[image: image3.png]&~

Al BORE UNIVERSITET

The Impact of French and British Colonial Rule on the HE System in Cameroon:

From the Perspective of Students MacDonald S. N.

THE IMPACT OF FRENCH AND BRITISH COLONIAL RULE ON THE HE SYSTEM IN CAMEROON –

FROM THE PERSPECTIVE OF STUDENTS

By MacDonald Sigalla Ndangoh

Master’s Programme in Development and International Relations

Aalborg University

Winter 2011
Acknowledgements

I will like to give special thanks to God Almighty for his blessings and guidance throughout my studies. I wish to thank Him for the good health and for keeping stable through out this period.

Special gratitude goes to my supervisor Corrie Lynn McDougall. Thank you for the guidance you gave me which inspired and made me able to stay focused and motivated. In addition, I wish to thank you for the patience in reading over and over the drafts copies. I achieved so much from your comments and this helped me a lot to come with my thesis. May the Almighty Lord bless and protect you abundantly.
I want to express sincere thanks to the entire staff of the DIR for guiding and impacting more knowledge in my life.
Special thanks to my parents Mr. & Mrs. Ndangoh for providing the financial support to accomplish this great task. Furthermore, I wish to thank my brothers and sister for all the support and encouragement through these years, for we all know the path to success has not always been easy. I am blessed to be part of a loving family.

Finally, I want to express my gratitude to my class mates, friends in the Aalborg community and those in Copenhagen who contributed in one way or the other to provide valuable information for this thesis. I want to say thank you for the support.
Table of Contents
aCRONYMS___ 4

7CHAPTER 1 - INTRODUCTION

1.1 An historical understanding of education in Cameroon
11
1.2 Problem formulation
13
CHAPTER 2 – RESEARCH DESIGN
15
2.1. Structure of the project
15
2.2 Country Background
16
2.3. Aim of the Study
19
2.4. Significance of the study
19
2.4. Research Method
20
2.5 Analytical Perspectives
21
2.6 Limitation of Study
22
CHAPTER 3 – A FRAMEWORK OF UNDERSTANDING
23
3.1. Overview of Existing Literature
23
3.2. Theoretical Framework
28
CHAPTER 4 –Analysis I: THE CHALLENGES OF HIGHER EDUCATIONHE IN CAMEROON
31
4.2 British colonial education
34
4.4. French Colonial Education
35
4.5. Post-Colonial Education
36
4.6. The British and French systems of higher educationHE: Cross National Analysis
37
CHAPTER 5 – A Contemporary Perspective
39
5.1. Method of data Collection
39
5.2 Data Analysis
40
5.4. Presentation of Results
40
CHAPTER 6 - CONCLUSION
49
REFERENCES___59
APPENDIX

Acronyms
UNESCO: United Nation Education Scientific and Cultural Organisation
WWI: World War I
WWII: World War II
HE: Higher Education
ENS: Ecole Normale Supérieure
ACU: Association of Commonwealth Universities
AUF: Agence Universitaire de la Francophonie
MINESUP: Ministere d’Eseignement Supérieure / Ministry of Higher Education
IUT: Instituts Universitairee de Technologie
HESA: Higher Education Statistics Agency
MINISEC: Ministtere d’ Eseignement Secondaire / Ministry of Secondary Education
IMF: International Monetary Fund
UN: United Nation
ENQA: European Net Work for Quality Assurance
OECD: Organisation for Economic Coorperation and Development
UK United Kingdom
ECTS: European Credit Transfer System
IAU: International association of Universities
BP: Bologna Process
LMD: Licence Mastère Dotorat
GCE: General Certificate of Education
UB: University of Buea
FOL: First Official Language
SOL: Second Official Language
ENAM: Ecole Nationale d’ Administration et de Magistrateur
ADEA: Association for the Development of Education in Africa
WGHE Word Bank Group for Higher Education

USD: United State Dollars
UDSM: University of Dar es Salaam
MNA: Ministry of National Education.

PhD: Doctor of Philosophy.
List of Tables

Table 1: Differences between Quantitative and Qualitative Research Method……………………20
Table 2: Enrolment of English-speaking candidates into University of Buea……………………..43
Table 3: List of state universities in Cameroon…………………………………………………….44
List of figures

Figure 1: The map of Cameroon with a view of all its neighbouring countries…………………18
Figure 2: Determinant of an Education System………………………………………………..29
Figure 3: Presentation of research responses…………………………………………………...41
CHAPTER 1 - INTRODUCTION

Considerable progress has been made since the world’s leaders committed to achieving Education for All by 2015. Within the space of a decade, the number of out-of-school children has dropped by more than 38 million and the gender gap in formal education has narrowed. Literacy rates have also increased albeit slowly.

The current global economic downturn is threatening to halt or even reverse this progress. More than ever, it is critical that we invest in the development of quality systems for learning throughout life. The Universal Declaration of Human Rights holds that every child and adult is entitled to education. UNESCO is committed to supporting countries to make this right become a reality for all. With respect to the case of Cameroon the government has been making tremendous effort to support the vision of UNESCO but much is still to be done in order to improve on the quality of the standard of education and moreover to overcome the pioneer system of bicultural education system in Cameroon which leaves the students with very complex outcomes.
Cameroon being old as any other region in the African continent, with the coming of early missionaries in Africa to extend their religion and teachings, it was necessary for Cameroon to also feel the impact of these innovations. With the coming of these missionaries in Cameroon, strong contacts have been made by some of these folks with their home governments who saw this as an opportunity to extend their powers to Africa. At this point, Cameroon became very familiar with colonisation. Cameroon was first colonised by the Germans and later on with the fall of Germany in the First World War (WWI), Cameroon was handed over to the allied powers; the British and the French who fought along side during the First World War. These colonial powers had two different cultures and way of life. With this divergence in structure and systems Cameroon was divided to these countries for easy administration. These countries actually stayed in Cameroon and guided the country to independence. With the existence of British and the French, this leaves Cameroon with no choice than to operate fully with their traditional model of system and structure which was a reflection of French and British systems. Today Cameroon operates under two separate educational systems with a French Francophone Cameroon Educations, a model inherited from the French traditional system and an English Anglophone Cameroon Education system a model derived from British system. Currently, HE in Cameroon operates under the picture of bilingualism, but this is not the reality in the field because these systems still operate as independent subsystems though they may be found on the same campus.
 In the real sense Cameroon has never been bilingual because the real meaning of bilingualism is not respected as individuals only master their separate colonial system with little cross interaction with the other system. Many institutions in Cameroon claim to be bilingual but the reality is that they merely operate under an independent none interactive Anglophone and Francophone education system which has been as result of colonial heritage with little or no adjustment from the colonial structure and version.
The educational system in Cameroon is a legacy of the British and French colonial administration whose inherited practices gives to bicultural and bilingual paths on which various aspects of its national life were developed when it became independent. Based on the colonial legacies, various systems’ practice in Cameroon conveys its dual cultural and linguistic colonial background. Cameroon is a bilingual country with French and English as the two official languages. The educational sector has operated in two subsystems, the French and the English systems with diverse curricular, structural and organisational patterns until 2007 when a bi-jural French and English Law system operated in Cameroon. The country belongs to the respective linguistic and cultural entities, the British Commonwealth and France Francophonie. Following independence in 1960, one of the main challenges faced by the new nation was to train cadres especially for senior positions in the civil service. Before independence many Cameroonians pursued education abroad but this education they recovered abroad were poorly adapted to suit the needs of the African society at that time and of Cameroon in particular. In an attempt to provide HE to meet the immediate needs of the population, the government of Cameroon created a university complex known as National Institute for University Studies (Institut National d’Etudes Universitaires). The commencement of activities started in October 1961 under the supervision of the French government. The aim of this institution was to prepare graduates for degrees in Law, Education, Economics and the Arts. At the same time other professional training programmes were developed through the school of administration; School of Agriculture and Military Academy. Later on in 1962 the National Institution for University Studies evolved into the Federal University of Cameroon created to train cadres of Science, Education and Technology. This institution comprises of organisational units such as faculties schools, centres and institutes each assigned for specific missions. By 1967 several institutions had been created but each still evolve around the management of the University of Yaounde newly name after 1967. The same spirits of educational evolution continue until when the University of Yaounde saw a student boom and there was the need to decongest the population. The solution to this was the university reform in 1993, which witnessed the creation of the first ever English University with an Anglophone style. This university was created to meet the needs of students from the English educational background

This thesis will therefore look at the case study to be a platform wherein two inherited educational traditions have coexisted for close to half a century with each of them having a separate independent education curriculum from the other. From an evolution on educational development stand point the first university was created in 1967 which was the University of Yaoundé I. The creation of this university was to satisfy the need for the growing literate student population and later on several other French universities were created. With the educational reforms in 1993 as earlier mentioned, the decision to create the first ever English university in Cameroon was reached and this university existed with a separate curriculum inherited from the British colonial system. The intention was nursed to meet the challenges of bilingualism; since the two Cameroons had operated under separate governments headed by separate prime ministers while the president was just an overseer. For political reasons with the coming of Paul Biya as president, the constitution was amended and Cameroon was converted from the unitary state to a single state, today known as ‘La Republique du Cameroun’. For political reasons the government had to introduce the central system of government where most state affairs were handled in the capital city where all the ministries are located. This makes things more difficult for the English Cameroon who had little to do with the French system and management of affairs. To further encourage national unity some French instructors were transferred to English schools to teach the French language likewise the same practices were applied to the English region. With the introduction of these languages to the respective schools, these lessons were not effective because they were treated as borrowed languages which were to be used only for communication and not for any official purposes. The existence of the two sub-systems has often resulted to the need to reduce some of their inherited diversities and to ensure comparability between certain aspect sin view of facilitating the functioning and coordination of the system within a national framework. But this has not solved the issue of the outcomes on the student. With diverse subsystems the students are the most affected component in the education system as their fate has been badly affected. In the study on the bicultural HE system in Cameroon (Watson 1994), it is argued that it is as a result of its colonial background and also of the entire bicultural educational tradition of the system. This work is based on the concept of belief and its relationship to the culture and structure applied by the HE systems by Watson (1994), who observed that as an organisational producer of sub-cultures, various participant and entities have often constructed their own meaning of HE which produces the culture and structure that pertains to various systems and through which the systems have been traditionally identified. The belief and cultural differences suggest the diversities that exist between HE systems considering that they originated from different socio-historical contexts.
Rightly, one cannot contest the fact that since the colonial era the number of schools and enrolment has increased but the learning conditions, and quality of education based on the dual education subsystem is a call for concern. From practical experience students from post high school and college levels of the French and English system of education converge at the HE level according to Cameroon’s classification. The government of Cameroon in trying to promote national unity between the two Cameroons, they have discouraged the federal system and encouraged a centralised system of government. This makes it difficult for students in both systems to integrate fully in the labour market after studies. This is as a result of the traditional heritage of a diverse system of education which came as a result of colonisation.

This is where the problem of colonisation comes into play since bicultural and bilingual entities can be seen as a key legacy of the later colonial masters the French and the British. At the HE level or university level, student from the French and English systems of education are bound to take lectures under the same roof. What the research seeks to investigate is the predicament that an English or French student finds his or herself in as the result of attending a completely French or English University. This thesis examines how the students go about life after taking a complete formal education, how they integrate into the society and the job market across the Cameroon territory. This research seeks to discover, from the student perspective, the impact of the colonisation on the education system in Cameroon. This thesis focuses on students because they are the group that are most affect by such education curriculum since they act as main point of concern of the two education systems. It is well noted that this difference in education systems has brought us to a series of key problems earlier mentioned which are necessary for the investigation.

1.1 An historical understanding of education in Cameroon
Cameroon’s educational system like many other aspects of national life in Cameroon stem from its colonial origins. The colonial history of Cameroon began with German annexation in 1884. Though British missions had been in the Cameroon since 1845, the United Kingdom recognized the area as a German protectorate called ‘Kamerun’ which was later handed over to the British and the French as a mandatory territory after the defeat of the Germans’ in the First World War (WWI). During the German colonial era, primary schools were opened in some towns. Based on an educational Law of 1910, the language of instruction in these schools was German and their subventions were contingent on promotion of German language, culture and promotion of administrative policies. By 1953 there were 531 primary schools with enrolment figure of 34.117 pupils with a few middle schools attributed to secondary school status. (Amin 1997; Ngoh 1988; Aloangamo 1978; Tchombe, 2001). At this point in time there was little or no existence of HE. Excelling and loyal graduates were sent to Germany for further studies. Cameroon remained a German colony until after the WWI. Post WWI saw one fifth of this territory which was contiguous with Eastern Nigeria was allocated to the British and the remaining four fifths was assigned to the French. The two Cameroons then became mandated to the French and British under the supervision of the League of Nations after 1919 and later after 1945 to both countries (British and France) under the United Nations.

The presence of French and British in Cameroon signifies the presence of two new colonial cultures. These two cultures were going to determine the bicultural nature of the country in its various aspect, sectors and policies when it became independent. The educational sector was target as an important medium for the transmission of the colonial cultures. The French introduce the policy of assimilation whose aim was to replace the local Cameroon African culture into typical French culture; language and civilization was pursued. Schools in Cameroon were set up and the management was controlled from France. In 1924 French officially replaced the German language as the language of instruction and the local language (Duala and Muganka) which some of which had been admitted to secondary school during the German colonial era this languages were prohibited. In the British sector vernacular was prohibited only in government schools. Ngoh (1988) shares the opinion that the British colonial policy was more decentralized, with education serving the tradition and culture of the people. However he added that educational policy in the French territory was more vigorously pursued than in the British sector. This can be seen from the point that it was just in 1939 that the first secondary school was opened in British Cameroon and this was been done with the help of the missionaries and the native authority. The structure and content of the programmes, pedagogic practices, examination and certification in French Cameroun were tailored along the French system. The baccalaureat in Cameroon was marked in France. Similarly the curriculum structure in the British Cameroon reflected the British system. Secondary schools in British Cameroon followed the Cambridge and West Africa school syllabi (Tchombe 2001, 8).

With Cameroon independent in 1960, there had been series consultations on an eventual unification between the French and British Cameroon. During a plebiscite that held on the 11th February 1961 in the British Southern and Northern Cameroon under the supervision of the UN, British Cameroonian voted to join ‘Cameroun Republic’ while those in the Northern Cameroon opted to join Nigeria to be administered from there. A draft constitution for a federation for the both Cameroon was approved by Cameroun National assembly on September 1961 and the Federation was realized in 1961. The Cameroun Republic became the East Cameroon’ the former British (Southern) Cameroons became the state of West Cameroon in a new “Federal Republique”. Consistent with the Federal structure of the country, each state maintained its previous structures, culture and constitutions. The education systems maintained their respective colonial systems and structure. When the two states became united into a federation in 1972, there was the need to reconcile the divergence in the two systems of education.

Normally the unification of Southern and Eastern Cameroon brought to the new government enormous challenges on national cohesion and in formulation national policies that were to reflect the new dispensation. This coalition brought two set of people who had inherited different colonial culture, structure, system, language and practice for ages. There was the need to restructure the constitution in order to meet the needs and aspirations of the both states. Bilingualism became one of the top issues on the agenda. According to 1972 constitution, French and English were adopted as the two official languages. The bi-jural system of the French and British law where adopted in the French and British Cameroon respectively.

The unification of these two states posed the new government with challenges to overcome the inherited traditional system which came about as a result of colonization. The unique Ministry of National Education which was created in 1957 by the French Cameroun was assigned to take care of the two education system which was characterized with system and structure divergence. Today, two systems of education exist with separate structure, Programme and examination schemes, sequencing of subjects for instruction and inherited attitudes towards education as a process of human development. (Tchombe 2001,15), the English pre-university system is structure on a total of 7-5-2 amounting to 14 years while the French on the other hand is from 6-4-3 making a total of 13 years. Similar structure, pedagogic and organizational difficulties were to spring up when the HE system began in the 1960s, most of the difficulties were in connection to those of the pre-university system or background. With an inside of the Cameroon’s educational background, this research seeks to investigate the structure, organizational pedagogic differences in these two systems of education and their impact on the students. By getting the out come of this research, I think the government of Cameroon can use this as a support fact to see which from the two systems could be better preferred to promote a better and quality education in Cameroon.

1.2 Problem formulation

Colonial influence in Cameroon has been concentrated around the coastal region of the territory and this has shaped the manner in which schools have been located in the territory. Cameroon with her different colonial masters during the colonial era paves a way for her to be subjected to three different educational systems. This country after the post-colonial era has been forced to deal with the situation by maintaining the French and British legacy that has plunged the country into a bilingual state where French and English are the official languages. The question of cultural identity has put the country into a long history of separation and a quest for equality between the French speaking Cameroonians and the English speaking Cameroonians. In addition, the French system of administration in French Cameroon was very much different from the British system of administration. These countries had their various institutions which were established to run affairs in their various mandatory territories. During the post-colonial era, Cameroon existed as two different states: French Cameroon and British Cameroon whose activities where being run by separate parliaments. Hence the referendum in 1972 saw both states coming together to form a unitary state, as mentioned each of these states has been managed by a prime minister and an overall president to oversee the affairs of the unitary state. Developments of these states were independent in terms of management and likewise an autonomous educational system. Then came Paul Biya 1982 who was appointed as president, he merged the unitary state into a single state and called it “The Republic of Cameroon”. This lead to an up rise in the struggle for regional identity since the English speaking Cameroonians felt their legacy was being suppressed especially when most of the state affairs were being run in French. With the transition of Cameroon from one colonial master to the next with the various institutions and policies it became very difficult for the current Cameroon to have a united front in terms of development.
This as well affected the system of education since both states operated under different educational curriculum; it was difficult to bring the various systems of education to a common direction. It could be seen that, during the German colonial era German was the main language of instruction and the system of education was the German model and two Cameroonian languages were also considered as part of the educational curriculum. The Duala language was taught in the schools in coastal region of Cameroon while the Mungaka was being taught in schools in the grass fields alongside the German language which was the official language. With the case of the later colonial masters this was different especially with the French who introduced the policy of assimilation where the Cameroonian residence was to be completely converted to the French life style. This changed everything and even the basic communication skills which the local Duala language was part of the school curriculum was wiped out completely, a similar case goes with their counterparts the British part of Cameroon.

This simply brings us to the research question where the thesis is in the position to find out: how Cameroon’s colonial legacy, has impacted students experiences in the contemporary system of HE? This work will make use of a series of documents, articles, reports, survey data, and theory in order to answer the research question.
CHAPTER 2 – RESEARCH DESIGN

This chapter outlines the methodological considerations of the project.

2.1. Structure of the project
This chapter intends to guide the researcher and the readers by making the content of the various chapters to serve as the summary of the project, as it gives us a brief insight of what each chapter is all about both in terms of structure and in function.

Chapter One

This chapter brings out the historical background of the study and presented Cameroon educational background from pre-colonial era to the post-colonial era. It further justifies the origin on why Cameroon currently exists under the two educational subsystems she finds herself today. A historical background of the educational system and current challenges of globalization gives a vivid descriptive approach to the development of the problem formulation.

Chapter Two

In this chapter, I seek to explain the aim and significance of the study and further give insight on the study area. Furthermore references will also be made to the sources of data collection, the methods used in the collection of data for the thesis and the limitation with regards to this data.

Chapter Three

This chapter handles the literature review in relation to the research and the theory which would be used to explain the educational situation in Cameroon. This chapter will also share with the reader why I have chosen to use this approach and why I have done this. Finally, how I will use the chosen theory to evaluate the education system in Cameroon and it effect on the students is explained. The structure and content of this theory will be examined in order to evaluate some of the shortcomings in trying to explain the current education situation faced in Cameroon.

Chapter Four

This chapter will handle the challenges of HE in Cameroon; a historical comparison of both systems will be viewed in order to make the reader see the need to build a keen interest on how to assert which system is better preferred. It also presents the structure of HE as a case study and will also go as far in presenting the student perspective despite the divergence in education systems.

Chapter Five

This chapter will analyze the findings of the investigation, coming out with possible results in relation to the theory and the problem formulation. It deals with questions such as;
· The reasons why…?
· What factors explain…?
· What mechanisms are put in place to…?
· What impact this might have on students?

· How has this influence the development of the society?

· What have we learnt from this work?
Chapter Six

This is the concluding chapter of the research. It is made up of the possible solutions and opinions based on the findings and discussion of the study in relation with other case studies.

2.2 Country Background

The empirical part of this study will be carried out in the Republic of Cameroon and this will be done by interviewing students who are from either French or English education background who have attended one of the two states universities with diverse cultural heritage and education systems. In addition, graduates from the French and English universities in Cameroon will be interviewed here in Denmark and other parts of Europe. Cameroon is found at the West region of Africa but for economics and political reasons it is situated in the Central of Africa. It has a surface area of 475.440 sq km with a total boundary length of 4,993 km (3,103 mi). Its borders extend from Lake Chad to the extreme of the Golf of Guinea between latitude two 2° north and longitude 9°east and 16° east of the Greenwich Meridian (UNESCO, 1995). According to the recent population census in 2005 the countries population was estimated to be 16,018,000. With this finding, Cameroon was ranked number 59th in population among the 193 nations in the world.

Before independence Cameroon was colonised by British and the French leading the various traditional heritage of diverse cultures and way of life; languages, educational practices and institutions respectively. During unification in 1972 these two inherited colonial backgrounds were merged with education being conspicuous. Currently, Cameroon is dived into ten regions, out of these ten regions eight is French speaking while two is English speaking respectively. Cameroon is a bilingual country with English and French as official languages but not withstanding it comprises of approximately 256 tribal groups and this can be seen with reflection of several local languages amounting close to about 300. The education system in Cameroon comprises of two educational subsystems operating under the Ministry of Education created in 1957 by the French Cameroon. It has one Ministry of HE which coordinates system policies for the entire system and comprises of six state universities and other private, professional and post secondary institutions.

Figure1. A presentation of the map of Cameroon with a view of all its neighbouring countries

[image: image1.jpg].

—74”%/

Lo TNy

oo s g
man? cavstom

Source: Neba (1995) the geography of Cameroon

2.3. Aim of the Study

The thesis will examine the evolution of the British and the French colonial systems of education. A background of Cameroon’s educational system will bring out some of the key issues that are needed to be amended in order to suit a country like Cameroon which is faced with the challenges of implementing a dual educational system of HE. From Watson’s theory on shaping education policy in South Africa, the social aspect will be exploited in order to bring out the interrelationship between beliefs; organisational culture and structure apply to ‘System of HE’ can be apply in the case of this research. Since the current education systems are be sighted as a legacy of colonial heritage, a proper field finding will be helpful by getting the current educational situation in Cameroon and how this is affecting the students. This will be done with the help of questionnaires. Secondly the various strategies the government of Cameroon and the other world donors have taken to promote educational development in Cameroon. This will be done by identifying the role played by some of these institutions in promoting and improving the standards of education in Cameroon. Finally, the outcome of this research will be examined through addressing the various measures and policies that examine the quality of education in Cameroon in respect of addressing the balance in opportunity between the French and an English speaking Cameroonian student.

2.4. Significance of the study

While the phenomenon of integration or system convergence in HE seems to be intensifying since the beginning of the third millennium, several studies have been undertaken, a bulk of which has focused on the impact of joint policy options on the system. In highlighting the dynamic and complexities involved in a comparative French and Anglo-Saxon system studies, this research seeks to make a practical contribution to the emerging and wide repertoire of literature in HE in Africa from the perspective of students that have graduated from the HE system.
Extensive nature of the French and British HE systems seems to suggest the importance of the study to the world system. The conceptual and practical issues that stem from the integration of these two systems in the case study will provide valuable data for the various integration ventures in HE .With the current existence of the French and British bicultural and bilingual nature in Cameroon, Cameroon has often been called ‘Africa in miniature’ this is because a majority of the fifty two countries in Africa share these two cultural and linguistic entities and to which Cameroon belongs after her long standing history of bicultural origin. As long as the significance of HE integration is beginning to gain momentum in Africa, this study will be valuable in providing information for joint policies on HE as well as various quality assurance initiatives for the continent.
2.4. Research Method

The research methodology used in this study is primarily a qualitative research method, this research format emphasis on the stories and experiences of students, as well as the reports by organisations and government documents. However some statistics have been useful data for the study.

A host of critics sees qualitative research method as impressionistic and subject in the case study reflects the researcher personal judgement, which is asymmetrical. It is sometimes argued that their open-ended characteristic intends to limit the research focus and this does not give a clear understanding why an area is deemed more strategic to the other in carrying such a study. The difficulty to actually following up the procedure that take a qualitative researcher to arrive at the research conclusion gives the quantitative researcher the impetus to question its transparency level. With these academic differences this brings us to some distinctive fact between qualitative and quantitative research which are outlined below in table 1:
Table 1

	Quantitative Research Method
	Qualitative Research Method

	Number
	Words

	Static
	Process

	Structure
	Unstructured

	Generalisation
	Contextual understanding

	Hard reliable data
	Rich, deep data

	Macro
	Micro

	Behaviour
	Meaning

	Artificial settings
	Natural settings

Source: Bryman, 2004: p287

The aspect of qualitative research which takes full consideration on an object of study for example, people rather than inanimate object such as chemical and gases makes this research methods more comprehensible to the other because it create a path way for qualitative researcher to view social life as a process which changes over time, and give clear justification of people behaviour over time and space. In addition, because this research method does not have a standardized format to arrive at a research outcome, this give it the unstructured characteristic making way for the researcher to think freely and develop new ideas with the use of empirical data which can lead us to the research outcome. With the characteristics of such a research method this work has deemed this method very useful to the study because the study takes an inductive approach which is focused on understanding the effects of a bi-educational system on students in Cameroon. .
A multi- disciplinary and inter-disciplinary approach in collecting data has been widely used. In terms of primary data, the collection data will range from unstructured surveys from participants (students) who originate from French and English parts of Cameroon. According to Bryman (2004:27) a research method is a technique of collecting data. It can comprise of specific measure such as self completion questionnaire or an unstructured interview schedule. In respect to this research the qualitative research method is used and this method will critically analyze the British and French colonial role on the education system in Cameroon, the student perspective will be looked at and the historical perspective will be reviewed in order to get an insight on how this bi-system of education came about and how this has affected the educational outcome of Cameroon students. The surveys will not necessarily pay impetus only on number but empirical information consisting of secondary data (words) will also be use in the research, the internet served as the principal medium to connect to online archives. Consultation of different websites, individual opinions, news papers, books from Aalborg University library, Copenhagen University library, photocopies of books from the University of Buea library, articles, manuals, press releases, news services, emails, document from HE in Cameroon and some related biographies.

2.5 Analytical Perspectives

The guiding principles from the analytical perspectives following the literature review facilitated the collection of data and the researcher’s decision on the unit and level of analysis. First the cross national or cultural examination in the preceding chapter was employed in analysing the education system differences in Cameroon. It necessitated the systematic utilization of comparable data and literatures from the two original French and British systems with focus on each system as the object of analysis. It was consistent with the theoretical framework in relation to “cultures” or “differences” in national HE cultures. This cross cultural examination gave rise to a comparative method according to which the differences in the two subsystems. This method necessitated multidata sources with a characteristic that the formal analysis begins early in the study and it is almost completed at the end of the data collection (Bogdan & Biklen 1992, pp72).

2.6 Limitation of Study

Most the sample questionnaire had been answered in Europe and this has been done mostly by students who had either had difficult experiences of the system structure of HE in Cameroon. Their responses will not really give a good reflection of the current situation in Cameroon. Very few numbers of students who had actually been working in Cameroon after university study before travelling abroad. In addition most of the students who had been interviewed are originally from the Anglophone culture. The fact that certain useful information as concern concrete academic facts are kept confidentially makes it difficult to come out with a standard conclusion of this research. One other important issue was the limited number of students targeted to make such an ambiguous conclusion. Private universities have also been kept out in the course of investigating the problem facing HE in contemporary time. Another way to get a better understanding on such a research is to involved everybody on field both the administrators, the teachers and students, getting their various perspectives will be of help add more credible facts to determine how colonial legacy has affected HE in Cameroon.
CHAPTER 3 – A FRAMEWORK OF UNDERSTANDING

This chapter will examine some existing literatures which are related to the study and a suitable theory which will be of help to answer the research question. Cameroon has two systems of education, for the fact that these education systems are controlled and managed by a single body which is the Ministry for HE; the structure of education still contains the two systems which are completely different from one another in so many aspects. The origin of these education systems in Cameroon came about as a result of colonial differences which have reflected on the management of the present education structure in Cameroon. The keen interest of this research is to investigate how this colonial presence has influenced the current education development in Cameroon. With a review of related literatures on Cameroon’s HE system, one will be able come out with credible findings to justify outcome of the research.

3.1. Overview of Existing Literature

The mission of the university is to train highly skilled managers in terms of knowledge, skills and expertise to be able to act as responsible citizens in a society in constant mutation. This mission is reflected in practice by the transmission of knowledge, the development of research and support the community through knowledge sharing with communities and partner agencies. The university has a growing role to play as a catalyst for economic development, social and cultural development of the society in which it operates. To position it internationally, universities are in need of reforms and transformations.

French-speaking African universities south of the Sahara are on the margins of these changes. They are supported by international organizations, African sub-regions that promote good governance and the structures of universities are more open to change and this is guided by a board of directors who are more accountable and more concerned about its future. The William S.B (2011) study in recent years on university governance at the University of Burkina Faso, tries to establish the link between the Board of Directors and governance of universities. His study mentioned a host of issues facing the University of Burkina Faso ranging from frequent crisis originating as a result of strike from instructors and student instigated from internal and external influences. According to his study he assumed that some of these problems are cause by poor organizational management of these credible institutions to manage the affairs of the university. His research is of great important to the case of Cameroon because, the HE in Cameroon has been faced with similar problems for the past years, the university strike in 1993 which saw the closure of the University of Yaounde I for six months, the 1994 and 2005 University of Buea student strike which left two student death and hundreds wounded by the forces of law and order (The Post 2005, pp8).
The relationship between the Board of Directors and university government is very important because most university conflict in Sub-Sahara Africa often come about as a result of misunderstandings between the board of directors and university governance. The university of Buea student strike that lasted for four month in 2005 came about as result of misunderstanding between the ministry of HE and government of the University of Buea. This was an issue over the publishing of results for the entrance examination into the faculty of medicine. The list that was earlier publish by the university authority which carried the name of meritorious candidate was high jacked by the ministry of HE, leading to the cancellation of some names of candidates which had been included on the original list earlier published by the university of Buea. The reason for the government to do this was to maintain regional balance at the expense of some successful candidates and the university government. It is often noted that most of the semesters of HE in Cameroon are characterised with a series of minor strikes some are normally resolve while some escalate to the extent where the semester experience halts in activities. With such a quality of university study, the students are exposed to inefficient grasping of materials and missing of academic facts as some misunderstandings lead to the cancelation of some research projects sponsored by the state or university administration.
In 1995 the gross enrolment rate of HE in Cameroon stood at only 4%, with significant gender imbalance: 7% male and only 1% of female population were enrolled to tertiary HE training programme. By 1989 the enrolment level had increased and was almost equivalent to what they had been before the HE budget was trimmed in 1993. Cameroon had six state universities but today the number had rose to eight with University of Maroua and Bamenda coming into the scene. In addition, specialise institutions and schools of HE offered students with higher level diploma, degrees profession and occupations which takes into consideration the preference in the job market orientation. The Catholic University Institute, established in 1990 was the main private university in Cameroon but today several private universities and professional HE institutions have spring up. Despite the increasing number of private institutions it is well viewed that there is still imbalance in the education system with respect to job orientation. With the research question, it interesting to know that Cameroon is making immense progress on the education structure and one is interested on the efficiency of this system on promote the continuity of HE in Cameroon (Ajagangi 2000).

It seems that gender equality is fast gaining ground in the enrolment of HE in Cameroon; the traditional approach based on culture has always viewed the woman’s place to be the kitchen or the house. Some advanced families in Cameroon often make an effort to encourage the girl child to enrol in school but in the other hand saw their boundary limited at the level of primary schools where they can learn how to read and write. This makes the girl child have the complex of living in the mist of boys as her main peers. With the advent of globalization and new age of technology the mentality of gender discrimination is slowing being minimised and girls are finding more exposures to various sort of HE opportunities. This has made the competition in academics more competitive as the male and the female students are increasingly going head to head in the HE system.

From the World Bank analyses that leads to a variety of factors that promoted the significant number of HE institutions in Cameroon during the 1990s, the most significant one was that, the technical school were “not given meaningful job-oriented practical training due to lack of instructor motivation, poor planning of the discipline that are taught, resource constraints, and complete separation between the colleges and the world of work” (World Bank 1997). This report is very important because the graduates of most Cameroon HE institutions graduate with little or no experience on professionalism. This is as a result of the lack of professional orientation in most universities curriculum. In the case of Cameroon where a student will specialise in a single subject in the university, after graduation the government will launch an entrance exam to a professional HE institution which will further train the student on a career. An example of such institution is the Ecole Normale Supereur (ENS) which is assigned to train instructors who are employed in the public service. The state finds it difficult to make direct employment of graduate from the universities; most direct employments are often made by the private sector. This makes it difficult for graduate in the HE to find a job or rather be self employed since the French education system does not promote professionalization in universities. They all look up to the government for employment who on the order hand her sector is more saturated with retirement-age workers who keep on prolonging their retirement. Furthermore, the management deficiencies associated with overly centralised decision-making often made it hard for school to response to more immediate local condition patterning to the need and preferences of student in the faculty. These are some of the issues which have made the HE study in Cameroon problematic, the authorities charged with the management of HE institutions are not operating autonomously when it comes to decision making. Before a situation is given full concern which is for the interest of the students, most at times the final decision has to come from the central system – the Ministry of HE.

The World Conference on Higher Education at UNESCO in June 2009, the ACU and Agence Universitaire de la Francophonie (AUF) initiated a joint project to establish the Pan-African Institute for University Governance (Institut Panafricain pour Gouvernance Universitaire). The Institute aimed to support effective governance and management in universities across Africa through the following objectives:

· To facilitate an open dialogue between universities and other stakeholders in African HE systems on governance issues
· To identify key governance issues, and their relationship with wider policy

· To identify, recognise and disseminate good practice in African university governance

· To establish and develop a professional culture for university governance

· To provide new mechanisms for Africa-wide discussion on university governance issues

The emphasis was on sharing experience and good practice, providing guidance and facilitating exchange between African institutions with the aim of supporting the development and improvement of governance structures and processes.

In 2009 there was considerable scoping and development of the concept, including a stakeholders meeting and the formal launch at the UNESCO World Conference of HE, held in July 2009 in Paris. Since then, the initiative has received the commitment of the Government of Cameroon, a member of both the Francophonie and the Commonwealth, to help establish a physical base for the Institute on the campus of the University of Yaoundé II in Soa. This was a keen response from the Cameroon government to actually acknowledge the challenges in the management of HE in Cameroon. The HE in Cameroon has suffered from a series of such problem and Cameroon’s subscription to such a forum provides government personnel who are assigned to manage key areas to pay more attention to the demands and specific areas on the HE system in Cameroon. Especially as the setting of most HE institutions in Cameroon always comprises of students from the French and English education systems. These differences in educational orientation always spark debate among students on how to approach a subject matter.

Cameroon’s HE system had its roots from the traditional francophone African model, with almost all students in full degree courses, few links to labour market with no involvement of the private sector in programme selection and curriculum content. In terms of financing most is been provided by the government under the Ministry of HE (MINESUP) and the Ministry of Economy and Finance (MINESUP) with little student fee introduce in 1993
. This system of education initially designed to produce personnel for the civil service is no longer in conformity to the economic need of the shrinking public service (World Bank HDN II). The World Bank analyses noted that a high number of HE students enrolled in 1998 found out that the government is unable to provide sufficient funds to promote more traditional university training.
 The educational system in Cameroon is faced with the problem of system structure mismanagement. In the recent years one can witness that Cameroon government put much money and time in repeating the training of personnel for key government positions which can also be better included in the school curriculum. This traditional colonial education system still continues as students from such institutions will testify that most of the courses are taught in French while the reality in the job market is faced with both French and English languages.

According to the World Bank (2008) few graduates from ordinary universities find employment within their final year of graduation and the overall unemployment rate of university graduates is around 30% but recently this figure has skyrocketed. On the contrary only about 6.5% of unschooled young are unemployed this brings us to the conclusion that unemployment rates rise with qualification. Such a statistic puts us to question the validity of the 17 years of schooling bestowed upon university graduates in Cameroon.

A joint move from the World Bank and the government of Cameroon made an attempt to introduce new forms of HE where student are oriented toward the job market meaning they can enter the job market directly after graduation with valuable marketable skills which are in connection to meet the needs of the labour market and aspirations of the Cameroon society. The difference in focus between pioneer HE courses in the 1990s and the type of training programmes the World Bank seems to introduce in Cameroon HE system is in convergence to the programme in the IUT Douala model. This provides diploma level courses instead of degree oriented academic training; this institution will limit courses and programme enrolment to the number of students the institution could accommodate. The use of private sector and Non-Governmental Organisations as internship opportunities will be introduced so that student will have direct experience to the job they have been destined for. Such educational innovation will be useful to Cameroon’s context because this will further cut down time, expenditure and government spending in the domain of HE and on the other hand fortify the students for future challenges in today’s job market.

3.2. Theoretical Framework
A close follow up of Cameroon’s educational history will leave us with a conclusion that French and British colonial presence actually played a significant role in shaping the educational policies which has acted as the main determining factor that has reflected the current education system. Looking at the contemporary situation in Cameroon with respect to education, Cameroon operates two separate education systems which have completely different orientations and approaches from each other. Watson, (1994) and Nieuwenhuis et al., (1991), in their studies on the development of education in post-colonial African and how this can help shape education policies in South Africa can also be use in the case of this study to better understand the current situation in Cameroon. The case of South African is similar to Cameroon in this aspect because during the apatite the Black and the White had two different systems of education and policies respectively, South Africa was also colonised by the British who had colonised some areas in Cameroon and in addition South Africa is also a country in African continent unlike Cameroon. Though Cameroon has never been in such an apartheid situation, what the researcher simply wants to point out is the significance the two countries shared which can as well has an influence on their education system.
According to this theory, the ideology of education policy cannot be developed in isolation from the macro context in which it operates. According to this theory the macro context implies to the national and international context where the education system in a country cannot be sharp without taking into consideration the economic, political, demographic, geographical, social and labour issues. Finally the international trends in this context, one can easily see that the globalisation of education has a direct impact on the development of education systems all over the world. This is evident as more international organisation are been involved in the funding of huge tertiary educational research and their involvement in the implementation of policy designing. For instance much pressure is been put on Muslim countries to educate the girl child. From the a diagrammatic presentation of this theory it reveals that the education system in any country is a result of a number of interacting forces that with the unique nature of a country’s history will give rise a specific education system.
Education is a subsystem within which the larger state and political dispensation
 including the current government. The administration will therefore take decisions concerning education based on the politics of its constituency. This can help the contemporary education system in Cameroon since much of the system structure was been designed under the traditional French and British colonial systems.

With the globalisation of education and the increase in system dynamics the government is force to meet up with the demands of the growing population especially that of Cameroon which grows at a geometry progression? From the theory, the key factors which are displaced in the figure above, in an ideal education system the macro factors must be significant. In this situation the national aspect which is economic, political, demographic, geographical, social and labour issues must interact with each other. To relate this theory to better explain the current education situation in Cameroon, the researcher decided to group these factors into three categories; 1.) Economic, political and labour issues are classified in one category. 2) Geographic and demographic in second category and finally the. 3) Social aspect. The socio cultural aspect of this theory will be over emphasised since the historical aspect of tradition, culture and beliefs are more pragmatic to the real situation affecting HE in Cameroon.

CHAPTER 4 –Analysis I: THE CHALLENGES OF HE IN CAMEROON
 Category 1, for the government or the administration to operate a successful education system the economic, political and the labour of the area must be taken into due consideration. Yes this is an ideal case but with the context of Cameroon, the current education is a relic of colonial legacy though with system dynamics the government of Cameroon in the early 1990s went through an educational reform which saw some changes in the HE sector. The politics behind the existence of HE in Cameroon is not base on merit but sometime it is base on development, most universities in Cameroon are located in areas where development is slow a typical example is the newly created University of Maroua. The government believes that with the location of a university in area of such characteristic will foster development. Normally university of various characteristics such as Technical, Business Institution should be located closer to industrialise or market oriented regions where the students can easily integrate in to the job market or even get themselves into useful internship programs but to the case of Cameroon is different. The reason behind such a misunderstanding between the formal education system and external determinant is as a result government failed policy in the allocation of HE institutions. This resulted with the increase unemployment rate of university graduates. Some universities such as the University of Maroua is located because of influential elites in the government, the area is not actually taken into consideration to see if it actually meet the criteria to be offer a full flesh university. This can result in the politics of such region being vulnerable to political unrest which sometimes leads to a pause in semester hence living most students into confusion a good example was the strike at the University of Buea in 2005 which lead to a halt of university activities for five months. According to HESA’s performance indicators, the proportion of graduates who were unemployed six months after they left university rose by more than a third, from 5.7 % to 8.2 %, in 2007-08. Since then, the economic situation has worsened. The number of Cameroonians that are employed fell from 63 % to 61 % while 15 % went onto further study and 7 % to study and work.

 The second category seeks to explain how the geographic and demographic contexts interact with the education system. The theory tried to outline the flow between the environment and the system, educational policies are adopted based on the increase in population and how the population is distributed in the national territory. Areas with increase population sizes will always influence the location of HE institutions a clear example can be related to the newly created Bamenda University this May 2011 which was a presidential decree signed by the president of the Republic of Cameroon during his visit to Bamenda. According to the Cameroon Post, May 2011 the population of Bamenda had long ago met all criterions for a state university to be established in Bamenda but due to political reasons it was delayed but with increase in student population from high schools and colleges it leaves the administration with no choice other than to approve the university.
Also on the other hand, the educational policy can favour a minority group in order to avoid the loss of its legacy. The newly created University of Maroua was opened as a result of boosting the Muslims to take education seriously
. MINISEC 2004, the Muslim populations in the Northern region of Cameroon who are attending school are actually a small number of students. The government believes this region faces a challenge to change their mentality and approach on education of girls. With the globalisation of education one can vision the pressure on the administration of such an institution to maintain gender equality.
The geographical aspect of this theory is in relation to climate, size and distance. The location of an educational institution will work in favour of accessibility not living out the climatic condition of the area. But this case is not usually applicable in all cases in sub Sahara Africa especially with Cameroon. The University of Buea is located at the foot of the Fako Mountain which is an active volcanic zone. This region experiences a huge flow of lava in 1998 and 2001 respectively. This university was created due to increase student population in the University of Yaounde I and also to subdue the pressure mounted by the Anglo pressure group on the government to implement the Anglophone legacy in the face of HE in Cameroon. This move by the government was also seen as a campaign strategy to gain favour among the citizens. To take into consideration the view of this theory, the standard of education can actually be improved if the objectives of Watson are measured without bias. But in the case study much is still to be done by the government of Cameroon to meet the global education challenges.
 The third face of this theory seeks to explain how social context seeks to impacts the experience of students in HE. This theory tries to give an understanding of the social aspects which deals with belief, culture, language, religion and historical development. These social aspects must interact within the HE system in the form of HE shaping and influencing educational policies in most countries in Sub-Sahara Africa.
In the case of Cameroon, most of the HE institutions were established under the traditional systems of the French and the first ever created English University with an Anglophone tradition was also created based on Anglophone belief and culture. The quality of education in Cameroon has grown over the recent years, the strive for gender equality has increased and the rate of girl child enrolment into HE has also grossly increased over the years. The location and system structure of most HE establishments in Cameroon are influenced by the culture, language and beliefs depending on the location, which has been previously designed by the colonial masters. The language of instruction in all the HE institutions in the French region is the French language and most of the courses are taught in French, the management of the system depends basically on the Francophone traditional system, this is the same with the case of their English counterpart. The education system is not in isolation it interact its environment so closely. Today with the increase in global HE most HE institutions are under pressure to meet world standardised criterion for a HE institution hence giving way for some terms of this theory to be compromise.

 International relations seem to be a very important aspect in improving on the quality of education in most developing countries in the world. Here a host of international donors like the World Bank, IMF, UN, UNESCO, and non-governmental organisations can really act as good example in shaping educational policies and not withstanding improving on the quality of education. In the case of Cameroon, most governments in Developing countries had invested on educational infrastructure, governments including the government of Japan, United States, and France under the Francophonie and Britain under the Common Wealth with the supervision of French and British embassies respectively. With the amount of financial obligation they had made toward a positive educational progress in Cameroon they can easily change the way of enrolment, the payment of tuition and the quality of the leaning process. Over the past years, most universities in Cameroon had benefited from donor assistance to improve infrastructure, quality of teaching to assure staff development and encourage research. The University of Buea received a grant from French Cooperation Mission in assisting in the building of a central core of the east wing of the university library, as well as research funding from the European Economic Community, the Atomic Energy Agency, the Swedish International Programme in Chemical Sciences and others
. Recently funds had been awarded by the Francophonie to promote development in the University of Douala, University of Dschang and University of Yaounde I respectively. In addition, the Canadian government is also involved in the distance education leaning in the University of Dschang. This can highly be seen as a transition from the modern colonial system of education to a more fashionable and current system which is highly influenced by globalisation.

4.2 British colonial education

The British colonial administration did not vigorously pursue education in British Cameroon. Elementary education was left in the hands of the government, Native Administration, Missions and natives. In 1924 a government regulation made education uniform. This regulation had the following provisions

· Infants were provided with free education

· Primary school pupils were charged with free education

· The use of vernacular was prohibited in government schools because the pupils came from different tribes
· Pidgin was allowed in the initial stages

The main objectives of British colonial education was in the platform of training civil servants for colonial exploitation such as a clerk who could work in the administration, business plantations and security service. The Mission regarded education as a means to spreading the word of God by training catechism, instructors, pastors and clerks while the Native Administration saw education s a means of saving ethnic clans and villages. Education in Cameroon was dictated by British Education Policy for Nigeria. In 1926, the Nigeria education department regulations were officially implemented in southern Cameroon. In the following year, 1927, the Memorandum on the Place of the Vernacular in Native Education allowed the use of vernacular as a medium of instruction in the first stage of elementary education while the English language was to be used in intermediate, secondary and technical schools. The British colonial systems classified schools in British Cameroon as elementary school and there was no distinction in HE institutions. When elementary education was officially uniformed in Southern Cameroon, the curriculum included the teaching of Hygiene, Agriculture, reading, Writing, Arithmetic, Singing and Religious Instruction. Preparation for the First School Living Certificate began in standard one. In 1932, the educational cycle in Cameroon was reduced from nine years to eight years. It was divided as follows: two years infant class (Infant I and infant II), four years elementary class (Standard I, II, III and IV) and two years middle (Middles I and II). Running fund for institution were derived from sale of produce from school farms, school fees, school manual labour, grants-in-aid from the native Administrations, Government expenditures and Mission Funds. Formal education was pursued in Nigeria and admission was based on entrance exams. In 1939, the first secondary school in British Cameroon was opened at Sasse and almost ten years later, the Cameroon Protestant College was open at Bali. These colleges were opened only to boys this is to tell how gender discriminating education had been in the colonial days.

4.4. French Colonial Education

Education in French Cameroon was left in the hands of missionary societies. In 1937, there were 85,000 pupils in mission elementary schools under the Catholic Mission, the French Protestant Mission, the American Protestant Mission and the American Adventist Mission. In addition to the above missions, the Norwegian and Sudanese also had some schools while some cultural associations had public lay schools. In 1939, the government had several rural and regional primary schools with an Advanced Primary School at Yaounde, a professional school in Douala and a professional health school in Ayos. Secondary and technical institutions were also established. The Ecole Normale at Foulassi was opened by the Protestant Mission. The French educational policies were based on language. This colonial system had three levels of education, the first elementary which took seven years (primaire elementaire), secondary took six to seven years leading to second baccalaureate
 (superieur et professional) and technical. The technical and instructor-training courses which had a separate curriculum from standard courses were available at secondary level. At all levels the language of instruction was basically French and admission into secondary schools were based on entrance exams. Subsequently two baccalaureate exams were offered, one after three years of secondary education, one terminating secondary school. With the French colonial system of education, no HE was possible. Qualified students went to France to pursue HE and exceptional student were awarded scholarship to relocate in France to further their education. HE was not seen as any problem in French Cameroon since qualified students were given the opportunity to further study in France and French culture was seen as unique to all French Cameroonians since there was a chance for other vernacular to be taught in French schools apart from the French language. The leading aim of French education was to spread the knowledge of the French language throughout Cameroon and to limit real education to the number needed by the administration. They were against the idea of producing a class of educated unemployed. Thus, the number of educated Cameroonians who benefited from upper-level education was not as impressive as the general record of French education in the territory. Evidence of such was realised when out of the 680 enrolled in 1927 to 1937 where only 118 were beyond the third year of education
. Considering the primary position Cameroon enjoyed in education in French Equatorial Africa, these numbers of graduates were virtually disappointing. Yet all in all, Cameroonians had better opportunity to pursue education than any other French colony in Black Africa.

4.5. Post-Colonial Education

After the British and French colonial masters left Cameroon, an attempt to reform the education system and the basic step was to merge both education systems but this never worked out. The two present education system is Cameroon remain very much separated from each other today. These systems had undergone some slight changes in some areas but their structure and philosophy remain unchanged. Amin (1994, pp248 – 257)) agues that there has been more continuity than change in the English education system until 1993, the national exams for English speaking Cameroonians were coordinated, designed in Britain and sent to Cameroon and later returned to Britain for grading with the educational reforms in 1993 the management of these exams were transferred to Cameroon General Certificate of education Board and this new management implemented some curriculum revision. From this point, education was left in the hands of the Ministry for National Education who later implemented the nation wide policy of bilingualism. But after independence bilingualism was made official with French and English as the countries official languages. Students were encouraged to learn and to speak both languages, with such attempt the government opened some bilingual schools to help students in familiarising themselves with such languages but they were not successful in bringing student from both systems together. French and English language lessons are taken by students from both systems.

4.6. Classifying the British and French systems of Higher Education (HE)

In order to provide greater clarity on the topic, it was deemed necessary to undertake a cross examination of the original British and French systems of HE.\From the historical perspectives, some differences can be discussed from the two systems in their system structures,.
The French system of HE has been characterised by strong and centralized state control (Clark 1983; Ben – David 1977, Amaral et al., 2002). Ben David (1977, p17) asserts that the centralized nature of French HE is historically founded in the original intention of the French reformers which viewed the privileged groups and institutions as the enemy and not the state. Since HE was initially reserved for civil service career and patterned accordingly, it seems obvious that the strong involvement of state could not be averted. On the contrary, the Anglophones model was based on the fact that HE was too important to be left in the political whims of the nation state (Anaral et al 2002, 281). Whereas historically, the British system was much more liberal HE oriented, the French system traditionally favoured expert or specialized education (Ben-David; Fox & Weize 1980; Clark 1983; Rothblatt 1993).

Initially, more institutional autonomy was retained in the Britain system and to an extent, inter institutional coordination with the case of university grant committee which performed system functions (Clark 1983, 119). But recent phenomena amongst which growing cost of HE, changing government perspectives which seem to have turned the locus of power from institution to state with abolishment of the UCG whose pattern of funding assured institutional autonomy to a government-controlled (University Funding Council) and various quality assurance agencies. In the UK there seem to be a deliberated strengthening of market state steering approach to HE through the introduction of fees and determination of thresholds by the central government as per the White Paper of 2003 (ENQA, 2005). This mix seems to be a stroke oriented enterprise (OECD 2006, 22) French HE remains largely public and centralised. Amaral et al (2002) speculates that this tendency in France is likely to remain the same in future. In the UK there are structural debates as per white paper, the HE may eventually be split into teaching and research institutions with the government concentrating research funding in smaller number of universities leading to a two tier or differentiated HE system. (ENQA 2005). In France discussions continue about straggling mainstream university Faculties and the well endowed Grandes Ecoles (OECD 2006, 22).

One of the major historical trends in French HE has been its adaptation to the Bolonga Process notably in the degree structure and credit system with both Britain and France as signatories. Some studies revealed differences in the two countries’ approaches in the implementation of the BP. The French degree structure was previously composed of several cycles and intermediate certificates. Following the Bologna Process, university level degree structures in France have been changing from 2 years to 3 years leading to the Licence corresponding to 180 ECTS for the first stage. And the second cycle leading to another 3 years and finally the third cycle corresponds to doctoral studies obtained degree after a minimum of three years of intensive research under the supervision of a research professor and a successful defence (IAU, 2004). Before the adoption of the BP the French had very fragmented system where complete HE cycles were furnished with very long years of study especially in the case of Cameroon. In the late 80s it was difficult to find a young student with a Doctorate degree and an average PhD graduate was 38 years reference could be made from the University of Yaounde I, where doctorate degree graduates in the department of History and Modern Letter respectively had an average age of 38 out of the seven candidates (Nkwi 2006, pp, 235). Even with the signing of the BP, this traditional system was still practiced in French universities, it was in 2006 where a harmonization policy to transform education in Cameroon found favour to adopt the Anglophones system of Bachelor, Masters and Doctorate. It was in 2008 where Professor Dorothy Njeuma finally adopted the LMD which has been a typical Anglophone system in HE. This system favours students at a very early age and encourages them to specialize on different areas not the French systems which make some university study programmes useless unless you write a competitive entrance exam and get into a specialised course after graduation (Nkwi (2006) p235-236).

CHAPTER 5 – Analysis II: A Contemporary Perspective
This section will begin by explaining the method of data collection followed by the analysis for the second analytical chapter. .

5.1. Method of data collection

As earlier mentioned above, the study employed a qualitative method of data collection which consists of the content analysis of semi-structured interviews, review of national policy documents and various literatures on the case study and current trends on global HE related issues. Since the study was aimed at observing how compatible or incompatible the French and Anglo-Saxon cultures co-existed in the HE system in Cameroon. Two sets of instrument were used.

Firstly, semi-structures interview were used for analysis of the student experience on the interaction between the two traditional systems of the education and their impacts. The rational for the use of the semi structure interview was based on its flexibility. Since to the respondents in Cameroon belong to the English and French speaking background some of which were not proficient in English but the researcher interpreted and analysed their responses with ease. The semi structured interview comprised of eight qualitative open-ended questions.
1). Based on your personal experiences, what are your general thoughts on or feelings about the

 education system? Elaborate on your likes, dislikes and any relevant experiences.
2).What do you think about the standard of education? If you have studied outside Cameroon,

 how do you think the standards in Cameroon compare to those of your host country?
3).What did you think of your teachers in general?
 4).Would you like your children to go through the educational system?
 5). How do you find the system of education in Cameroon? Does this favour the job market?

 6). Do you prefer Cameroon to run a single education system or the double education system? Give reasons for your choice

 7). What is your experience about the management of higher education institution in Cameroon?

 8). Do you think any reforms or improvements are needed in the education system? If your

 opinion is “yes,” what suggestions do you have?
Secondly, primary materials comprised of original policy documents at the system and institutional level on the various joint and separate policy options in Cameroon were reviewed. The various documents included, Presidential decrees, Ministerial “Arretes” for the system and Division, Memoranda and Service Notes on the institutional levels.

5.2 Data Analysis

Considering the multiplicity of issues in any national system of HE, one of the challenging tasks of the study was the necessity to sort out aspects of common concerns between the French and English subsystems in the Cameroon bicultural HE system to provide the focus on the analysis. Also, to this effect, the portion of the conceptual frame by Watson which stresses system differences with respect to beliefs and culture in his theory of shaping educational policies are useful to the study. The various aspects and issues raised in the theoretical framework were viewed and broken down into sub-topics as follows; personal experience and language, curriculum quality, career policy, management and reforms.

5.3. Presentation of Results

This section present the data which were retained from the interviews and review of policy documents on system differences in education in Cameroon. 20 students where interviewed 10 from English background and 10 from French background. According to their responses it was necessary to present it into three groups:

- Students who preferred the English system

- Student who preferred the French system

- Student who preferred both systems
 The information on the questionnaire will be analysed according to the responses given by the respondents.

A histogram was established to represent the results in three groups. These groups were established based on the direction of responses of the students’ experiences. Student who preferred the English system of education had the highest number (10) followed by students who preferred French (6) system and finally student who preferred both systems (4).

[image: image2.emf]0

1

2

3

4

5

6

7

8

9

10

Both systems

Fre system

Eng system

Figure 3. A diagrammatic presentation of research responses

 From the 20 students that where interviewed 10 of the student preferred the English system HE. From the responses it appears that they were responding according to their own culture and beliefs, which is in line with Watson’s theory. Most students agreed that Cameroon has a high standard of education but from their personal experiences as students who had studied in both systems of education had great potential to make a valuable judgement.
From their view, Cameroon opted for “individual bilingualism” upon the reunification of the French and English Cameroon in 1972. The bilingualism was aimed at rendering its citizens proficient in both official languages (French and English). Like professor Fonlon, observed that though Belgium and Canada were old in bilingual tradition, their citizens were largely monolingual
. He argued that it was going to be unrealistic or rather unwise for Cameroon not to take advantage of the colonial heritage to create a strong bilingual state that reflects the citizens
. Most of the scholars have argued the individual bilingualism in Cameroon seemed to have been unrealistic especially in the educational setting and it related to primary processes. Jikong (2004) attributes most of the weaknesses in the individual bilingualism as part of the national educational policy to its disregard of certain aspects of language planning. He agued that, because of economic considerations which lay behind language planning, the inappropriate language policy in Cameroon’s HE over the years had victimized so many students. The interviews revealed that the victims had been largely the English speaking students since the system is dominantly skewed towards the French tradition and language. An analysis of some literatures (Mbassi 1983, 285; Jikong (2004)) suggests that bilingual policy in Cameroon ignored a very critical element of language planning which is that the various languages within a polity are non competitive. Jikong (2004) is of the opinion that, with individual bilingualism, everybody is involved with the consequences that follow because it is the choice of the individual to meet up with bilingualism challenges. Scholars have cautioned the tendency of an inappropriate language policy impinging on some fundamental human rights and freedoms, the philosophies of ‘equal opportunity and right’ which equally apply to the use of language (Baker 1993).

It was on this good will that the University of Yaounde was created. It became the first testing ground for the bilingual policy which determined its specific identity as bilingual university. In addition to being a university where students can followed their lectures in both languages, its architects perceived a bilingual type of the university of Louvain, of ‘Two’ university in ‘one’ where Dutch and French are the language of instruction
. System and institution wise, one of the main problems in Cameroon HE had been that of maintaining language balance to the extent that it satisfactorily responded to educational needs of the student in consistent with their pre-university background. Based on personal experience in the defunct Bilingual University of Yaounde most of the programmes were predominantly taught in French. This situation created a problem of access, increase drop out and reduced the success of the Anglophones student. One respondent disclosed that in his days as a law student in University of Yaounde there was no English speaking instructor. Such linguistic problem increases the frustration of the Anglophone students. In the proceeding years most Anglophone students were compelled to travel to neighbouring Nigeria or to western countries if affordable. In an attempt to alleviate the language difficulties which grew with political undertones, the University of Buea was created in a monolingual Anglo-Saxon tradition. Evidence of the language difficulties is that immediately after the reform, a good number of candidates for teaching position in University of Buea came from Nigeria, some qualified Anglophone Cameroonians from abroad who had preferred to remain in the civil service voluntarily requested to teach in the University of Buea after its creation. Most respondents unequivocally did not see the creation of the University of Buea according to their personal experience as solution to language problem in the education system. Their augments were based on the changing character of the system and students demand which required commensurate adjustment. They contended that the problems were exacerbated by surging number of candidates for admission into English speaking university and programmes. Results of the 2005 General Certificate of Education (GCE) Advanced level were indicative of the persistence of language difficulties as follows:

Table 2: Enrolment of English-speaking candidates into University of Buea UB
	Year
	No. Sat for

GCE
	No. Passed (>2 papers)
	Percentage %
	No. into Uni

Of FOL
	% into Uni

of FOL (UB)
	Remainder

	2005
	19,991
	11,147
	55.76%
	1,839
	16.49%
	83.61% (9308)

Table 2, source: Cameroon GCE Board (2005), UB (2006)

Based on capacity the University of Buea in that year admitted only 1,839 freshmen (16.49%) from the bulk of 11,147 who passed the GCE exams in two papers and above who might have been looking forward to study in their first official language (FOL). This implies that 9,308 (83.61%) of the English speaking high school graduates were bound to spread to the other dominantly French instructed universities where they must take studies in their second official language (SOL) or go abroad to pursue studies. Besides, of the 1839 freshmen that were admitted into UB, about 15% were said to be French speaking students since they certainly met its language requirement for admission. Anglophone students in the University of Yaounde I revealed that since most of their courses and studying materials were in French (their second language), their performances were negatively affected in comparison with their Francophone classmates who received lectures in their FOL (French).
The table below is a presentation of the state universities in Cameroon with their location and language of instruction. The “dominant” in this case represent a situation where, the two official languages are use but French language is more dominant in all aspect.

	Name of university
	Location
	Language of instruction

	University of Yaounde I
	Yaounde
	French Dominant

	University of Yaounde II
	Soa
	French Dominant.

	University of Dschang
	Dschang
	French Dominant.

	University of Douala
	Douala
	French Dominant

	University of Buea
	Buea
	Strictly English

	University of Bamenda
	Bamenda
	Strictly English

	University of Ngoundere
	Ngoundere
	French Dominant

	University of Maroua
	Maroua
	French Dominant

Table 3; source: Adapted from MINESUP 2011 (List of state universities in Cameroon)

 The students observed that the learning process was complicated since most often, they had to translate notes before reading and at times, the translated notes may not carry the appropriate substance required by the instructor as per his educational belief or the stylistic devices of the discipline. Some students from their responses further explained that it is difficult for the instructor to access an individual in a language which he or she is not very familiar with. Sometime exams are given in the language of instruction then the students are to answer the question in the language they are most familiar with, but this usually gives rise to the problem of proficiency, since neither the student nor the instructor is not very much familiar with their second languages. This same experience goes with French students in university, whose language of instruction is English.
However the responses of French students who had attended the English university were different. They indicated that their use of the English language being the second official language (SOL) did not pose any major challenges to their education because of several factors. They explained that despite the existence of other French universities it was their choice to seek admission to the Anglo-Saxon university which provided enough motivation for them to study in English. Secondly their admission was based on additional knowledge of English as a prerequisite for admission which was offered by the university as a preparatory course for Francophone Freshmen.
Thirdly, some students revealed that, they also benefited from the monolingual character of the university being the consistent use of one language (English) and its cumulative effect on their proficiency. To some extent, certain difficulties were cited based on methodological and cultural differences. The students further added that, from experience they were not so familiar with the English language but with constant paying of attention and the well structure and organised system of the Anglophone HE, it was easy for them to master their subject matter and come out to compete with Anglophone students in terms of overall best student upon graduation. This response can be found in the appendix on respondent number four, which came from a student of French education background.
Issues of interference on the students’ academic language were also reported in cases when the language of instruction is the FOL for both instructors and students as reflected in their presentation/exams. This is the case; English speaking students are affected on English-taught courses as this led to the observation of a students’ first language being affected negatively as a result of taken the both languages simultaneously. This seemed to be a natural linguistic phenomenon since the students are using both languages simultaneously in addition to their local Pidgin English (one of the Lingual Franca). Jikong (2004) observed problems associated with the language and substance. He cited the Maitrese thesis of Alice Njeck an Anglophone student at the national School of Administration and Magistracy (ENAM) which revealed that the students are satisfied with their SOL. This constituted a serious impediment for access to certain professions
 From the responses of the students in regards to the standard of education in Cameroon, it was based on the separate system. The respondents who had studied in both systems acknowledge that Cameroon has a high standard of education, but emphasised that the English system of HE is more specialized and professional and hope if given a chance in the national system, more could be improved generally. It is well noted that the English system has suffered marginalisation since independence but with the globalisation of the world education system, the government of Cameroon saw that English language is fast gaining grounds and becoming more universal in the world stage. This makes the demand for English language very high hence putting the government under pressure to divert more of its resources to promote the English system of education in Cameroon. A graduate from a Cameroon university can compete with any graduate from any university in the world especially those Cameroon graduates from the traditional English university which was established from the traditional English system. Prior to reforms, there dominantly existed in the Cameroonian system of HE, one tradition according to which University of Yaounde and the centres and institutes had been conceived, which corresponded in structure and content to that of the French university system. Due to certain inconsistencies, several reflection and attempts emerged as far as the 1970s on the adoption of a national simplified or unified degree structure. The Anglo-American two tier system had been perceived to be a simple and appropriate degree structure that could responds to national concerns for readability, comparability and mobility between the two university systems. With the creation of English speaking university the demand for a general classification of degree was emphasised. However, the attempt to adopt a common degree structure always met with several challenges, controversies and resistance until recently in 2006 when the “système LMD” (Licence, Mastère, Dotorate) corresponding to the Bachelor, Master, PhD was adopted to go operational from 2008 (MINESUP, 2006). Due to the several intermediary degrees in the French tradition, not all their equivalences existed in the Anglo-Saxon structure. It was a characteristic of the French tradition in Cameroon that each specified duration of studies (one to two years) be sanctioned by a certificate to report the differences in extra period of studies.

 According to respondents the teaching quality of the instructors was that they are well qualified in general, but the instructors in the Anglo-Saxon university are more qualified and experienced since most of them had studied in other foreign universities. They are more flexible and put more diverse ideas into the subject matter during lectures. Respondent number two who is from English education background gave this response according to what he recounted as a practical experience during his life as a postgraduate student in the University of Yaounde. This can be confirmed in the aspect that during the early 1970s, it was very difficult for an English speaking Cameroonian to gain admission into HE institutions in Cameroon since the language of instruction was French and the curriculum was strictly on the French system. It made students whose pre-university background was in the English language goes abroad. With the reforms in early 1990s, the establishment of a traditional Anglophone university with a traditional English system most of this scholars were obliged to come home and lecture. This gave the English university possible grounds to have qualified teaching staff in comparison to their French counterparts. Not withstanding, this does not usually means the French universities do not have qualified teaching teams but the reality is that the French universities relied on home based scholars since they were opportune to take their full studies in Cameroon in the early days. The students also cited that some of the reasons were in terms of academic openness or flexibility, for example they perceive that an instructor from an English university will be diversified and think more widely because he had been exposed to different cultures as he gained them by travelling abroad while the French instructor who had been exposed only to single culture and tradition he become a more classical stereotype of that culture. They cited that this was common during conferences or one student indicated that during an inter-university brain trust competition organised by the Ministry for HE this occurred. See respondent number twelve and ten in the appendix.
From the 1970s it took PhD holders (both the Anglo-phones and Francophone who returned with qualification from English-speaking universities) a lot of petitioning for the system to arrive at a logical conclusion on the equivalence of the terminal doctorate degree according to the French system of classification. This confusion in the qualification of degree equivalence also created the system certain equity challenges on promotion of instructors. Promotion to certain ranks favoured instructors from particular backgrounds than the others. Instructors who had degree from countries other than France smoothly entered the ranks of Lecture and Associate Professor (equivalent to Assistant Professor in the American system) but had difficulties in attaining the final rank of professor. On the other hand, instructor with French qualification could easily accede to the various ranks. In the early years, the recruitments were subjected to foreign conditions (predominantly the ‘Concour d’agregation’ or Inscription sur les listes d’ Aptitudes Francaises). (ADEA/WGHE 1999 p4) The imported conditions rendered the accommodation of qualifications from English-speaking University difficult since the criteria predominantly reflected the French system. Also, the promotion policy did not seem to favour a certain category of French-speaking instructors predominantly from the French-speaking universities system as per the nature of teaching, institution and qualification. This implies to instructors in professional institution since their qualifications were more productive than research-oriented and did not require a terminal degree (PhD or Doctorate), they found difficulties in meeting general requirements for promotion.

The issue that was raised to get the view of the respondents if they would like their children to go through the education system in Cameroon, most of the responses was positive but only on grounds that the state is now becoming more flexible to adopt most of properties of the English system of education. They added that the problems with HE in Cameroon is not a matter of language but stressed on the point that the predominantly French system of education is making the education system in Cameroon very slow in comparison to the Anglophones university (Buea University) where there has been great progress in the past years. More could be seen on the response of respondent number, two, six, eight and thirteen on the appendix.
They also stated that the main problem with education in Cameroon is the fact that most universities are managed by the state, as well as the appointment of rectors, vice chancellors, and deans of faculties. But hoping for the best if the Anglo-Saxon cultures and beliefs are taken into full practice where the senates are to vote the rectors/Vice chancellors like what is happening in neighbouring Nigeria then Cameroon will have a qualified and more improved education system. Sometimes it is referable to encourage your child to attain such a system because he or she will take advantage in studying in both languages, but in this situation, the key issue here is that Cameroon does not have a standardized curriculum which is applicable in the both systems, the problem of structure and system differences posed lots of trouble to scholars though linguistic problem can slow down a learning process.

 With respect to career orientation, according to the respondents the two systems differences were minimal at the research levels in the fact during academic research be it between instructors or students from different systems everything is treated at the level of academics. One of the key things I wanted to find in this part of the questionnaire was to find out what happens when a mixed team of Francophone and Anglophone researchers has to carry out a study and publish their research findings. From the respondents it was revealed that several works have been done by such teams and such differences have never been paid attention to due to maturity factors (which equally militate in favour of join postgraduate degree programme). Also, Cameroonians were said to publish their articles in French or English journals and some respondents noted that the trend was moving towards English journals irrespective of whether they were English or French-speaking Cameroonians. However, certain respondents also cited problems on divergent perceptions on the administration and concentration of university research and differences in methodological approaches. This can be found on respondent number nine, eleven, seventeen, one and three. The divergences corroborated with the assertion on existing variation between systems on the integration of research into teaching, their differentiation, the degree of interdependence with regards commitment to specialized knowledge or general education. For instance, in Germany, Britain and the Americas they have often had the long Humboltian tradition of assigning research to universities as an integral part of professorial roles. On the other hand, the French system considers that the university tests and teaches and that research requires the support of different structures of academies, institutes and centres (Clerk 1983, 98).
Methodologically, Francophone’s in Cameroon (according to the interview) were said to be generally oriented to theoretical research rather than the Anglophones who employed their time on practical research. This brings us to the point that the respondents assert that the Anglo-Saxon system of education is more pragmatic, in the English system students are oriented toward career goals, despite the level of unemployment English graduates are more into self-reliance than the Francophone graduates. In the other way round Francophone pre-university study is more of career oriented but at the HE level is more theoretical. Respondents explained that the government of Cameroon integrates graduates into the public service based on post university study, by writing a state exam and then gaining admission into a profession, which is a typical traditional French system of education. This killed the ambition of English graduates whose universities courses had a professional approach. Since the French system laid more emphasis on theoretical applications at the university, the aspect of attaining a professional school after university studies is highly encouraged. It is at this juncture where the heart of Cameroon’s corruption into public service is highly practiced a typical example is the cancellation of result of entrant’s exams into the school of Administration and Magistracy (ENAM) by the minister of finance, Cameroon Post (2004 pp9). Students are not admitted into the professional out of merit but on the government policy to maintain regional balance and sine the English population occupies just a minimum portion of the national population despite their academic potentials they are relegated sometimes even marginalized. But not withstanding, overall the respondents felt that the English system in respect to HE is more professional and market or career-oriented than the French system.

 From student perspectives if they preferred Cameroon to run a single system, the responses were positive in favour of the English system. A French student who had studied in the English university and had learnt from experiences from the colleagues who had studied only in the single French system came into the agreement that English system of HE is better. This can witness from the responses of French students who studied in English system and are now studying in western countries abroad. They revealed that studies abroad are more pragmatic and professional. They hold the view that group study is not of a common phenomenon in the French education system but they could only experience that when they had to switch to the English system when they where in Cameroon. They talk of excursions, field trips and just to name a few, one other respondent acknowledged the fact that it took him very long time to adapt to the western system of education which was other than the French systems. From the high trend of globalising education one will suggest that since the English system of education meets the universal challenges it should be better adopted in Cameroon in order to maintain efficiency. One respondent believed in sticking to cultural heritage and spoke bluntly to the fact that the current way the system is being run should be maintained. His justification was that Cameroon uses this as a aspect to indentify herself in the world education system. Normally from this work no one is in the opinion to wipe out the French tradition but most scholars are just on the opinion to limit the old French traditional system of education which is predominantly practised in Cameroon. Pertaining to the fact that this system is more complex and inflexible it gives all the impetus for a switch so as to save future generations from global educational challenges.

 The management of HE institutions is state run as responded by the students. They testify that, the management of universities in Cameroon had not been very poor in terms of internal management and administration but policy implementation and external management (state) has always been a call for concern. It is well noted according to the responses, most of the university unrest has been a misunderstanding between the state and the university administration which affects the student directly. The implementation of tuition fees in 1993 and the cancellation of student bursaries brought a serious problem in the HE calendar in Cameroon in 1993. (MNE 1993). A current problem is also seen in London where the Parliament implemented tuition fees and the students were furious about such a decision. In Cameroon this has long been an existing story. Also the fact that most university administrators are appointed and not voted in, this brings lots of corruption and backbiting. Since most administrators want to act according to the interest of their employers not to the general interest of the institution, this conflict between the university administration and the students are more frequent. With the Anglo-Saxon system of management, the vice chancellor to run the university is voted and the management of the university is voted and he runs the affairs of the university for a stipulated time. The student body is represented during senate meetings by a student representative who is the head of the student organisation known as the Student Union. The Student Union acts as a communication medium between the students and the administration, when such a group is lacking in the university management such instabilities are bound to occur in the universities in Cameroon. The academic literature indicated that sometimes research grants have been given for research projects not out of merit sometime is how the professor is influential on state politics, this has always been reflected from the declining numbers and dilapidation of some of our pioneer research institutions like the Ekona Geological Centre (Bate 2006,p 26). In addition some infrastructural projects that are financed by the state are done out of merit but sometimes for political reasons. According to Bate 2006, he post mark the moves of the government to construct and ultra modern student hall of residence at the campus of university of Yaounde I instead of providing infrastructure for the newly created medical school at the University of Buea as a sign of marginalisation. The reason behind this the fact that Yaounde I is the mother university and Yaounde is the capital of Cameroon and most be given due attention. Sometimes in education we look at the importance of the project not the prestige behind it. The problem with HE management in Cameroon are not a complex one since in the past most HE rioting had always originated from misunderstandings between state policy and how the university administration will apply this to the students.

 Finally, the student perspectives on reforms are positive, attention was drawn on the success of the university reform in 1993 which saw the creation of the University of Buea (Anglo-Saxon University). The reason behind the creation of this university was to solve the problem of over population of the University of Yaounde I and the pressure the Anglophone Cameroon community was putting on the state since most English speaking Cameroon acquire HE from abroad if affordable. Some of the responses were in suggestion of harmonisation of the two education system but the English system should have more properties in the harmonisation text. Some other scholars are of the opinion that cultural identity of language should be maintained but the French education curriculum should be revised or to an extent wiped out to impose the English system nationally since it is more globally competitive and can stand future challenges.

CHAPTER 6 - CONCLUSION

This thesis has sought to understand how Cameroon’s colonial legacy, has impacted students experiences in the contemporary system of HE. The Cameroon government has set out to create an HE system that is bicultural and bilingual in nature. However, it has not been successful in balancing the standards of each colonial legacy. Historically, the French system has been around longer and is still the dominant one….

The following is a summation of the main points that this thesis has discovered. Overall this thesis has uncovered that the HE system in Cameroon has impacted a particular segment of Cameroonian students. It is set up to favour the students that follow the French system of HE in terms of a more positive university experience, access to instructors and access to the labour market.
These issues have resulted in lots of limitations on the future of students; this can be seen from the following: First of all, how the student’s fate is determined during post-formal education. Students from the English system of education are familiar with an educational curriculum which has a general system with little or no orientation on practical work at the pre-university level, they only get familiar with specialisation only at the HE level while their French counterparts are exposed to specialisation at the pre-university level because their education system is focused most on practical training but at HE level for French student is the reverse it is difficult for a French graduate to be self employed. The French system of HE do not belief in specialisation at the university level they hold the concept that a university graduate has to write an entrance examination to get into a professional school where the student can get professional knowledge in his or her respected field of study. Respondents have witnessed that graduate students from the English system of education find it easier to be self-employed this is as a result of the way their educational curriculum has been designed at the university level. Here, a specific issue has been discover only with the case of Cameroon where despite a more specialise English HE system very limited number of English graduates do gain employment into the public service and private sector.
Secondly the French population in Cameroon is made up of about 70 % of the total population its well noticed that much educational infrastructure are being concentrated in this region of the country. Now Cameroon is being faced with a centralised system of government, students from English Cameroon always find it a problem to be integrated to the French system especially at the HE level since; they are faced with the challenge of studying in the French language, to adapt with French culture and environment. An outcome of this has resulted to the problem of English students spending more years in a French University than their French counterpart in the English University because French students who attend the English university enrolled in programmes which are sciences inclined such as mathematics, physics, chemistry just to name a few.
Thirdly since eight of the ten administrative regions in Cameroon are made up of the French speaking population, this give a serious problem on how the students faces the job market, it is well believed amongst Cameroonians that, there is the struggle for supremacy between the French and English system of education. The French Cameroonian sees their system to be more efficient and effective, while an English Cameroonian sees their system to be more effective and perfect. They view the French system to be ineffective and corrupt. In this case students are faced with the issue of degree recognition and equivalent. Degrees earned from an English University when taken to the job market in the French region seem to be less valuable and this has a serious effect on the development aspect on the Cameroonian society because this region accommodates most of the valuable institutions and industries which are necessary for Cameroon economy.

The issue of the lack of economic space and employability for English students, it was well noticed that since a graduate from an English University does not see a good prospect after graduation, they turn to move to some foreign country either to further studies or to work in some of the sectors that will be in need of their services. This brings us to the reason why the English speaking Cameroonians migrate more than their French counterparts. This has resulted to brain drain and the affect has been felt in the Anglophone communities and evidence of such has resulted in the backward nature of these communities of origin.
As a result of the centralised system of government some instructors have been transferred from French system to the English system with little or no idea of how the system works. They come in with their French ideology and this makes it difficult for the instructor- student relationship. With a close look at this issue one can see that there is a serious problem in the education system in Cameroon which has resulted due to colonisation and this problem has to be addressed in the Cameroon society if all of the students in the country are to be considered competitive on both the nation and international levels. A look at the education system of Nigeria, she also shared an inherited traditional British system of formal education but there are slid differences with the case of Cameroon. Nigeria’s education system started slowly but developing during the colonial period but after the end of the World War II, the Christian missionaries introduce western education system in Nigeria in the mid nineteen century. From 1990, three basic education systems existed in Nigeria namely; the Indigenous system, the Quranic School and the Formal European-style Educational Institution. The education system in Nigeria had four stages; six years of primary school, three years of Junior Secondary schooling, three years of Senior Secondary Schooling and finally four years of university education directed toward bachelor degree level. HE in Nigeria originated from the creation of Yaba High College in 1934 by the colonial government. By 1979, education in was kept responsible in the hands of the state and local councils with this system everybody was involved in contributing to the education system
. But with Nigeria series of military intervention to take over power left the country in the hands of political interventions in the higher education system under a series of military governments imposed distortions and constraints on the system’s development. By 1980, Nigeria had established a well-regarded higher education system offering instruction at an international standard in a number of disciplinary areas. The universities of Ibadan and Ahmadu Bello, for example, earned global recognition for their research in tropical health and agriculture, respectively. Under successive military governments during the 1980s and 1990s, however, this sparkling reputation steadily tarnished. Acquiescing to the political pressures of social demand for access, the system was permitted to expand rapidly. Enrolments grew at an annual rate of 12 to 15 percent. Between 1980 and 1992, an additional 11 universities were established, some of them seemingly elite influence. Government interference in university affairs (e.g., the direct appointment of vice-chancellors and, in some cases, of military "sole administrators") steadily increased. As university autonomy was usurped by central government, incentives and rewards for research productivity, teaching excellence and associated innovation gradually disappeared. In consequence, research output dropped, educational quality declined, and management structures rigidified. As the universities bodies were trying to protest they where seen as political pressure groups and the consequence of such an act was reflected on the government financial prospect to support university research. With the coming of a democratic government in Nigeria the education system was reform and all university activities were autonomous, there where responsible for their management. From this period Nigeria education system had gone reforms where all the right of vice chancellor to have 10% of the number of fresh men intake each year was cut off,
 reconstitution of all university governing councils with broader representation, the licensing of seven private universities, exemption of university staff from public service salary scales and regulations, and a 180% increase in funding of the university system that raised per student allocations from the equivalent of USD 360 to USD 970 per year (Federal Republic of Nigeria 2001). A comparison situation can be seen from the Tanzania and Mauritius Island, these two nation are joined by Indian Ocean but had contrasting view with HE. While Mauritius is making considerable progress in HE by increasing enrolment and enhancing quality her neighbour is barely struggling. Today with Mauritius tertiary education progress she has moved from being low income according to 1960 classification to a middle income country while her closest neighbour Tanzania still remain one of the world’s poorest nations. The interesting point of this situation is that Tanzania has all the potential to develop her HE system, with the presence of diverse natural resources treasures from gold, diamond, tin and natural gaz. she could use this to boost her tertiary education as compare to her Mauritius neighbour who lack the potential but relied on sugarcane, export of textile, banking and tourism. This has improved the life expectancy to 72 years while in Tanzania is 42 years. The HE system in Tanzania was said to been influence with lots of government control for example in 1999, the country HE policy expressed, concern with gender imbalance in favour of male, a proliferation of private tertiary institution and weak performances in science related subject
. HE in Tanzania took a giant step in 1961 with the establishment of the University of Dar es Salaam (UDSM) as an affiliate of the University of London. In the early 70s, UDSM became independent and the government of Tanzania provided all funds and this university was seen as the country’s pride. There was great anticipation that this university will be oriented toward training students who will be at the front line of Tanzania economic development. With economic problems in Tanzania and the event in the East Africa region at that time quickly lead to financial difficulties at the University of Dar es Salaam. This university was stroked with low point, inattention to students, administrative problem, faculties’ deterioration and student strikes characterised the order of the day. These factors lead to the decline of teaching staff and leaning quality. In 1990 there was an educational reform which saw the interception of Institutional Transformation Programme which to the improvement of enrolment rate from 3,164 in 1993/94 to 6846 in 2000/01 and 14221 in 2003/04
. The improvement of this figure tried to narrow the gap of gender imbalance which stood at 30% of the female university population. A considerable view of these above mentioned countries education systems and the various crises their HE systems had under gone, I think to resolve the current situation in Cameroon could be done by drawing inspiration from the experiences of these above mentioned nations. The legacy of HE training student for public employment is actually one of the concept which lead to bureaucratic inefficient. The government of most African countries of which Cameroon is part need to rationalise this sector. With Cameroon’s HE system which has been affected with the problem of two education system differences running in a single country, some few problems had been diagnosed and more are still to diagnose base on future research finding which this research is unable to lay hands to the facts. With the concept of relating tertiary education to economic development, most African countries believed HE contributed just a minimum amount in economic development and the alleviation of poverty. But education is widely accepted to be leading factor in promoting economic growth. For a continent like Africa where economic growth is important there is the high demand to improve on education. For several decades the development agencies had gave more attention on primary and secondary education. They have neglected HE as means of improving economic growth and reducing poverty. The Dakar summit on education for all, in 2000 for example advocate only for primary education as a driver for broad social welfare. It left HE in the background. One of the reasons why HE had not been given enough attention on the African continent is the lack of empirical evidence to support the fact that HE affects economic growth poverty reduction
. Until, after WW II where several economist including Milton Friedman, Garry Becker and Jacob Mincer developed the “human capital” theory to examined the benefits of education for individual and society. Friedman and rose suggested that HE does not yield any social benefit as compare to the benefit accrue to the individual student themselves. They predicted that HE will lead to “social unrest and political instability”
.Today recent studies suggests that, HE is a determinant as well as a result of income and can produce public and private benefits.

 With such empirical evidences there is the need to improve on the HE system in the African continent and with a host of issues diagnosed according this research Cameroon can embank on suggested reforms such reforms as liberalising the HE sector by limiting government influence on making valuable appointment of university officials, the management and approval of HE programmes. Cameroon proposed to increase it HE budget from 3.8% to 5.8%, increase private sector involvement in capacity development (including transport and infrastructural) and create new universities. Furthermore, Cameroon can create National Education and Training Plan to support technical education and university programmes like the case of Burundi
. New universities should be created that reflects the regions reality, the need to improve on infrastructure of universities with the involvement of private sector in capacity development. University curriculum should be designed to match the employment opportunities and needs and to partner with business. It will be important for Cameroon to develop the private sector and the ministry started to address this issue in 2002
. If the private sector is full developed most the problem of unemployment of graduate will solved. Another very vital issue is the aspect of language, bilingualism should be maintained but the education system should be harmonised to suit a common system nation wide. This can be done by the coming together of both French and English scholars to draw a common curriculum to be use in the system. The both languages should be the nation’s responsibility to teach children as the enrolled in the elementary school. This will save them from language problem if the happen to find his or her selves in either the French or English region in the near future. Taken a close view with few exceptions, Canadian postsecondary schools was partition into universities and colleges. In the twenty-first century, the term "colleges" usually implied to community colleges because of cultural differences among the nation's disparate groups, it took hundreds of years before the people of Canada concentrated on their common beliefs and values to form a quality standard of education
. Colonial legacy had actually played an important role in setting a ground work for a possible education system, where Cameroonian can boost of having an experience in either one or all the system but the political complication on how these systems are implemented is actually what the researcher seems to stress here. The students are the most affected especially the English students with a series of problems faced in contemporary analysis of student and propose suggestions with
other experience learnt from other countries example Cameroon can begin from there. The issue of colonial legacy is a very sensitive issue in all areas of Cameroon’s, social, economic and political development. This research on colonial legacy on HE in Cameroon has just open a new page for further research since recent study on HE suggested that it can handle the huddle of global economic crises and improve a country’s economic growth and alleviate poverty.
 Contemporary approach on education had gradually wiped out the old and former ways of education. Nowadays, rather than the old aristocratic and Socrates form of philosophical thoughts of schooling, educations is based on mostly professionalism where technology, innovation and creativity has taken the lead. Most countries in the West, Africa and the East, have adopted the professional system of schooling. Generalities do not longer seem to be of any importance except in pursuit of an academic position for example such as PhD.

Based on the different forms of educational systems, in as much as I apprehend the fact that a system of schooling is instituted for proper orientation of its youths especially that which is geared towards professionalism, I must say that, systems which do not promote specialization and professionalism is not seem to be of any importance.

A system based on innovation, creativity and professionalism can go a long way to reduced unemployment and expand the private sector. This happens when the generation is orientated based on certain professions which are valuable promote economic growth. They become creative and seek ways of employment themselves either by setting up enterprises. This will reduce the pressure given by the students as they seek employment into the public sector because of situation the French education system has created. An academic system that is based on single subjects will rather leave the generation in despair as the may not likely realised what they are capable of doing and may seem rather confused and will be required to carry on with some additional professional courses after university study in order to get employment. Sometimes such moves are time constrain and financially costly.
References:
ADEA/WGHE81999) reforming a National System of Higher Education: the Case of Cameroon. World Bank Washington
Anckar,O(2002) University Education in Bilingual Country: The Case of Finland. Higher education in Europe, 25(4), 499-506
Baker, C. (1993) Foundation of Bilingual Education and Bilingualism. Clevendon, Avon, England: Multilingual Matters.
Beekens, E. (2004) Ch.2 ‘Globalization, and Higher Education, Global Opportunities and Institutional Embededness’. Higher education Consortia in Europe and South East Asia ss 7-28,261-274, CHEPS.
The McNair Scholars Journal of the University of California, Davis, Vol VI, 2003.

Amaral, A. Jones, G. & Karseth B. (eds) (2002). Government Higher Education: National Perspective and Institutional Governance, Dordrecht: Kluwer Academic Publishers
Arrow, Kenneth j, (1973). Higher Education as a Filter. Journal of Public Economics,2 (3) PP193-216.
Becker, G (1994) Human Capital: A theoretical and Empirical Analysis, with Special reference to Education. 3rd Edition. New York. Colombia University Press for National Bureau of Economic Research.
Canton, E& Venniker, R. (2001). Economics of Higher Education. In Higher education Reforms: Getting the Incentive Right. Enschede: CHEPS, 35-51
Bologna Process. Paper presented at the First International Eurodocs Conference, Paris, 24-26 June.

www.eurodoc.sciences-po.fr/en/conference/2004/anne-corbett
Ben David, J, (1977) Centers of Learning: Britain France, Germany, United States. An Essay Prepared for the Carnegie Foundation on Higher Education, New York: Mc Graw-Hill.
Bryman, A. (2004) Social Research Method, 2nd Ed, Oxford University Press.

L.O. Odia & S.I Omofonmwan, (2007) Educational System in Nigeria Problems and Prospects.
UNESCO (1994) The Role of African Student Movement in the Politic and Social Evolution of Africa from 1900-1975
UNESCO, (1995). Report on the State of Education in Africa: Education Strategies for the 1990’s: Orientation and Achievement. UNESCO
UNESCO,(1995) Report on the State of Education in Africa, Strategies for the 1990s: Orientation.

Van der Wende M. (2000). The Bologna Declaration: Enhancing the Transparency and Competitiveness of European Higher Education. Higher education in Europe 25(3), 305-310
Cameroon Post (2005) vol 6/8

V. J. Ngoh (1996). The History of Cameroon Since 1800
V.J Ngoh (1987) Cameroon 1884-1985. A Hundred Years History. Navy Group Publication.
V.G Fanso (1989) Cameroon History for Secondary Schools and Colleges, Vol.2.The Colonial and Post Colonial-Periods
Tchombe, TM. (2001) structural Reforms in Education in Cameroon. Unpublished Policy Paper
Njeuma D et al (2003) Africa Higher Education. An International Reference Hand Book (Dantew Taferra and Philips G Altbach eds Indiana University Press 2003)
Ngawna TA (2003) The Implementation of the 1993 Higher Education Reform in Cameroon Issues and Promises.
Ngikon S. (2003). Official Bilingualism in Cameroon A Double Edged Sword. Alize No. 19. Available at: www2univ-reunion.fr
Clerk Buttom (1983) Higher Education System: Academic Organisation in Cross National Perspective. Berkeley: University of California Press.
Echu G. (2004). The language Question in Cameroon. Available at www.linguistik-online.de/18/echu.html
Bate B. (2006) The Higher Education Prospects. A Vision for Properity. Samco Printing Press, Limbe.
David Bloom et al (2006). Higher Education and Economic Development in Africa.
J.F Neiuwenhuis (1998). Can Research into the Development of Education in Post-Colonial Africa Shape Education Policies in South Africa? Human Sciences Research Council, Pretoria 0001, South Africa.
ENQA (2005). ‘The United Kingdom: Quality Convergence Studies. Available at www.anqa.eu/files/uk20-selfevaluation20document.pdf
Appendix
THE IMPACT OF FRENCH AND BRITISH COLONIAL RULE ON THE HE SYSTEM IN CAMEROON: FROM THE PERSPECTIVE OF STUDENTS
I am a Master Student at Aalborg University in Denmark in the Department of History and International Affairs. This questionnaire is in partial fulfilment for a Master degree in Development and International Relations. I am investigating the role of British and French colonial education system on the development of Education in Cameroon. This will be carried out by getting student perspectives outlined in the questionnaire. Please fill in the appropriate boxes and return the survey to me. All responses are anonymous.

Basic information:

 1) Sex: Male Female

2) Age group: 18 – 29 30 – 39 40 – 49 above 50

3) Marital status:

Single

Married

Divorce

Widowed

4) Education Background:

French System

English System

5) Occupation: ____________________________________

 6) Language:

 French

 English

Qualitative Questions

7) Based on your personal experiences, what are your general thoughts on or feelings about the

education system? Elaborate on your likes, dislikes and any relevant experiences.

8) What do you think about the standard of education? If you have studied outside Cameroon,

how do you think the standards in Cameroon compare to those of your host country?

9) What did you think of your teachers in general?

10) Would you like your children to go through the educational system?

11) How do you find the system of education in Cameroon? Does this favour the job market?

__

12. Do you prefer Cameroon to run a single education system or the double education system?, give reasons for your choice.

__
13. What is your experience about the management of higher education institution in Cameroon?

__

14) Do you think any reforms or improvements are needed in the education system? If your

opinion is “yes,” what suggestions do you have?

Thank you for you time!
Kind regards, MacDonald Sigalla N.

DEMOGRAPHY

Population growth

Distribution

Minority

Fig 2.Determinant of an education system [Adapted from (Watson, 1994)]

NON- FORMAL

EDUCATION

 INFORMAL EDUCATION

FORMAL

EDUCATION SYSTEM

SOCIETY AND CULTURE

Values, character, conflict

and attitudes

TRADITIONAL AIMS WITH

EDUCATION

INTERNATIONAL RELATIONS

Link with neighbours

Trade / treaties

Donor status

GOVERNMENT AND POLITICS

Democracy / One party

Capitalist / Socialist

HISTORICAL DEVELOPMENT

Development of state and ideology

ECONOMIC POSITION

Industrial/Developing resources

GEOGRAPHY

Climate; Size

Distance

RELIGION

Beliefs

Tolerance

Value

PLACE OF

RELIGION IN

SOCIETY

PARENTAL STUDENT

ATTITUDES

LANGUAGE

BUREAUCRACY AND PLANNING

� www.Cameroon-today.com/education-in-Cameroon.html.

� Reforming a National System of HE

ADEA Working Group on HE

July 1999

� Tertiary-Education-Africa-Peter-Materu-African, 2007.

� Read more: Cameroon –HE-Training, University, Students, Graduates, Bank, and Douala

� Stumpf et al., 1994

� The difficulties facing graduates in the job market have been underlined by the latest figures released by the HE Statistics Agency - July 2009

� MINESUP report on educational development 2009

� Reforming a National System Higher Education: case study Cameroon

� History of Cameroon since 1800 pp, 174

� Le Vine, 1964,p.73-74

� V. J. Ngoh (1996). The History of Cameroon Since 1800 (pp 136)

� laboratoires.univ-reunion.fr/oracle/.../303.html

� La grand majorité des Canadiens et des Belges sont resteés monolingues. Un Ḗtat biligue ne suppose donc pas necessairement des individuals, des citoyens bilingues. Mais pour nous,au cameroun, ce serait une meconnaissance des avantages qui s’offrent a nous et un manqué regrettable d’idéal que de nous contenter d’avoir créé un Ḗtat bilingue.

Source: laboratoires.univ-reunion.fr/oracle/.../303.html

� Normalement une universite bilingue est une universite dans laquelle un etudiant peut suivre des cours dans chacune des langues a son gre. Cest en fait une double unversite comme cest le cas de l’ universite de lauvain ou le neerlandais et le francais sont les deux langues d’ enseignment.

Source: laboratoires.univ-reunion.fr/oracle/.../303.html

� http://www.mapsofworld.com/nigeria/education/

� Federal Republic of Nigeria 2001

� Damtew Teferra and Philip J Altbach, edu.(2003) African Higher Education , An International Reference Handbook. Indiana University Press

� University of Dar es Salaam 2004 UDSM Ten Year Experience of the Institutional Transformation Programme. (ITP)

� JBJ Tilak (2003) Higher Education and Development Conference Paper International Seminar University XXI. Internet : www.mec.gov.br/ univxxi/pdf (Last Accessed May 6, 2005)

� Milton Friedman and Rose Friedman (1980) Free to Choose: A personal Statement, New York: Harcourt, Brace and Jovanovich. P34

� Higher education and Economic Development in Africa, Bloom et al (2006) p8

�Higher education and Economic Development in Africa, Bloom et al (2006) p40

�Read more: � HYPERLINK "http://education.stateuniversity.com/pages/245/Canada.html" \l "ixzz1gvnOvHcG" �Canada - History Background, Constitutional Legal Foundations, Educational System—overview, Preprimary Primary Education, Secondary Education - Enrollment and Rate - StateUniversity.com� � HYPERLINK "http://education.stateuniversity.com/pages/245/Canada.html" \l "ixzz1gvnOvHcG" �http://education.stateuniversity.com/pages/245/Canada.html#ixzz1gvnOvHcG�

PAGE
57

_1383476050

