PAGE
2

Multi-grade schools in South Africa

Overview of a baseline study conducted in 2009 by the Centre for Multi-grade Education, Cape Peninsula University of Technology

 Dr Jurie Joubert

 Director of the CMGE
Introduction

Seekoeigat, Nuhoop, Berghof, Rooirivier, Kromland, Rondevlei ... for most of us in these are just beautiful Afrikaans names. However, these names refer to a unique group of schools which represent 30% of all primary schools in the country. And nearly 3 million children!

In these forgotten schools in rural South Africa the poorest of the poor receive “instruction”, are they prepared to one day remain captured in the same illiteracy and unschoolded as their parents.

 In a remote rural area in South Africa, extreme deprivation reigns; the community is isolated, poor and job opportunities are scarce. The local primary school has only one teacher, who is responsible for 19 learners from Grade 1 to Grade 7, because there aren’t enough learners to justify the appointment of another teacher. She handles all the grades simultaneously. Her Grade 1-3s chant drills after her while the other Grades practice their writing and mathematics on whatever paper is available at the time. If the older boys become too rowdy, she sends them out to play. During the harvesting season or when there is trouble at home, some of the children stay away for weeks.

Her English isn’t much better than that of the students, and when she reads to them she skips some of the harder words, she struggles to do Grade 6 mathematics.

In the 26 years that she has been there, not a single learner has made it to Grade 12. 80% of her class will drop out before getting a chance to take their final exams.

 The new South Africa has not reached this part of the country. The classroom walls are bare, with the paint peeling in places, in winter the wind howls through the broken windows,, the tables and chairs are dilapidated and the blackboard has not seen chalk in years. The school is seldom visited. Five years ago somebody important gave a speech here: promises were made of new books, running water and a flush toilet. Today they are still waiting for the new books; they still use the same stinking pit latrine.

 This is the sad reality for 30% of all primary schools in South Africa, affecting nearly 3 million of our country’s children. They will never be able to compete on par, they will never get even close to a tertiary institution, and they will never become part of the economy. 80% will drop out before they reach Grade 12, they are being educated to perpetuate the same illiteracy and lack of skills that fetter their parents to lifelong poverty.
The policy documents of the Department of Education make no mention of multi-grade schools. Curriculum, learning materials and training to teachers are all geared towards single grade classrooms. So 30% of all schools in the Primary Education System are essentially left to fend for themselves.

 Mandela also referred to this when he said: “The experiences of the rural poor in South Africa are not well-understood, and are not currently fully appreciated in the processes of education policy development”. He also referred to the fact that the most important challenge facing South Africa is the task of improving the quality of education. The immense, untapped potential of rural communities to take the lead in shaping a better future for themselves are often overlooked.

 Centre for Multi-Grade Education

The establishment of a research centre has become vital for the development of frameworks and policies, promoting quality instruction and learning in multi-grade education. These policies need to be based on research and good practices and distributed and supported through Information Technology (IT).

The Centre for Multi-Grade Education (CMGE) was established in 2009 through a grant from the Royal Netherlands government, to enhance the development of multi-grade education solutions and to develop the capacity to make a significant difference in the situation of rural primary school children.

Baseline study

Need for research

One of the problems in SA, but also worldwide, is that data on multi-grade teachers and schools do not appear to be collected systematically by national and international agencies. This means that no real reflection and planning can be done in order to address the challenges multi-grade schools face.

 In South Africa there is very little research available on the unique situation and challenges of multi-grade schools. There prevails an almost total lack of interest in their needs.

 To address this information gap, the Centre has initiated a baseline study in 2009 to obtain the necessary information about multi-grade instruction in South Africa.

 The main aim of the baseline study was to conduct a situation analysis of multi-grade education in South Africa, by:

· Collecting all relevant information on multi-grade education in the nine provinces of South Africa;
· Comparing schools’ and officials’ perceptions surrounding the concept of multi-grade education;

· Drawing up case studies with which the real circumstances of multi-grade education in the classrooms may be obtained; and

· Developing a definition for multi-grade education relevant to the South African context.
Methodology

The target groups

Several groups of people were engaged to provide information. The study targeted principals and teachers from rural schools, multi-grade schools in rural areas, as well as departmental officials, who represented the provinces' head offices and district offices. Five fieldworkers were trained to collect data.

The geographic area of the study

The study was conducted in the nine provinces in South Africa:

1. Limpopo;

2. Mpumalanga;

3. North West;

4. Gauteng;

5. Free State;

6. KwaZulu-Natal;

7. Eastern Cape;

8. Northern Cape; and the

9. Western Cape

Sampling

The focus was on rural schools including mono-grade, multi-grade and semi multi-grade schools. The sample schools were selected from lists of schools received from the different provincial education departments, which reflected the number of schools in South Africa perceived as rural schools and/or multi-grade schools. This means that schools classified as rural are not necessarily multi-grade schools, and those classified as multi-grade are not necessarily rural schools. The study randomly selected schools from these lists.

 Data collection and analysis

The study used both qualitative and quantitative methods of research. Three different close-ended and open-ended questionnaires and discussion guides were prepared for interviews and focus group discussions. A different data collection tool and method was used for each category or focus area.

The qualitative data was collected through:

· Personal interviews based on structured, open-ended questions with departmental officials. Answers were probed in depth.

· Informal personal discussions based on unstructured, open-ended questions with principals. These questions related to the structure, management, parent and community involvement, support of the department, training of the teachers at multi-grade schools and challenges of language of learning and teaching (LOLT). Answers were probed in depth.

· Class room visits.

The qualitative data was summarised and organised into thematic (focus) areas using the triangulation approach. This was done in order to synthesise and interpret data from the unstructured, open-ended interview schedule to converge on an accurate representation of reality. The approach was used in order to minimise biases that could have distorted the results of the study.

 Findings
Definitions for a South African context

The study found that, amongst officials and teachers, a lot of confusion exists regarding the definitions of multi-grade education. This study therefore had to construct its own definition from the collected data.

a) Rural Education

“Education in rural areas, which are mostly found in remote and sparsely populated environments like farms which are often, far from main routes, towns and cities where learners are not exposed to all the luxury like, industry or shopping centres that communities in urban areas are exposed to. An environment which is characterised by inaccessibility, poor infrastructure, poverty, lack of resources, lack of skills and knowledge, lack of community involvement as well as infrastructure problems like no electricity, lack of clean running water, lack of flush toilets and school grounds without paving are just a few barriers and challenges for learners in rural areas”.

b) Multi-grade teaching

The phenomenon of multi-grade teaching was mostly found in rural areas at so-called farm schools. An appropriate definition for multi-grade teaching in South Africa would be:

“Multi-grade teaching is the situation, where one teacher, often of a different culture and language background as the learners, teaches simultaneously all the learning areas or some of the learning areas to learners, often of different cultures and different languages, who are in two or more grades or in different grades in a combination of different phases. Multi-grade teaching occurs in rural areas, with limited facilities, and mostly on farms.”

Learner profile

 Most of the learners in rural multi-grade schools come from a poor environment. In some instances it is expected that learners first have to be labourers before they can go to school. Learners in this environment start school after the age of eight and this result in a tendency to drop out. Transport is provided for learners who stay more than five kilometres from the school, but where no transport was available learners have to walk.

 Learner numbers drop in winter, especially those who do not have sufficient transport do not attend school during winter. Furthermore, it was found that the rural multi-grade schools struggle with accommodating learners with physical disabilities.

 Poor learner involvement in classrooms was reported. The strategies which are followed are very teacher-centred and the learners are only active when they must repeat things the teacher has said. This practice most probably resulted in the observation that learners in multi-grade classes have poor communication skills.

Attitude of officials

The study found an indifference towards rural people amongst officials, resulting from a strong urban bias on the part of politicians and policy-makers.

Multi-grade teachers

Principals of rural multi-grade schools also teach full time; they are furthermore responsible for the daily administration of the school, as well as for the management and development of the curriculum in the school.
 Multi-grade teachers are also in most cases unmotivated. One of the main difficulties that these teachers have to face is the fact that the particular post is more demanding than in a mono-grade school. The responsibilities are more, the environment is different, and therefore competent teachers are of vital importance.

 This study revealed that most of the teachers teaching at these schools are women who stay in the nearest town and have to travel on their own costs on a daily basis to these schools.

 There is a clear perception amongst multi-grade teachers that the Department of Education is not interested in their schools. Teachers are not supported by the Department of Education.

 The study revealed that the majority of the teachers in the research sample have more than ten years experience, are older and the last training they received were before they started teaching for the first time. Those who did not develop as quality rural multi-grade teachers through trial and error and from learning from other multi-grade teachers became frustrated and demotivated.
Curriculum for multi-grade schools

According to officials the current curriculum does not make provision for multi-grade teaching. It is expected of a multi-grade teacher to do everything that a teacher in normal classes has to do. Twenty three combinations of multi-grade classes could be identified in multi-grade schools in SA.

The drop-out figure of learners who had attended multi-grade schools is in most cases as high as 80%.

Language

The part languages play in the delivery of the curriculum was highlighted by several school principals. Three principals indicated that they have to accommodate at least three languages or more in their schools. According to them the language issue makes it more difficult when the teacher is working with more than one grade.

 Officials also agreed that language is a huge barrier. Many learners are not taught in their home language in the first few years of schooling. Although English is the most common language for education in many schools, the educators are not English speakers and cannot teach very well in English.

The supporting role of officials

Officials in most district offices are very poorly informed and trained in multi-grade pedagogies. They cause many problems in their dealing with multi-grade circumstances and teachers. For this reason, school districts fail to provide the pedagogical and administrative support that would enable multi-grade teachers to do what they should do. Many of the officials view their job solely as making the schools fill in forms and comply with policy.

Resources

Most of the multi-grade schools were found in rural areas where the infrastructure was not well developed. Facilities were very limited and influenced by poverty.

 The classrooms were in general in a very poor condition. The rooms were usually spacious, especially where the school previously served as a mono-grade school. In some instances the learner’s desks and chairs as well as the teacher’s table were the only furniture found in some of the multi-grade classes. Broken doors, which cannot lock, broken windows, empty built-in and loose standing empty cupboards and filthy walls were common.

 There were also classrooms which were well looked after, where the teachers try to keep it neat, clean and tidy. Officials, as well as principals, indicated that the multi-grade schools were in many instances equipped with some form of resources, but it seemed that it did not address the needs of multi-grade teachers. They therefore experience a desperate need for resources on multi-grade education/teaching.

Conclusion
s
There are four critical areas of change to focus on in order to build successful multi-grade schools:

1. Teachers need to develop a wide repertoire of teaching techniques and classroom management practices;

2. To do so, they require material and physical inputs, of which programmed learning materials and textbooks are of the greatest importance;

3. Multi-grade teachers require local and regional professional support networks;

4. National policies with regard to teacher and administrator training, teacher recruitment and support, and materials development need to be sensitive to, and supportive of, the multi-grade environment.

Where students should expect opportunities and assistance, they find their hopes and dreams crumbling before their eyes, and face obstacles rather than ladders to progress and build their self-esteem.

 The study has given a picture of the challenges that, not only the Department of Education at head and district offices face, but also the officials, teachers, learners and communities in rural multi-grade schools.

 The findings of the study will hopefully act as a reference for action which will lead to quality education in those forgotten schools situated in the periphery of our country. The issues that emerged from the challenges that all the role players were found to face can and should be addressed collaboratively.
Investment in the skills of multi-grade teachers should be seen as contributing to the goal of quality basic education for all.

Education for all

There are more than 3 million learners in multi-grade schools who represent approximately 7 000 schools, or approximately 30% of the country’s primary schools.
 Rural people have no real political voice, so when there is competition for limited resources (and education for remote areas can be costly) they tend to lose out. Ensuring that Education for All (EFA) also includes all rural people, is an urgent task for the South African community at large.

 In failing to achieve quality delivery, the education system is working only for a portion of learners who are able to access the relevant institutions. For a majority, lack of quality education dooms them to marginalisation and exclusion from the schools, universities, and colleges that should give them access to a better life. South Africa’s rural communities remain disadvantaged compared to their counterparts in urban areas.

Multi-grade policy

The result of no policy on multi-grade education in South Africa is that learners and teachers are dealt with as if they are in mono-grade schools.

Multi-grade teaching

“The reasons for multi-grade education’s continued disfavour have to be attributed to the dominance of the present paradigm of schooling as encapsulated in the single-grade approach. Nothing less than a paradigm change is required if multi-grade education is to escape the bonds of the present system and be allowed the freedom to exist as an authentic pedagogy in its own right”.[Juvane , 2007]
The development of positive attitudes among teachers, parents, and education officers will create an understanding of the value of multi-grade teaching as a pedagogy that promotes quality rather than seeing it as an inferior and cheap option.

 In South Africa teachers have never been trained for a multi-grade system, they still teach these classes as if the learners were all in a single grade.

Teachers are not prepared for rural schools. University teacher training courses do not deal with multi-level schools. Teachers need theoretical and practical reference points that will allow them to match their teaching to their environment and the needs of the students they work with. Their knowledge is restricted to the educational practice carried out in urban environments and includes the assumption that their students will all be very similar.

Curriculum for multi-grade schools

The application of a single grade-teaching curriculum (NCS) in the multi-grade teaching situation creates problems for multi-grade teachers:

· Is not structured for multi-grade classes;

· Places a heavier work-load on multi-grade teachers compared with their single grade counterparts;

· Impedes the capacity of the multi-grade teachers, given the lack of facilities and management problems at the local level;

· Does not allow for the time constraints placed on multi-grade teachers given the preparation time required and the need to address a wider range of learners’ needs.
If there is one phrase that summarises the failings of the multi-grade education system, it is “poor quality”.

Resources

Developing quality education calls not only for increased levels of budgetary allocation to the sector, but also need to ensure that such measures are accompanied by policies and strategies that will create a sustainable and enabling teaching and learning environment, be it in urban or rural schools.

Need for research

Multi-grade research done internationally as well as in South Africa should be acknowledged and the findings should be compared with the particular situation in South Africa in order to determine what the strategies should be to address the phenomenon of multi-grade schools in this country.

 It is of urgent importance that the rural multi-grade situation in South Africa should be researched extensively through the means of design research. This kind of research will provide opportunities to address as many levels as possible, involving many partners, resulting in successful interventions, contributing to professional development of all participants, expanding, and strengthening the knowledgebase and co-operative spirit and motivation.

The way forward

Education for all

The different ways of dealing with rural schools as opposed to the so-called urban schools is one of the core challenges facing government. UNESCO’s 2008 report clearly indicated how South Africa must go forward in solving some of the problems:

· The learners who are taught in the rural multi-grade schools should have the same right to quality education than learners who are taught in more privileged environments. Reaching poorer, more socially marginalised children who normally have less access to basic education is a major challenge.

· Ensuring that the most vulnerable and marginalised children are enrolled and remain in school requires targeted programmes and interventions aimed at poor households and that seek to eliminate gender disparities.

Multi-grade policy

Unicef documentation clearly indicate that the solution is no longer to close these schools and sending learners into mono-grade classes, but rather, it is to support multi-grade teaching in order to provide schooling in all situations where the alternative would be no schooling whatsoever.

 From this study it became clear that to shut down or merge the rural multi-grade school and the consequent placement of learners in hostels should not be an option. If one takes away the rural multi-grade school one is not only taking out the potential heart of the community but also contributes to the drop out of learners even before they have started with school

 This will consequently add to the cycle of poverty which is evident in these distant settings. It is recommended that a minimum ratio of 25:1 and a minimum of three grades per teacher should be determined for rural multi-grade schools and it should be different from what is the norm in mono-grade settings.

 The Department of Education should consider whether it is necessary to have a principal at each individual school, or rather have only one principal for two or three rural multi-grade schools who can manage the administration and the curriculum.

 A national policy for rural multi-grade teaching should be developed. A policy like this should again consider the implications of the possible closing and merging of schools in these communities. It should consider implications of the application of the National Curriculum Statement in the rural multi-grade schools and what changes or adaptations can be made to address the needs as communicated by the teachers.

Multi-grade teaching

Urgent attention should be given to the content of training provided by Higher Education Institutions (HEIs) in order to stop this cycle of teachers who are initially trained to teach in a mono-grade environment and then lands up in a rural multi-grade setting. The training should be structured in such a manner that teachers are not only prepared for level differentiation, but also for grade differentiation. Training programmes should include multi-grade teacher and learner guidelines, as well as learning material and available resources for multi-grade schools.

 To help teachers weather this stressful transition process, officials should provide psychological support, as well as technical assistance (by means of ongoing reflection, mentoring and coaching). They should create a school culture that supports teacher development in an environment where it is safe to risk making mistakes. Without such support, many teachers will retreat to safe, familiar mono-grade teaching methods.

 Attention must be given to sustainable in-service training for teachers and officials to enable them to cope with the challenges they struggle with. The HEI’ s should in partnership with the Department of Education, base the intended training courses on an in depth situation analysis which should address the knowledge, understanding and skills needed to teach successfully in a rural multi-grade setting.

 Rural multi-grade schools should attract the best teachers in the country, but then it should be a viable financial option for them to consider. In order to reimburse the inconvenience to teach at these schools, as described earlier, a raise in salary or fuel subsistence should be considered as an incentive to cover their additional expenses due to the distance and bad roads they often have to travel on.

Curriculum for multi-grade schools

Teachers do not have enough time to cover the NCS curriculum when they have to teach more than one grade in one classroom. Therefore they request the adaptation of the NCS curriculum to fit the needs of the multi-grade school.

The supporting role of officials

The officials responsible for the support of the rural multi-grade schools in the districts should become rural multi-grade specialists and be trained accordingly. These officials should be able to ensure that the intended implementation of multi-grade strategies are sustainable and therefore have to identify, recognise and disseminate good practices and support and give guidance where needed.

The supporting role of the community

The role of parents, community members, and farm owners as support structures for the learners and teachers in the rural multi-grade schools should not be underestimated. All the role players who form part of the school community should share in the norms, values, and vision of the school and its learners.

 A culture of pride in the school, its belongings, and its surroundings should be established. They should know where, when and how they can contribute towards the learners’ best interests. They have to understand that the school is not only there for the learners, but is also an opportunity for the community to develop to their utmost potential

Governance

The government should be financially committed to provide facilities and maintenance as well as providing electricity, water, working toilets, sufficient playing fields and buildings, furniture and technological equipment. The government should also carry on providing transport and feeding schemes to those rural multi-grade schools that do not yet have these facilities.

 The value of the electronic media should not be underestimated in the context of the rural multi-grade school. Each classroom should at least have desktops with curriculum strengthening software available which can be utilised for remedy or enrichment purposes.

 An individual in the provincial government should take responsibility for supporting the planning, resource implementation and methodology in rural multi-grade schools.

 Strong partnerships are necessary amongst the Education Department, HEIs, Non- Governmental Organisations (NGOs), community forums, and agricultural forums in order that all the role players can take hands and find solutions for the ongoing cycle of poverty in the rural regions of our country .

 BIBLIOGRAPHY

Bloch, G. 2009. Building education beyond crisis: Development Today. MACROBUTTON HtmlResAnchor http://www.dbsa.org/Research/Documents/Building%20education%20beyond%20crisis.pdf
 Date: 13 November 2009.

Bloch, G. 2009. The Education Roadmap: Taking education forward. MACROBUTTON HtmlResAnchor www.pmg.org.za/files/docs/090819roadmap.doc
 Date: 13 November 2009.

Boonzaaier, P.J.V., (2008). Multi-grade rural schools intervention in the West Coast Winelands EMDC: A case study. Unpublished D.ed ,CPUT.

Emerging Voices. 2005. Emerging Voices: A Report on Education in South African Rural Communities.

 Forgotten Schools. 2004. Right to Basic Education for Children on Farms in South Africa. May 2004 Vol.16, No. 7 (A).

Food and Agriculture Organization (FAO) (2004). Socio-economic Analysis and Policy Implications of the Roles of Agriculture in Developing Countries. Summary Report, Roles of Agriculture Project, FAO, Rome, Italy.

Gasperini, L. 2003. Education for rural people – a crucial factor for sustainable d evelopment. MACROBUTTON HtmlResAnchor ftp://ftp.fao.org/docrep/fao/006/j0243m/j0243m02.pdf
 Date: 13 November 2009.

Human Sciences Research Council (HSRC). 1999. Mult-grade classroom practises in the Free State Province of South Africa. MACROBUTTON HtmlResAnchor http://www.jet.org.za/publications/pei
 Date: 10 November 2009.

Joubert, J. 2005. Multi-grade schools: an academic perspective. Faculty of Education, Wellington Campus. Cape Technicon. Unpublished Article Little, A.W. 2005. Learning and Teaching in Multi-grade Settings. Paper prepared for the UNESCO 2005 EFA Monitoring Report. EFA Global

Little, A.W. 2005. Learning and Teaching in Multi-grade Settings. portal.unesco.org/education/en/files/36348/...doc/Little.doc Date: 10 November 2009.

Mbelle, N. 2004. Forgotten Schools: Right to basic education on farms in South Africa. 16(7A):20, 17 May. Available: Human Rights Watch. Date: 19 Jun 2009.

UNICEF, 2009. Life Skills – Child friendly schools. MACROBUTTON HtmlResAnchor http://www.unicef.org/lifeskills/index_7260.html
 Date: 13 November 2009.

Vinjevold, P. & Schindler, J. 1997. Teaching in multi-grade classes: A literature survey commissioned by the Joint Education Trust. MACROBUTTON HtmlResAnchor http://www.jet.org.za/publications/research/research-publications-by-date
 Date: 16 November 2009.

World Bank. 2009. Teacher Effectiveness: Multigrade Teaching as a Policy Option., Date: 17 November 2009.

ZUMA, J.G. 2009. Statement of the president of the ANC, Jacob Zuma, at his inauguration as president of the Republic of South Africa, Union Buildings, Pretoria, 9 May 2009. http://www.anc.org.za:80/ancdocs/speeches/inaugta.html Datum: 25 June. 2009.

