[image: image1.png].a9enzia fide

AGENZIA DELLA CONGREGAZIONE PER L'EVANGELIZZAZIONE DEIPOPOLI

FIDES News Service – 27 September 2008
FIDES DOSSIER

“The Education Challenge ”

CATHOLIC UNIVERSITIES

IN AFRICA
Introduction

The notion of cultural responsibility and Africa's emancipation

Catholic universities and institutions for higher education on the African continent

Catholic University of Eastern Africa (CUEA)

Université Catholique de l'Afrique de l'Ouest - Unité Universitaire d’Abidjan (UCAO/UUA)

Catholic University of West Africa (CUWA)
Les Facultès Catholiques de Kinshasa (F.C.K)

Université Catholique de l’Afrique Centrale (UCAC) - Institut Catholique de Yaounde (I.C.Y)

Angola

Democratic Republic of Congo

Ghana

Madagascar

Mozambique

Rwanda

South Africa

Tanzania

Uganda

Bibliography and Linkography

Dossier also available at Fides web site: www.fides.org
Introduction

Vatican City (Agenzia Fides) – The series on Catholic Universities in the world, after a first overall panorama (see Fides Dossier dated 27 August 2008), opens with an analysis on the continent of Africa. Our study starts from the question of the right to access knowledge and the connection this right establishes and maintains with the cultural responsibility of every individual, an especially relevant issue with regard to the emancipation of Africa. In this sense, we will examine the function of the Catholic Church, especially her concrete efforts to promote conscious culture, in terms of values and contents, establishing universities and institutes of higher education, transversal bodies in the formation and consolidation of a cultural identity for the individual and for the community, indispensable basis for autonomy, freedom and progress.

The notion of cultural responsibility and Africa's emancipation

The challenge of this new millennium is extremely complex, a test which demands attention for the major changes taking place, but which imposes also a pause of reflection to counter the velocity and violence with which these changes can overwhelm the cultural, economic and social life of individuals and communities, countries and whole regions. If global change can constitute an opportunity for integration and exchange with local realities, is can also activate confrontation according to negative acceptation of tyranny, arbitrary imposition, abuse, when separated from specific circumstances, demands or faculties. The ambivalent substance of all change reveals its complex nature, although with nuances which easily escape a simple observance of the facts, and determinant in all these processes - adaptation, as well as change - is the role of information and instruction, or, circulation and construction of knowledge and learning as determinant factors for the destiny of peoples and individuals.

Knowledge and learning regard in general, ideas or notions which must cross frontiers in the sense of geography, politics and religion. Nevertheless, the idea of crossing or passing a frontier must always remain distinct from the temptation to prescind from it, ignoring the space and places in which and from which knowledge and learning must necessarily take shape, circulate, exist. There are no neutral or pre-constituted forms of knowledge, valid for one place or every place; neutrality applied to knowledge like history becomes an ambiguous and dangerous characteristic, that peculiarity which the Cameroon born philosopher Fabien Eboussi Boulaga, professor emeritus of the Université Catholique de l’'Afrique Centrale, describes as “alibi": from the Latin, alibi meaning literally elsewhere, emphasising, in a word, how the neutrality intrinsic to certain forms and models of knowledge, can represent its place– or non-luogo - mystifying and casual, a being in the world according to false modalities, foreign to the territory, to one's history, even and principally to one's self. Knowledge is not an inventory, or an impartial list of competencies and information, on the contrary, knowledge is practice active and dynamic present to life, anchored to the reality of people who claim assistance but above all rights.

In the complexity of African societies, which before and after colonisation were subject to alternating defeat by dominating powers, it is interesting to see the development of intersections and the ambiguous overlapping of power and knowledge: if at first colonial powers had arbitrarily excluded the greater part of the population from knowledge, with explicit and implicit processes, it must be stressed that later possible access to knowledge can be to attributed precisely to the colonial power. However, there is ambivalence in the operation, because for a long time, that access was still limited, elitist, addressed exclusively to closed sectors of the population. In such circumstances, knowledge and learning remained 'colonised' dimensions: think for example that in the last century very few Africans, anxious to obtain higher education, enjoyed the privilege of attending Western institutions, especially European universities, which, even with the best of intentions, still confined the individual and his formation to a foreign reality and language, always too distant from his own African land, social and political organisations, from his needs, and single and local dimensions of origin. Whatever the case, knowledge, science, skills, and above all vocabulary, remained a prerogative of the West, and knowledge prefigured itself as an abstract procedure, a cataloguing of notions most of the time to be learned passively. With this practise, not only implicitly selective, privilege and exclusion became new forms of colonial injustice, and culture, erroneously understood as capacity to abstract from the context of origin, failed to transform itself definitively in a universal means of liberation and freedom. This happened to the extent that knowledge remained a fruit of an alien imposition, coming from above, from “robust knowledge” mounted elsewhere, and the prospect of emancipation for the men and women of the continent of Africa remained an option ever more remote.

Diverse and plural the theoretic alternatives are contrary to this complex idea of enslavement of knowledge for Africa and on Africa, but ever more evident the necessity of cognitive models and instruction able to counter a cultural discourse totally divorced from the local realities, born not in Africa, or for Africa, but which now merely adapted, geographically predisposed from outside. The danger to flee, because it alters the true and ultimate meaning of knowledge as self growth and self development, is that knowledge could become an experience far from the territory and the people who live there, in that gulf which confines the individual to static resignation of notionism, or, cultural colonialism which imposes knowledge, an instrument power instead of freedom.

For the individual who was and still is a victim of identity fragmentation, to combat this form of paralysis involves first of all consciously reactivating one's social and cultural responsibility, letting scarce and inadequate tools - such as sterile sciolism in the hands of an elite – become objects, models and practices of knowledge, dynamic, contemporary to the space and the time in which they must move. And it is only thanks to a rediscovered theoretic and physical space for knowledge and learning, that one can at last decree the end of the lengthy roaming of the African man: the diaspora, deportation, dispersion were realities concrete and tragic, but even more serious their transformation in factors abstractly cultural, operations which sanctioned the failure of an active political life for the African man and his renewed social identity. This is why the question of knowledge and learning for Africa and about Africa represents a substantial point of departure for the continent's emancipation: the work of western interpreters or African analysts has always walked a tightrope, with the concrete risk of employing categories and systems deriving from a western epistemological order, or according to visions of the world which continue today to insist on models of that geographical and cultural colonisation of which Africa should have freed itself long ago, physically and culturally. Although it is extremely difficult to abstract from western culture many sciences born in that particular intellectual configuration, this is precisely the effort required as an operation indispensable for emancipation: to concretely outline new horizons of knowledge and start anew from the notion of the cultural responsibility of the individual, a propaedeutic duty for political and social autonomy. The African man - first object and then passive subject of knowledge - must now become a subject with active knowledge, in the urgency to build his own irreplaceable scientific sovereignty. Thus is born and moves a new principle of individual responsibility, which will allow the overcoming of a colonised dimension of knowledge, and will open the way for the development of more functional models and paths for social and cultural life, and therefore for the global growth of Africa.

In the light of these fundamental motivations, we chose Africa to open the series of dossiers on Catholic universities in the world, aware of the active role played by these institutions also to resolve many of the continent's social and political urgencies. In Africa, over the years the Catholic Church has woven an important network of institutes for school education, from primary schools to university institutions. Precisely regarding the latter, the operation is extremely relevant because – as we said - the establishment, growth and development of institutes and colleges in the countries of Africa really means laying the premises and mapping the way for knowledge understood as a cultural, social and political responsibility of the individual.

Catholic universities and institutes for higher education on the continent of Africa
According to information supplied by INDEX, Editio 2005 – “Universitates et alia Instituta Studiorum Superiorum Ecclesiae Catholicae”, published by the Congregation for Catholic Education, Africa has 110 Catholic universities (instituted according to the Apostolic Constitution Ex Corde Ecclesiae), Institutes for higher studies and Seminaries, and Ecclesiastic universities and faculties (instituted according to the Apostolic Constitution Sapientia Christiana). In detail the Catholic universities are 19, with 12 ecclesiastical faculties (Theology, Philosophy, Canon Law and others), some within a Catholic university; there are 73 Institutes (affiliated, associated or incorporated or of another type).

In Africa Association of Catholic Universities and Higher Institutes of Africa and Madagascar/ ACUHIAM/ Association des Universiés et Instituts Catholiques d'Afrique et de Madagascar/ ASUNICAM, comprises all the Catholic universities and superior institutes on the continent. The initiative to form an Association dates to the first meeting of Catholic institutes in Africa, held in Abidjan, capital of Ivory Coast, from 2 to 6 October 1989, with the support of the German MISSIO-Aachen Institute of Missiology. Today the Association operates in the spirit of the International Federation of Catholic Universities (IFCU), inspired by the above mentioned Apostolic Constitutions Sapientia Christiana and Ex Corde Ecclesiae.

The social headquarters of ACUHIAM/ASUNICAM is the college of the rotating presidency, elected for a four year term; the president at the moment is Rev. Dr. John Maviiri of the Catholic University of Eastern Africa CUEA, in Nairobi, Kenya, a ACUHIAM founding member.

The goals of the Association are:


promote academic collaboration among member universities and institutes


promote high level formation and research


foster circulation of knowledge through publications and exchange of programmes and docents


promote teaching a research by means of the principle of inculturation


share experience of self-support in administrative and financial structures of universities and institutes


increase awareness in local Churches and Bishops' Conferences in view of more solid commitment and stronger support for universities and institutes of formation


strive to ensure that university formation has an impact on the concrete life of Africans.

ACUHIAM/ASUNICAM founding members are the following: Les Facultès Catholiques de Kinshasa (F.C.K), in Democratic Congo, the Université Catholique de l'Afrique de l'Ouest - Unité Universitaire d’Abidjan (UCAO/UUA) in Ivory Coast, the Catholic University of West Africa (CUWA), in Nigeria, and the Catholic University of Eastern Africa (CUEA), in Nairobi, Kenya.

The Catholic University of Eastern Africa (CUEA)

The Catholic University of Eastern Africa, situated in Nairobi, Kenya, is ACUHIAM/ASUNICAM rotating president. Fides asked Dr. Peter I. Gichure, CUEA docent and ACUHIAM secretary general to explain the origins of the university. “The idea of establishing a Catholic college for east Africa dates to 1961 and is attributed to the Association of Catholic Bishops' Conferences of East Africa (AMECEA)” said Dr. Gichure, who continued, “due to great difficulty in finding funds and qualified personnel, its realisation was delayed until 1984, the concrete date of the birth of the Catholic Higher Institute of Eastern Africa (CHIEA), thanks also to valid collaboration from the Congregation for the Evangelisation of Peoples and the Congregation for Catholic Education”. The Institute was inaugurated with 21 students, on 3 September 1984 by Bishop Medardo Mazombwe, at the time AMECEA president.

The Catholic University of Eastern Africa (CUEA) was born in 1992, with official recognition from the Kenyan government. Although the property of AMECEA, its faculties are under the academic control of competent authorities - ecclesiastic and secular - aware of the reality of Africa and the territory in which it operates, said Fr Guchiri, adding that CUEA has two Faculties, which offer courses ecclesiastic and non: Theology, with eight departments, and Arts and Social Sciences, with sixteen departments, and about two thousand students lay and religious. “There are about 6,500 students, lay men and women, priests and religious ”, says Dr. Guchiri, recalling that “CUEA is an institution which tackles various aspects of reality, especially African reality, with its values and difficulties, analysed and summarised with the help of sciences and disciplines, for continual and global development of men and women in their own context”. The university has a library, a research centre, conferences halls, an infirmary and a canteen.

With regard to bitter clashes in recent months between rival ethnic groups, confirming a deep social and economic rift in the country, Fr. Gichure spoke of “a slight change in the academic calendar, delayed for a week due to the clashes”. The trouble was that many of those injured in the clashes were CUEA students, and “we had to give donations to assist those still living in camps; the question was discussed by the University which acknowledged the need and urgency to support initiatives for peace ”.

Université Catholique de l'Afrique de l'Ouest - Unité Universitaire d’Abidjan (UCAO/UUA)

The Université Catholique de l'Afrique de l'Ouest situated in Abidjan, Ivory Coast, established in 1967 with the creation of the Higher Institute of Religious Culture, transformed in 1975 into Catholic Institute of West Africa, has three departments: Faculty of Theology, Faculty of Philosophy and Faculty of Canon Law; three institutes: Superior Institute pastoral studies, Superior Institute for Catechesis, Superior Institute of Communications; and a Lay School of Theological Formation. The University offers evening courses, it has a library with over 50,000 volumes and an important unit for philosophical research.

Catholic University of West Africa (CUWA)

The Catholic University of West Africa is an institution founded by the Association of Bishops' Conferences of English-speaking West Africa (AECAWA). CIWA is situated at Port Harcourt, in Nigeria, and it is an ecclesiastic Institute for theological studies in the African socio-cultural context. In 1984 the Nigerian government recognised the collage as an institution for religious education, and it is affiliated with the Nigerian Federal University of Calabar. CIWA has a Faculty of Theology, and since 2003/2004, it also has a Centre for Pastoral communications and African culture. Besides degrees in theology, the Institute also offers Masters and doctorate in various fields of theology.

Les Facultès Catholiques de Kinshasa (F.C.K)

The Catholic Faculties of Kinshasa are an institution of the Catholic Church in the Democratic Republic of Congo. Originally a faculty of theology, a department created in 1957 of the Belgian University of Louvain, its present title and structure date to 1987. Besides theology. the Institute has departments of Economics and Social Communications.

Université Catholique de l’Afrique Centrale (UCAC) - Institut Catholique de Yaounde (I.C.Y)

The Catholic University of Central Africa was founded in 1989 by the Association of Bishops' Conferences of the Region of Central Africa (ACERAC); the first realisation dates to 1991, with the l’Institut Catholique de Yaoundé, inaugurated with 111 students. Today the university has three campuses, Yaoundé and Douala in Cameroon, and Pointe-Noire in Congo-Brazzaville, with a total number of about 2,000 students. Its institutes located on the different campuses include: Theology, Philosophy, Social Sciences and Business Administration, Department of Canon Law, an Advanced Nurses Training School (with university level courses and diploma). The university has an important library of 40,000 volumes and 455 digital magazines, and about ten groups of research, mainly in social sciences. In the international university community, UCAC today represents an important centre for learning and knowledge, with important activities of study and research on the future of humanity, and in particular the future of Africa.

Besides the above mentioned members, other Catholic universities and institutes are present on the continent, some members of ACUHIAM/ASUNICAM. These institution were established in zones of ethnic or civil war or severe poverty, and in most cases with extreme social, political and economic difficulties; in the most disadvantaged areas, ever more relevant the role of academic knowledge in every field, from medicine to computer science, economics, agriculture, and also human science, philosophy and theology.

Approaches vary according to area and specific needs but it is interesting to see that most of the colleges were established from the early 1990s onwards, which confirms the great changes taking place, but also the great courage of certain people, despite worsening or new arising of so many humanitarian crises all over the continent.

There follows a description of some of the Catholic college in Africa divided by country. More information can be found at the respective web sites indicated in the Bibliography and Linkography of this dossier section or on INDEX – Universitates et alia instituta studiorum superiorum Ecclesiae Catholicae of the Congregation of the Catholic Education. The situation relative to Rwanda and Mozambique is more detailed, thanks to information supplied to Fides by Fr Vincent Kagabo, professor and rector of the Université Catholique de Kabgayi (UCK), in Rwanda, and Fr Francesco Ponsi, vice rector and administrator of the Universidade Católica de Moçambique (UCM).

Angola

The first Europeans to land on the Angolan coast in 1483 were Portuguese, who met with opposition from the Kingdoms already present on the territory. Hostilities continued for over a century during which the Portuguese deported millions of slaves to Brazil and built settlements in the region. Progressive exploitation of resources did not lead to improvement in the living conditions of the local people, and towards the end of the 1950s independence movements were formed such as the Peoples Movement for the Liberation of Angola (MPLA), which in 1961 decided to take up arms. Following a coup in Portugal, in 1974, the hostilities ceased and a coalition government of independence movements was formed, but it was short lived. In July 1975, the country became the scene of civil war with internal ethnic disputes heightened by destructive impulse of foreign troops interested in the country's resources (especially oil) and strategic position. The armed conflict lasted until 1991, when even foreign powers – in the new international arrangement and the end of the Cold War - encouraged a peace agreement. But the results of elections in 1992 were rejected and the country plunged once again into civil war.

Despite international interventions, even on the part of the UN Security Council in 1997, guerrilla warfare did not stop until 2002. The process of democratisation of the country is still far from completed and the situation is still desperate: one of Angola's many problems is a humanitarian crisis due to prolonged conflict, numerous anti-personnel mines in the territory and high numbers of internally displaced persons.

The country's Catholic college, the Universidade Católica de Angola (UCAN), an institution belonging to the Catholic Church in Angola, was authorised by the government in 1992 and achieved in 1997 by the Catholic Bishops' Conference of Angola and Sao Tomé (CEAST), with the goal of promoting in Angola a Centre of University studies to improve and expand the work of research and formation in human sciences, biological sciences, in conformity with Christian values and for the development and growth of the nation. The university offers the following courses: Law, Administration and Business Management, Computer Engineering. UCAN has twelve lecture rooms, an amphitheatre, a library, a chapel, a garden, a coffee bar, computers rooms.

Democratic Republic of Congo

The territory which today bears the name of Democratic Republic of Congo, was assigned in 1885 to the King of Belgium, first as his personal property, then as a state subject to his Reign. It obtained independence in 1960, but moved from the dictatorship of Mobutu - who renamed it Zaire in 1971 installing a nationalist regime which lasted until 1997 - to a brutal civil war which lasted from 1998 to 2003, bringing death and desperation to the people. At the end of the conflict a government of national unity was proclaimed and president Joseph Kabila, elected in 2001, was re-elected in 2006 for a second mandate. Besides the Facultès Catholiques de Kinshasa (F.C.K), mentioned above among the founding members, the country has three more Catholic Universities:

Université Catholique de Bukavu (UCB): The Catholic University of Bukavu is an institution of the Catholic Church in the Democratic Republic of Congo (RDC) founded in Bukavu in 1989 as a Private Superior Institute. It is situated in the province of South-Kivu, and today has five faculties: Agriculture, Law, Economics and Business Administration, Medicine, Computerised Management. It has about 1,500 students and important centres for development and crisis management research, CEGEG (Centre d'Etudes et de Gestion des Conflits) connected with the faculty of Law and LEAD (Laboratoire d'Economie Appliquée au Développement) connected with the Faculty of Economics.

Université Catholique du Graben (UCG): The Catholic University of Graben was established in 1989 by Bishop Emmanuel Kataliko, at the time Bishop of Butembo, and recognised in 1991 by the government of Zaire, today Democratic Republic of Congo. It is situated at Butembo, and has six faculties: Agriculture, Economics, Medicine, Veterinary studies, all opened in 1990; Law, Social Sciences, Administration and Political Sciences, opened in 1995. On the UCG campus there are structures associated with the university, the University Hospital, a Centre for applied legal studies, a Centre for studies in theology and pastoral care, a Centre for Agricultural Research, a Centre for integrated development, a Cultural Centre and a Library.

Université Notre-Dame du Kasayi (UKA): The University of Notre-Dame of Kasayi was established in 1996, and began to function in 1997. It has two campuses, Kananga and Kabinda, both in the DRC. Officially recognised by the government of Congo and the Congregation for Catholic Education, the College has the following faculties: Medicine, Computer Science, Agriculture, and more recent: Economics, Law, Business and Management Sciences. According to the diocese of Kasayi, the UKA is an Institution of Superior Practical Education and scientific research for development at the service of the community of Kasayi, Congo and the whole world, with the goal of forming an African society ready to respond with wisdom, efficiency and competence to problems regarding food security, economy, communication.

Ghana

Until 1957, the year of independence, the country known today as Ghana was an heterogeneous conglomeration of lands, inhabited by many different peoples each with their own different histories. Although conflict and clashes were not lacking, the history of Ghana, unlike that of the rest of African countries, is a history of relatively productive contact with the Europeans. It was considered the most developed British west African colony from the economic and cultural point of view, and in the years of colonialism developed a liberal and educated African middle class (referred to as commoners), who protested against the exclusion of natives from politics. Between 1919 and 1927, Ghana was governed by Sir Guggisberg, one of the best administrators of the colonial period, the first to promote real social development and to introduce the first elements of political participation, combining traditional African institutions at the local level with bodies composed mainly of Europeans at the central level.

At the end of World War II, Ghana, thanks to social development achieved and to the activity of its charismatic leader Kwame Nkrumah, became the first black African country to obtain independence, officially proclaimed on 6 March 1957, stirring great hope throughout Africa. However not everyone was satisfied: having achieved important progress in the social and economic field, the growing authoritarianism of Nkrumah, the deterioration of the macroeconomic situation and spreading corruption, led in 1966 to the overthrowing of the president by a military junta. The dark years of military dictatorship were followed in 2000 by the restoration, formal at least, of democracy.

The Catholic University College of Ghana, CUCG, established four years ago comprises the following faculties: ICST, The Faculty of Information Communication Sciences and Technology), E&BA, The Faculty of Economic and Business Administration), (RS, The Faculty of Religious Studies), and an evening school for students unable to attend day courses.

Madagascar

Madagascar is an insular nation in the Indian Ocean, off the East coast of Africa. The main island is called Madagascar, and it is the fourth largest on the planet. Colonised by the French, the country is known for its exceptional bio-diversity, with 5 per cent of the world's animal and vegetal species, including many species of chameleon, the characteristic baobab, and much more. It obtained independence from France in 1960, after a revolt brutally suppressed in 1947 and a long period of transition. Between 1968 and 1991, it had strong political ties with socialist countries such as North Korea, Cuba, Libya and Iran, and only later extended its international relations also from the economic point of view.

It became an active member of the African Union AU in 2003, and resumed or established commercial relations with France, Germany, United Kingdom, Russia, Japan, Chine, India, the United States. About half the people still follow traditional African religions and 45 per cent are Christians, Catholics and Protestants. Unlike the Protestant pastors who tend to condemn superstitions and adoration of demons, the Catholic Church bases her missionary activity on the concept of inculturation, without drastically rejecting these practices.

The Island has a Catholic university ICM, Institut Catholique de Madagscar, established in October 1998 by the Catholic Bishops' Conference of Madagascar (CEM). Since that date it has a faculty of social sciences and offers three areas specialisation: Law and Political Science, Economics and Management, Social Sciences. The Institution aims as a fundamental priority to promote more reflection in the context of the Malagasy nation.

Mozambique

Since the 15th century a Portuguese colony, Mozambique obtained independence in 1975 after a decade of guerrilla warfare between the Mozambique Liberation Front FRELIMO and the colonial power. However the procommunist tendency of the movement and therefore of the new administration, led to hostility from the governments of South Africa and Rhodesia, as well as the United States, which funded an anticommunist armed movement RENAMO dragging the country in the 19080s into a brutal civil war with dramatic consequences. In 1992, FRELIMO and RENAMO signed peace agreements in Rome, drafting together a new democratic Constitution.

Fr Francesco Ponsi, vice rector and administrator of the Universidade Católica de Moçambique, the only Catholic Institute in the country, told Fides how the college was established: “The UCM was born to correct the structural injustice which existed in the country's university system”. The idea was launched in Rome, said Fr Ponsi, when during the peace talks, RENAMO refused to sign the agreement because of discrimination to which the people in the central-north were subject also in terms of education. “The mediator of the talks in Rome, Archbishop Jaime Pedro Gonçalves, of Beira, intervened with the idea of opening a good Catholic University especially for the centre and north of the country. The initiative was welcomed and led to the agreement signed on 4 October 1992”. At the time, the vice rector explained, the only institution in the centre north was a small branch of the Pedagogical University UP at Beira, in central Mozambique. “This structural injustice and consequent marginalisation, were among the causes of the civil war.

In November 1992, the Catholic Bishops' Conference of Mozambique approved the initiative and presented it to John Paul II during an ad limina visit to Rome in February 1993. The president of Mozambique, Joaquim Chissano, approved the initiative and on 23 June 1993 ratified a law which opened the door for private education, secular and confessional, at the primary, secondary and university level ”. There followed the necessary bureaucratic work of the government and the Bishops' Conference and on 10 August 1996 the first two faculties were inaugurated, Economics and Management in Beira (capital of the centre), and Law in Nampula (capital of the north)”, said Fr Ponsi. Today the UCM faculties are located in six different places: Pemba, Beira, Nampula, Chimono, Quilemane, Tete. The university offers degrees in Medicine, Agriculture, Law, Economics Management and Masters in Economy Management, Management and Business Administration (MBA), Regional Planning, Computer Science, Communications, Management of Tourism, Education Sciences (with a Master in Direction and management and social education), and a centre of Distance Education.

The vice rector told Fides how the college has evolved in recent years: 1998: faculty of education and communication was opened in a Nampula; 1999 faculty of agriculture in Cuamba situated in the far north east of the country. “In 2000 the university inaugurated a faculty of Medicine in Beira, in 2002 Tourism Management and Computer Science in Pemba (for north east), in 2003 in Beira, the Centre for Distance Education for rural secondary school teachers. In 2003 the faculty of Economics and Management and in February 2008 the faculty of Law in Chimoio (at the centre of the country on the border with Zimbabwe were both enlarged. In March 2008 a Faculty of Economics and Management was opened in Tete (in the middle of the country on the border with Zambia)”. Today, Fr Ponsi said, the only province not reached by UCM is Zambezia, in central Mozambique, intervention planned for 2009.

However the undertaking was no simple task, the vice rector told Fides, recalling that the main difficulties were connected with fund raising. “In 1994, the Fundação Gulbenkian offered to help with the first fund collecting activity around Mozambique and abroad, and in July 1994 the Italian Bishops' Conference intervened with generous most appreciated assistance. The Portuguese Bishops' Conference also helped with funds, but for ordinary administration today, UCM depends almost entirely on university fees”. Another problem was the premises, the buildings. “Most of the faculties were opened in nationalised structures returned after many years to the Church unfortunately in disastrous conditions, almost completely dilapidated”. It was also necessary to combat scepticism of public opinion and deal with legal difficulties connected with teaching staff, scarcity of qualified staff and accommodation, later built with bank loans, and with help from the Italian Bishops' Conference and the Congregation for the Evangelisation of Peoples. Today the university has 269 teachers, about 35 per cent African “mostly trained in Mozambique, South Africa, Zimbabwe or Italy”.

Between 2000 and 2007, UCM assigned degrees to 5,000 students, (degree, licentiate, master), 38 per cent women; many with Master degrees stay on as docents at UCM. With 4,500 students (37 per cent women), “the most frequented faculty is the Centre for Education at a Distance, a branch of the Faculty of Education and Communications which trains rural secondary school teachers, and has 1,400 students”, said Fr Ponsi. The most important are the Science faculties, motivated by the vice rector with the priority of technical-scientific formation: “ humanistic subjects– certainly not Economics and Law, if they can be classified as such – are considered a luxury, because it is fundamental to train capable professionals, and eliminate dependence on foreign technicians, to combat extreme poverty, especially in rural districts marginalised and overlooked by progress”. The new Masters in Development Planning introduced this year, uses advanced technology, Geographic Information System, and has the patronage of the President of Mozambique, to show the importance attributed to these issues.

“This is the only way to transform a great potential of natural resources into wealth, food, basic services”, Fr Ponsi added. “With such abundant agricultural, hydro and mineral potential, basic and superior formation in professions of the arts and trades is essential for eliminating poverty. Mozambique needs mechanics, electricians, blacksmiths, modern farmers”. Fr Ponsi also spoke about UCM plans for expansion in the near future: a Master in political science in collaboration with the Catholic University of Portugal and the University of Cape Verde; a Course in social and political sciences in Quelimane, province of Zambezi; collaboration and research programmes with important European universities (Maastricht, Pittsburgh, Salzburg, Public University of Navarra) and South Africa on questions such as AIDS and cholera, or the computerising of services in the whole province of Nampula for the marketing of honey.

Fr Ponsi mentioned the main challenges facing the country “multiparty democracy, peace and reconciliation, free market and local industry, emphasis on technical and professional training, opening to private education at all levels, restore respect for religion, build roads, schools hospitals, expand electricity services and connection to the Internet”, and he concluded stressing the need to continue fighting “corruption and moral and religious vacuum in the young generations, growing atmosphere which considers pure alienation all religious confessions: traditional Christian, Muslim”.

Rwanda

The Rwandan genocide can be considered one of the most bloody episodes in 20th century history: from 6 April to mid July 1994, for about 100 days, an estimated 800,000 to 1,071,000 people were systematically slaughtered (with gun fire, machete and wooden poles with nails). Most of the victims were ethnic Tutsi (Watussi), a minority compared with the Hutu, the majority ethnic group to which the two paramilitary groups mainly responsible for the massacres, belonged. Not even moderate Hutu were spared, especially political figures. Awareness of an ethnic division in the Rwandan people is to a great extent an effect of European colonial rule, first German and then Belgian, which started rigid classification of citizens according to their social status and somatic features, favouring Tutsi the class which was better off, and theorising racial superiority. The genocide of 1994 should be set in this context of bilateral ethnic rivalry and mass extermination which had involved the entire region from 1962 and continued even after 1994. Scene of the massacres, besides Rwanda, all the bordering countries, Uganda, Burundi, Congo and Tanzania.

The history of the Rwanda genocide is also the history of the indifference of the West towards events seen as distant from its own interests: the UN ignored early calls for intervention sent by the Canadian major general Romeo Dallaire, commander of UN forces (2,500 men reduced to 500 a month before the genocide started), and the different European countries sent contingents only to protect their own citizens. John Paul II, as the tragedy was taking place, made repeated appeals to Catholics and non Catholics, to governors, speaking clearly of genocide. Today many of those responsible for the killings are still at large, some protected by western countries under the pretext that they have no extradition agreement with Rwanda. The difficult process of reconciliation and of democracy is underway but the holocaust is still a vivid memory for its people.

Shortly after the tragedy, on 21 October 2002, a Catholic college was established in Rwanda, the Université Catholique de Kabgayi (UCK), founded thanks to the efforts of the diocese of Kabgayi. The diocese, convinced of the priority of education in the development of a community, had opened the fist schools in the region, including Rwanda's very first secondary school in 1912. Over 35 per cent of the primary and secondary schools in the province of Gitarama belong to the diocese, involved also in activities connected with agriculture, crafts and formation for development. However the calamities of the war and genocide encouraged these interventions, considering the necessity of national reconciliation, the desire to rebuild the country, and the urgent need for socio-economic development.

Fides spoke about this with Fr Vincent Kagabo, professor and rector of UCK. According to Prof. Kagabo, “in recent years there has been an explosion in Rwanda in the field of education, an unprecedented circumstance, with an amazing increase in applications for a place in government and private universities”. The government, noting this new tendency, is collaborating to improve the quality of the school system; a new daily reality consists of “ meetings between the Ministry for Education and universities to discuss standards and norms. A newly established Conseil National de l’Enseignement Supérieur, works with colleges all over the country. This is important work for us, as Catholics, for the definitive recognition of our universities and approval of our diplomas”.

Rwanda has a “Vision 2020” programme of activity and strategies for global development in a future perspective, most important for a people painfully in conflict with its past. After the tragedy it had to be admitted that the conflict had certainly been facilitated by serious cultural and structural failings, such as scarcity of qualified technical staff, absence of a formal plan of formation and research in questions of development, delay in information and communication technology, absence of a professional press, objective and responsible, the lack of education to values and to community integration. This is why Bishop Anastase Mutabazi of Kabgayi founder of the UCK, decided to commit himself on behalf of the local Church to fill these serious insufficiencies. In fact, the rector of UCK continued “after the genocide the urgency was physical reconstruction; but also the reconstruction of the social and human fabric, to soothe external wounds, but above all the hidden wounds in the martyred hearts”.

This work was undertaken at various levels and concerns today and tomorrow, says Kagabo, “because the tragedy left a profound abyss everywhere”. It was necessary to rebuild homes, administrative and socio-economic structures, and for this thanks must be forgiven for the international intervention, but much remains to be done. Fr Kagabo explains “many people ares still homeless and basic services and infrastructures are still insufficient”; but the most delicate part “is the healing of the human and social fabric. Rwanda has thousands of widows and orphans without any assistance. There is also a problem of families of the aggressors and the victims living side by side, with a judiciary system unable to render justice, over crowded prisons, refugees abroad, and few human resources with the quality of people killed or in exile ”. In addition to these material and social problems, there is also a problem of “persisting community trauma, and nightmares for each and all”.

The local Catholic Church had its post-genocide mourning, like any “mother grieving the death of her children. But her task was to offer a message of hope and with courage and fatigue the surviving bishops, priests and lay people resumed pastoral activity. Initiatives in parishes and by religious communities were organised to help the suffering people, commissions of justice and peace were empowered at parish, diocesan and national level. “The first three years were the hardest”, said Fr Kagabo, “but preparation for the Jubilee of 2000 coincided with Rwanda's first centenary of evangelisation and we worked with enthusiasm”. The work, the Rwandan priest explained, involves building reconciliation, forgiveness and justice, at the national scale, in schools and in prisons; a work of providence, which comes in addition to charity initiatives intensified by the Church for people in special need. Caritas and other Catholic organisations offered precious help in this sense.

The UCK is a fruit of the diocesan Synod, said Fr Kagabo, established to contribute to the country's efforts in social commitment and professional formation. Christian intellectuals “are called to help build a new country of Christian values of truth, justice, tolerance, for a lasting peace and active participation in the reconstruction of the country ”. An orientation demonstrated by the programmes of the three UCK faculties and the activity of the University Centre of Research and Professionalisation. The faculties are:

Science and methods of development (STD, Faculté de sciences et techniques de développement), to define cadres of development, professionals able to create and generate dynamics of development, both in the rural context (farms, associations, cooperatives, NGO, etc.), in the urban context (industries, urbanisation civil, transports, etc.).

Social and economic sciences (SSE, Faculté de sciences sociales et économiques), to form professionals able to analyse the changes in man and society all over the world: new scientific and technological revolutions, changes in economic, social, cultural, demographic and political structures.

Social communications (CS, Faculté de communications sociales): to form technicians and every category of communication operators (journalists, advertisers, film makers, scene designers, library/bursars, secretaries, press officers, etc.).

The rector of UCK concluded explaining that "the project of the Catholic University of Kabgayi is set in the context of the present needs of our country and in the evangelising mission of the Church. As a young university it faces many difficulties, insufficient infrastructures, scarcity of qualified teachers; our goal is to fill these needs. We have a strategic plan 2008-2012 and contact with many partners interested in the project: our struggle and our hope is to overcome restrictions and difficulties”.

South Africa

Occupied by the British at the end of the 18th century, South Africa obtained full independence in 1931, and fought with the allies in World War II. In 1948, the majority National Party, installed a regime of racial segregation known as apartheid, under which the black population (which had no voting rights) lost most of its civil rights. Increasing international hostility towards the apartheid regime and spreading black opposition movements at home such as ANC (African National Congress), caused the system to fall in 1991. On 27 April 1994 the first democratic elections with voting extended to the black population saw the election as the President of South Africa, ANC leader Nelson Mandela (Nobel Peace Prize winner in 1993).

The idea of established a Catholic university in South Africa, first appeared in 1993 when a group of Catholic intellectuals and academics and a few representatives of the clergy and the world of business started to discuss the matter, considering the possibility of opening an institution affiliated with other universities in Britain or South Africa. In the end they decided to create an independent St Augustine College of South Africa, with the intention of emphasising its African identity (St Augustine of Hippo was born at Souk-Ahras, today in Algeria). St. Augustine's College obtained approval from the South African Ministry of Education in July 1999, and began to function that same month. When the University opened it offered only postgraduate specialisation courses, degrees of Doctor of Philosophy and Master of Philosophy, but the goal since the beginning has been to extend the disciplines to all university levels. Courses include Political Leadership, advanced Certificate in Religious and Values Education, five Masters in Philosophy (Applied Ethics, Culture and Education, Philosophy, Religious Education and Pastoral Theology, Theology); new courses in 2009 will include a Bachelor of Commerce and Bachelor of Theology (Philosophy, Politics and Economics) and in 2010 a Bachelor of Arts.
Tanzania

Saint Augustine University of Tanzania (SAUT) is an institution established in 1998, in place of the Nyegezi Social Training Institute (NSTI) built in 1960 (until 1983 called Nyegezi Social Training Centre) opened by White Fathers, today known as the Missionaries of Africa, under the initiative of Bishop Joseph Blomjous, of the diocese of Mwanza. The college has international agreements with the University of Georgia, in the United States and with the University of Nimega, in Holland, and plans other memoranda with universities in Tanzania, Europe and the United States in view of sharing of experience, skills and resources. In the vision of the Catholic Bishops the aim of education is not only impart academic and professional skills but also inculcate values of civic and social learning, such as the acquisition of national identity, cultural norms, political growth, and responsible citizenship.

Uganda

British colony from 1888 to 1962, the year of independence. Already in colonial times the seed was sown for division and conflict; and so independence was followed with conflict and bloodshed, war with Tanzania, and domestic power struggles to rule the country. In 1987 rebels formed a group taking the name of LRA, Lord’s Salvation Army, unleashing violence against the civilian population; having lost popular support, the rebels had recourse to forced recruitment of child soldiers and child kidnapping. Young boys who escaped from the LRA speak of atrocities, rape, killings, mutilation against the kidnapped children and in the villages attacked. Today in the north of the country the LRA continues its guerrilla violence with the support of Sudan; elections in 2006 confirmed a third mandate for president Museveni, suspected of fraud. Despite the gravity of the situation, much progress has been made in the economy and respect for human rights, to stop recruitment of child warriors, and on antipersonnel mines; but Uganda still faces serious difficulties, with a precarious economy and inadequate services system, especially in education and healthcare.

At the initiative of the Catholic Church in Uganda, in 1993 the Uganda Martyrs University (UMU Catholic university was established: it started with 84 students a 7 teachers, with one faculty of Management and Business Administration, and an Institute for Studies on Morals and Development. Today the college has 2,000 students, including 460 resident on the campus. Students come from all over the world some from Europe and the United States for research and field work. The university's international atmosphere offers students an enriching experience of cultural sharing. Besides the first faculties other departments opened in these 15 years are the following: Medical Sciences, Environment Building, Agriculture, Micro-Finance, Good Governance and Development Studies, Community and Aid, Computer Studies and Education.

The University has a library and a centre of African documentation and research, computers connected with the Internet and excellent sports structures and recreation facilities, an infirmary and the Nkozi University Hospital. Besides a residence for visiting academics and researchers, the campus has student residences with large, single and double, well lit rooms.

Bibliography and Linkography

1 L’invenzione dell’Africa, di Valentin Y. Mudimbe – Meltemi, Roma 2007

2 La crisi del Muntu: Intelligenza, responsabilità, liberazione, di Fabien Eboussi Boulaga – Christian Marinotti Edizioni, Milano 2007

3 Il diritto alla filosofia dal punto di vista cosmopolitico, Conferenza di Jacques Derida all’UNESCO, 1997 – Pubblicata e tradotta per l’Italia da Il nuovo melangolo, Genova 2003

4 L’ambigua avventura, di Cheikh Amidou Kane – Jaca Book, Milano 1979

5 Hutu-Tutsi. Alle radici del genocidio rwandese, di Michela Fusaschi - Bollati Boringhieri, 2000

6 Giovanni Paolo II per la pace in Ruanda, di Giovanni Paolo II – I libri di 30 giorni

7 INDEX– Universitates et alia instituta studiorum superiorum Ecclesiae Catholicae – Congregatio Insitutione Cattolica, 2005

8 Federazione internazionale delle Università Cattoliche (FIUC, Fédération Internationale des Universités Catholiques) - www.fiuc.org
9 Associazione delle Università Cattoliche e degli Istituti Superiori dell’Africa e del Madagascar (ACUHIAM, Association of Catholic Universities and Higher Institutes of Africa and Madagascar/ ASUNICAM, Association des Universiés et Instituts Catholiques d'Afrique et de Madagascar) - www.fiuc.org/asunicam

10 Costituzione Apostolica “Ex corde Ecclesiae” di Giovanni Paolo II sulle Università Cattoliche hwww.vatican.va/holy_father/john_paul_ii/apost_constitutions/documents/hf_jp-ii_apc_15081990_ex-corde-ecclesiae_it.html

11 Costituzione Apostolica “Sapientia Christiana” del Sommo Pontefice Giovanni Paolo II sulle Università e le facoltà ecclesiastiche

http://www.vatican.va/holy_father/john_paul_ii/apost_constitutions/documents/hf_jp-ii_apc_15041979_sapientia-christiana_it.html
12 Dichiarazione sull’educazione cristiana “Gravissimus Educationis”, di Paolo VI, 28 ottobre 1965 http://www.vatican.va/archive/hist_councils/ii_vatican_council/documents/vat-ii_decl_19651028_gravissimum-educationis_it.html

13 L'Université Catholique dans le monde moderne». Document final du II Congrès des délégués des Universités catholiques, Roma, 20-29 novembre 1972, § 1

14 Les Facultès Catholiques de Kinshasa (F.C.K) - www.facakin.org
15 L’Université Catholique de l'Afrique de l'Ouest - Unité Universitaire d’Abidjan (UCAO/UUA) - http://membres.lycos.fr/ucao
16 The Catholic University of Eastern Africa (CUEA) - www.cuea.edu
17 L’Université Catholique de l’Afrique Centrale (UCAC) - www.fiuc.org/ucac
18 Uganda Martyrs University - http://www.fiuc.org/umu
19 Institut Catholique de Madagscar - http://takelaka.dts.mg/ucm
20 L'Université Catholique de Bukavu (UCB) - http://www.ucbukavu.org
21 L’Université Catholique du Graben (UCG) - http://www.ucgraben.org
22 L’Université Notre-Dame du Kasayi (UKA) - www.ukardc.org
23 St Augustine College of South Africa - http://www.staugustine.ac.za
24 St Augustine College of Tanzania (SAUT) - http://www.saut.ac.tz
25 Uganda Martyrs University (UMU) - http://www.fiuc.org/umu
26 Universidade Católica de Angola (UCAN) - http://www.ucan.edu
27 Institut Catholique de Madagscar (ICM) - http://takelaka.dts.mg/ucm
28 Catholic University College of Ghana (CUCG) - http://www.fiuc.org/CUCG
29 Universidade Católica de Moçambique (UCM) - http://www.ucm.ac.mz/cms/index.php
Université Catholique de Kab

__

Dossier by F.M. - Agenzia Fides 27/9/2008; Editor Luca de Mata

The first Dossier “The Education Callenge” – Catholic Universities in the World – was issued on 27 August 2008.

PAGE
15

