105
Std. 4	176 900	31 214	380	5 408	210 902
Std. 5	136 767	23 549	266	3 755	164 337
Std. 6	128 102	20 272	375	3 339	152 088
Form 1	44 505	9 100	95	843	54 543
Form 2	35 446	7 063	47	607	43 163
Form 3	24 041	5 759	24	344	30 168
Form 4	6 248	1 585	5	101	7 939
Form 5	3 253	812	4	40	4 109
	2 476 937	439 480	5 595	93 611	3 015 625

According to these figures, the number of pupils in Form 5 (Std. 10) are 0.6% of those in Sub A. It will be noted that there is a large drop in the number of pupils in the early years, almost 100 000 per year. Particularly noticeable is the drop between Std. 6 and Form 1 (about 70%) and between Form 3 and Form 4 (about 74%).

(b) Coloured

ENROLMENT IN SCHOOLS, 1971				
Class	Republic	Transkei	S.W.A.	Total
Sub A	100 565	692	3 597	105 754
Sub B	83 188	486	3 149	86 823
Std. 1	75 025	558	2 899	78 482
Std. 2	62 502	456	2 465	65 423
Std. 3	54 509	432	2 061	57 002
Std. 4	45 805	397	1 808	48 010
Std. 5	35 062	290	1 426	36 778
Std. 6	27 150	170	1 179	28 499
Std. 7	19 988	53	553	20 594
Std. 8	10 250	45		10 338
Std. 9	3 908	4	92	4 004
Std. 10	2 110	4	51	2 165
	515 992	3 587	19 523	539 102

Here again there is a sharp drop in the number as one goes up. The number of pupils in Std. 10 is less than 2% of those in Sub A.

The drop becomes drastic between Std. 7 and Std. 8 (about 50%), between 8 and 9 (about 50%), and 9 and 10 (about 50%).

(c) Indian

ENROLMENT IN SCHOOLS, 1971

Class	Natal	Transvaal	Cape Province	Total
Class 1	18 165	2 290	87	20 542
Class 2	17 141	2 135	86	19 362
Std. 1	15 471	2 092	103	17 666
Std. 2	13 301	1 853	97	15 251
Std. 3	13 460	1 958	106	15 524
Std. 4	15 916	2 311	76	18 303
Std. 5	14 701	2 220	71	16 992
Std. 6	13 714	2 162	56	15 932
Std. 7	9 214	1 909	58	11 181
Std. 8	7 132	1 686	-	8 818
Std. 9	3 823	968	-	4 791
Std. 10	2 964	579	-	3 543
	145 002	22 163	740	167 905

The above totals do not include pupils studying in schools set aside for Coloured students.

Unlike African and Coloured pupils, the drop in numbers is in this case not so sharp. The number of pupils in Std. 10 is about 11% that in Class 1.

(d) General

The figures given above imply that there are 3 722 632 black pupils studying within the context of the syllabuses designed by the 3 departments (Indian, Coloured and Bantu). It should be noted that these enrolment figures were given as in 1971.

(e) Double-session System

It was revealed in parliament that the double-session system still operates in schools for blacks. The number of pupils involved was given as follows (2):

	African	Indian
Sub A and B	886 475	7 335
Std. 1 and 2	48 485	4 606
Std. 3 and 4	-	2 250
Std. 5 and 6	-	300

No figures were given for children at Coloured schools.

3. Examinations

In the case of internal examinations, each school examines its own pupils. In the case of external examinations, each department sets examinations for the relevant classes except in the case of matriculation examinations, which are set by the National Senior Certificate and the Joint Matriculation Board (non-departmental bodies).

Supervision and correction of scripts is carried out by each department for external examinations although there is close liaison with the examining bodies.

Examination results for the year 1971 were given as follows (3):

(a) Africans

Standard 6

Entered:	131,172	
Passed:	106,724: broken down as follows:	
	Qualified for J.C. i.e. (1st and 2nd):	64,528
	3rd Class	42,196
	Failed	25,448

Junior Certificate

Entered:	27,800
Passed:	20,983

Senior Certificate

Entered:	3,779
Passed:	2,372: broken down as follows:
	University Entrance
	(1st and 2nd) 1,232
	School Leaving 1,140
	Failed 1,407

(b) Coloureds

Std. 6

Entered:	29,844
Passed:	unavailable

Junior Certificate

Entered:	10,478
1st class pass:	548
2nd class pass:	6,525
Failed:	3,405

Senior Certificate

Entered:	2,243
1st class pass:	99
2nd class pass:	1,325
Maturity exemption:	491
Failed:	819

(c) Indians

Std. 6

Entered:	14,700
Passed	
(Advanced Grade):	6,065
Passed	
(Ordinary Grade):	4,286
Failed:	2,168

Junior Certificate

Entered:	7,885
Passed	
(Advanced Grade):	2,597
Passed	
(Ordinary Grade):	3,017
Failed:	2,041

Senior Certificate

Entered:	3,350
Passed - Merit:	56
A Grade:	946
O Grade:	933
Maturity exemption:	400
Failed:	1,418

(d) Students required to rewrite

Irregularities were experienced in the case of a number of students who wrote Senior Certificate examinations at the end of 1971. On 8 March 1972, the *World* reported that the Natal Regional Director of Bantu Education, Mr A.A. Allison, had confirmed that more than 100 students had been ordered to rewrite either part or all of their examination.

All 72 students who wrote and passed Senior Certificate at Ohlange High School in Inanda were ordered to rewrite Biology and Physiology. Another group of private candidates who wrote at a school in Umlazi were ordered to rewrite the entire examination.

The Principal of Ohlange stated that his pupils had already gone for studies in the various universities and others were already working. He did not know the reasons for the move and was afraid of the inconvenience the students would suffer.

Asked to explain, Mr Allison stated 'those were orders from Pretoria and I cannot comment further as the matter is being investigated'.

Asked in Parliament about the matter, the Deputy Minister of Bantu Education stated that the order concerned was directed at 72 students from Ohlange who were required to rewrite Biology and 57 from the same school required to rewrite Physiology. He denied that any group of students were ordered to rewrite the whole examination and stated that

34 private candidates who wrote at Umlazi were required to write only some subjects.

The reason given to Parliament by the Minister was that certain irregularities were suspected. Too many of the candidates had obtained distinctions in the subjects concerned. The number was 'unrealistically high'. In addition there were also rumours that the question papers were offered for sale in and around Durban before the examination. Police were called in to investigate the matter (4).

4. Teachers

Black schools still suffer from two major problems regarding staff. First, there are not enough teachers thus making the teacher-pupil ratio extremely bad; second, a lot of the teachers have inadequate qualifications.

Part of the problem is the complaint by teachers that they are not paid adequately. Observers point out that positions in industry and commerce are much more attractive in terms of pay to the teachers.

Below we give a panoramic view of the number of teachers employed in schools designed for blacks and their qualifications (5).

(a) Africans

Total number of teachers in Republic, Namibia and Transkei is 51 565, broken down in terms of qualifications as follows:

Professional

(a) Degree and U.E.D.	752
(b) Matric and Teacher Diploma	5 294
(c) Junior Certificate and P.H.	} 36 082
(d) Standard VI and L.P.H.	
(e) Other qualifications	99

Non-Professional

(f) Degree only	50
(g) Matric only	382
(h) Technical and other vocational qualification	69
(i) Below matric and without P.H.	8 837

These figures are as at end of 1971.

From the list above it will be seen that the second largest single group of teachers, (i), are those who have no professional qualifications, no technical qualification and have not attained matriculation.

(b) Coloureds

Total number of teachers is 17 451 broken down as follows in terms of qualifications:

Professional

(a) Degree and U.E.D.	645
(b) Degree and Teachers' Diploma	3 771
(c) J.C. and P.H.	12 084
(d) Other qualifications	-

Non-Professional

(a) Degree only	102
(b) Matric only	1 282
(c) Technical and vocational qualifications	72
(d) Below Matric	495

These figures are as at March 1972.

(c) Indians

Total number of teachers in the Republic is 6 140 broken down in terms of qualifications as follows:

Professional

Degree and U.E.D.	860
Matric and Teacher Diploma	3 667
J.C. and Teacher Diploma	1 183
Other qualifications	-

Non-Professional

Degree only	36
Matric only	150
Technical and Vocational Training only	4
Below matric and without professional qualification	240

These figures are as at March 1971.

(d) Salaries

Asked in Parliament about salaries for teaching staff, the Ministers of the various departments concerned with education for blacks gave the following information (the various salary scales have been condensed) (6):

AFRICANS

Salary per annum

	Male		Female	
	Minimum	Top Notch	Minimum	Top Notch
Primary School (J.C. and P.H.)	R 720	R1 620	R 576	R1 350
Secondary School (Matric and Diploma)	R1 080	R2 640	R 900	R2 160
Secondary School Degree and U.E.D.	R1 350	R2 880	R1 260	R2 400

COLOURED

	Male		Female	
	Minimum	Top Notch	Minimum	Top Notch
Lower Primary Teacher's Certificate	R1 260	R2 640	R1 080	R1 920
Matriculation + 3 year Diploma				
Primary Assistant	R1 800	R3 360	R1 620	R2 880
Secondary Assistant	R2 040	R3 360	R1 800	R2 880
Degree + UED				
Primary Assistant	R2 160	R3 750	R1 920	R3 240
Secondary Assistant	R2 400	R3 750	R2 160	R3 240

INDIANS

	Male		Female	
	Minimum	Maximum	Minimum	Maximum
J.C. and Professional Qualifications	R1 260	R2 640	R1 080	R1 920
Matric and Teacher Diploma	R1 806	R3 360	R1 620	R2 880
Degree + UED	R2 160	R3 750	R1 920	R3 240

In all the above cases attainment of the top notch is spread over a number of years, sometimes stretching up to 15 years.

The average times for attainment of the top notch are as follows:

Africans	12 years
Coloureds	11 years
Indians	12 years

African teachers who have newly joined the profession often complain about the delay in the payment of their salaries. When the Minister of Bantu Education was asked about this in Parliament he claimed that there were no such delays for teachers employed by his department. He pointed out, however, that such delays were experienced in respect of teachers employed by the 'homeland' governments and 'state-aided' schools.

Reasons provided by him for this were that:

appointment documents submitted by employers concerned were either received late, or incomplete and incorrect and hence had to be sent back for correction;

additional work was placed on the shoulders of his department through the conversion of 3 270 privately paid teachers' posts into subsidised posts with effect from 1 October, 1971. In addition new revised salary scales for 'Bantu' teachers were introduced at the same time (7).

Members of the teaching profession have continually complained about the low salaries they are paid. At a teachers' conference of the African Teachers' Association of South Africa (ATASA) held at Berolong High School on 11 March, 1972, Mr Lekalake, President of ATASA, attacked the salary rates on which African teachers were paid. He said that the average African teacher found it difficult to meet the necessities of life and as such could not improve his educational standard through private studies.

5. Financing of Education

(a) African

The Deputy Minister of Bantu Education, Dr Piet Koornhof, in March gave notice of legislation to abolish the separate 'Bantu' Education account and to introduce a new system whereby education for Africans would be financed.

In terms of the new system, the separate Bantu Education Account will disappear and Bantu Education expenditure will be met from consolidated revenue - some of the funds will go to the 'homelands' and the rest will go towards the financing of 'Bantu' education in the 'white' areas.

He said that the total amount spent on 'Bantu' education would well be within the amount which the government calculated was collected from Africans in the various forms of taxation.

Dr Koornhof gave the following as reasons:

in the first place the South African taxation system had changed radically since 1954 and Africans were now paying taxes on a 'P.A.Y.E.' system, and in addition they contributed considerable sums of money in the form of sales tax and excise duties;

secondly the constitutional development of 'homelands' meant that 'homeland governments' were taking an increasing share of the responsibility for the education of their people.

Dr Koornhof stressed that the government was not departing from the policy that blacks should finance their own education.

Observers believe that the new system will give the government greater flexibility when it comes to the financing of 'Bantu' Education and that this will enable it to steadily increase the level of expenditure even though that will never approach the per pupil expenditure for other races.

According to figures given in Parliament, the total amount estimated for expenditure on 'Bantu' education for the 1971-72 year was R81 361 700 made up as follows (8):

Bantu Education account	R57 160 000
Special Education account	807 000
S.W.A. Account	3 425 000
Transkei	9 626 000
Salaries of white staff attached to 'Homeland' Education	533 000
Capital provision for erection of buildings	9 810 700

It should be noted that this amount includes expenditure on University Education. Regarding per capita expenditure on education for Africans, the Minister gave the following amounts (calculated on an average basis for the 1970-71 year) (9):

Sub A - Std. 10	R 18, 37 per child per annum
University Education	
Ordinary degree	R 1 384 per annum
B.Sc. (Pharmacy)	R 1 603 per annum

(b) Coloured

For the same year (1971-72) the expenditure on education for Coloured people was estimated as follows (10):

See Table A on Page 159

The unit costs calculated on the basis of the 1970-71 financial year were given as follows (11):

Primary School	R 83,89
High School	R113,29
Training College	R409,93
University	
Ordinary degree	R831,28
B.Sc. (Pharmacy)	R722,00

(c) Indian

For the same year expenditure on education for Indians was estimated as follows (12):

See Table B on Page 159

The unit costs calculated on the basis of the 1970-71 financial year were:

Primary School	unavailable
High School	unavailable
Technical Education	unavailable
University Education	
Ordinary degree	R785,46
B.Sc. (Pharmacy)	R945,46

6. Government Bursaries for Blacks

The Department of Bantu Education granted to African students or pupils in 1971 a total amount of R89 414 non-repayable and R78 670 repayable bursaries. These were given to the following groups.

TABLE A

Type of Education	Revenue Account	Loan Account	Total
General Education	R48 874 500	R5 660 700	R54 535 200
Technical Education	R 105 300	R 240 000	R 345 300
University Education	R 1 090 000	R 30 000	R 1 120 000
		Total	R56 000 500

TABLE B

Type of Education	Revenue Account	Loan Account	Total
General Education (Primary and Secondary)	R19 288 700	R2 765 200	R22 053 900
Technical and Vocational Education	R 1 093 000	R 90 000	R 1 183 000
University Education	R 2 611 000	R3 418 000	R 6 029 000
		Total	R29 265 900

- (i) 396 school pupils;
- (ii) 365 students at teacher-training institutions;
- (iii) 753 (653 loans) students at Universities;
- (iv) 14 others.

The Department of Coloured Affairs granted in the same year a total of R389 470 non-repayable and R540,00 repayable bursaries to Coloured students and pupils.

- (i) none to school pupils;
- (ii) 1 448 students at teacher-training institutions;
- (iii) 194 (3 loans) to University students.

The Department of Indian Affairs granted a total of R442 843 non-repayable and R150 repayable bursaries to Indian students and pupils in 1971.

These were given to the following groups:

- (i) 1 894 school pupils,
- (ii) 783 students at teacher-training institutions;
- (iii) 225 (1 loan) University students;
- (iv) 135 others.

7. Organisations concerned with education

ASSECA

The Association for Educational and Cultural Advancement of the African People of South Africa has already been referred to in Chapter I.

In a statement on the work done by ASSECA to help in education for the African children, Mr L.B. Mehloimakulu, General Secretary of the organisation, informed the *World* (14.1.72) that ASSECA had:

established branches throughout the country to mobilise African people in self-help;

been instrumental in having the *Star's* summer school programme extended to help African matric students with expert tuition;

succeeded in getting a firm in the Eastern Cape to donate R15 000 to African education in 3 urban areas where it operates;

established a Trust Fund that has awarded 500 scholarships to deserving students;

instituted a campaign in Soweto to have more schools and classrooms built;

succeeded in getting the British Cultural Attaché to award overseas scholarships to African teachers, and to supply books and teaching aids to African schools.

ASSECA appealed at the beginning of the year to all authorities to put available accommodation at the disposal of African schools so that no child could be denied schooling because of lack of accommodation.

Indian Parents

In Natal, attempts to make parents' committees attached to Indian schools have greater say in the running of the schools culminated in a summit meeting of these committees in Durban in November. At this meeting the committees, under the leadership of Dr M.B. Naidoo, resolved to make immediate representations to the Department in an attempt to obtain official status and greater powers for these committees.

REFERENCES

1. Hansard 4, Col. 364, 9 Cols. 736-737.
2. *Ibid*, 3 Col. 251 and 288-289.
3. *Ibid*, 4, Cols. 361-362, 5 Cols. 415-416, 6 Cols. 494-495.
4. *Ibid*, 9 Cols. 710-711.
5. *Ibid*, 3, Col. 188, 8 Col. 642, 11 Cols. 908-909.
6. *Ibid*, 3 Cols. 290-291, 4 Col. 365, 11 Cols. 911-912.
7. *Ibid*, 14 Cols. 1040-1041.
8. *Ibid*, 14 Cols. 1014-1017.
9. *Ibid*, 7, Cols. 533 and 590.
10. *Ibid*, 13 Col. 933.
11. *Ibid*, 14 Col. 1001.
12. *Ibid*, 11 Col. 839.