
SIDA/ LUND UNIVERSITY, EDUCATION

ADVANCED INTERNATIONAL TRAINING
PROGRAMME ON CHILD RIGHTS, CLASSROOM
AND SCHOOL MANAGEMENT

CHILD RIGHTS IN EDUCATION
A PILOT STUDY IN
LUSAKA DISTRICT, ZAMBIA

FINAL REPORT

Submitted by: Mentor: Bereket Yebio

Athanasius M. Mulenga
Clotilda Syamuntondo
Ronald Misapa

 September, 2006

 2

FOREWORD

The Swedish International Development Cooperation Agency (Sida) in co-operation with

Lund University has developed a Programme covering Child Rights, Classroom and

School Management. The guiding principle in the course and the whole training

programme is the right to education of all children. The programme also tries to develop

a child rights based approach in education. It is designed to give opportunities to compare

and share experiences with participants from other countries while taking into

consideration the Convention of the Rights of the Child, Education for All and other

internationally agreed declarations. A child rights based approach has the potential of

contributing to the broader efforts of improving educational quality and efficiency, which

is the goal of most developing countries.

The training programme, which is conducted in English, is designed for those holding

positions at School, Intermediate and Central level. Preferably a team representing the

levels mentioned consisting of three people from each country is invited to apply. The

team is expected to work together throughout the training programme.

The training programme consists of three phases. The first phase took place during three

weeks in Sweden in September-October 2005. The main content of the first phase

consisted of studies in the subject area, combined with visits to relevant Swedish

institutions, including different schools. By the end of this phase participants outlined a

project work to be developed in their countries upon their return. As the members of the

Zambian team, we decided to focus on Child Rights in Education: A Pilot Study in

Lusaka District. The study sought to find out whether the non-observance of Child Rights

in Education impeded on the children’s learning so that corrective measures could be

employed.

The second phase consisted of a follow up seminar to present the progress in the

development of the project work during two weeks in Honduras in March of 2006.

The third and last phase was a visit by our Mentor from Lund University in July 2006,

when we together visited some key people in government Pilot Schools and non-

 3

governmental organizations report the outcomes of our pilot project and appealed for

support for the continuation of the activities initiated by the pilot project.

We would like to sincerely thank the Almighty God for his providence to allow us take

part in this international programme.

In addition, we would like to thank SIDA and the Lund University for having given us

the opportunity to have this wonderful experience. Special thanks also go to our lecturers

and to Mr. Richard Stenelo and Ms. Jessica Abrahamsson, who were so parental to us. In

these thanks, we also include the staff for the Sparta Hotel where we stayed. Finally, we

would like to express our appreciation and special thanks to our mentor Dr. Bereket

Yebio for his support in discussing and following up the progress in our project.

We would fail in our job if we forget to thank the Ministry of Education for giving us

permission and facilitating our journeys to Sweden and Honduras, and our dear families

who endured our three weeks and two weeks absence while we were in Lund and San

Pedro Sula respectively. Lastly but not the least, Mr. Jonathan Chibaula who analyzed

data, is also thanked.

 4

ACRONYMS

EFA - Education For All

MOE - Ministry Of Education

NGO - Non – Governmental Organisation

CRC - Child Rights Convention

CRCSM - Child Rights Classroom and School Management

CR - Child Rights

HIV - Human Immuno Virus

AIDS - Acquired Immune Deficiency Syndrome

MSTVT - Ministry of science, Technology and Vocation Training

TEVETA - Technical Education, Vocation and Entrepreneurship
 Training Authority

SEN - Special Education Needs

PTA - Parent Teacher Association

SIDA - Swedish International Development Cooperation
 Agency
UNICEF - United Nations International Children Emergency Fund

ACRWC - African Chapter on the Rights and Welfare of the
 Children
ZNSC - Zambia National Service Camps

FAWEZA - Forum for African Women Educationalist in Zambia

YWCA - Young Women Christian Association

CBOs - Community Based Organisations

SPSS - Statistical Package for Social Sciences

 5

 TABLE OF CONTENTS
 Contents Pages

I Foreword…………………………………………………… 2
ii Acronyms…………………………………………………….. 4
iii Table of Contents……………………………………………..5
iv Executive Summary………………………………………….6

Chapter One
1.1 Background of Zambia in brief…………………………..…. 9
1.2 Formulation of the problem, Aim and objectives……………12

Chapter Two
 2.0 Implementation of the Project …………………………… 14
 2.1 Choice of Method………………………………………… 14
 2.3 Participants in the Project Work………………………… 14
 2.4 Collection of Data/ Material……………………………… 15
 2.5 Resources for the Project………………………………… 17
 2.6 Work plan and Time Table……………………………… 17

Chapter Three
3.0 Project Out comes ……………………………………… 20
3.1 Pilot Project Part One: Challenges Encountered ……… 20
3.2 Pilot Project Part Two: Findings……………………… 21
3.3 After the Pilot Project…………………………………… 30
3.4 Full Implementation Of the Pilot Project Part Three… …30
3.5 Formulation of Class and School Councils….................... 32

Chapter Four
4.0 Assessment of the Result of the Project………………… 33
4.2 Assessment by Participants……………………………… 33
4.3 Assessment by Mentor………………………………… 33

Chapter Five
5.0 Conclusions and Recommendations…………………… 35
5.1 Conclusion……………………………………………… 35
5.2 Recommendations………………………………………..38

6.0 References ………………………………………………39
7.0 Appendices …………………………………………… 40

 6

 EXECUTIVE SUMMARY

The study sought to find out whether the non-observance of Child Rights
(CR) in Education impeded on the children’s learning so that corrective
measures could be employed.

The study specifically addressed five objectives which were transformed
into question which addressed the study.

The questions were:-

i. Did Pupils, Teachers and Parents know about Child Rights and
what the Rights could contribute to children’s Education success?

ii. Did Pupils, Teachers and Parents know the responsibilities of their

children with regard to cultural and moral issues?

iii. a) Was there corporal (beating) punishment instituted by Teachers
or Pupils in the pilot schools?

 b) Did Parents support corporal punishment and know its effect on
the Education of their children?

iv. Did Pupils in these pilot schools participate in school governance?
If not what could they do in order to participate?

v. Why were some children on the streets and not in schools, some

engaged in child labour and what the street kids would do given
chance to do other things?

The findings indicated the following:

Knowledge of Child rights by Respondents
The results showed that all the respondents namely, the Pupils, Teachers
and Parents knew about the Child Rights because the majority of them
said so. They all cited the rights which included the following, Right to
Education, right to shelter, right to freedom, right to food to mention but a
few. They indicated that once the rights were applied correctly, children
would benefit greatly from education. Among the CR was right to
participation, which was a cardinal right. This question was important as it
showed that if stakeholders knew about them and put into practice their
implementation, education would be enhanced.

 7

Pupils, Teachers and Parents knowledge on Responsibilities

If the Pupils, Teachers and Parents had the knowledge on the
responsibilities Pupils had, there could be no misbehaviour by the pupils
because each time they could feel like doing wrong in pretext that they
were enjoying their rights, they could remember their responsibilities and
behave well. The result showed that the responsibilities were known by
the respondents. Some of the responsibilities they mentioned were:
observances of discipline, moral uprightness, House chores, going to
school, do light work, respect for adults, working hard at school, taking
part in sports, and eat food given by parents.

Corporal (beating) punishment at school by Teachers and Pupils

The findings showed that, Teachers and Pupils indicated that corporal or
beating was done to a very small percentage. Although the Parents said
corporal punishment still existed, there was no justification because the
parents who were interviewed were those with children in the pilot
schools. It was concluded that parents thought beating was the only
effective means to discipline a child. The conclusion here made sense
because large numbers of parents respondents supported that corporal
punishment should continue. Mockery recorded as humiliating form of
punishment was also available in schools, though to a smaller extent. The
punishment mostly being used was manual work. Pupils and Teachers said
it was not good to beat the Pupils as it was dehumanizing and was against
the child Rights as well as the Zambian laws.

Pupils participating in school Governance

Although the frequency of those who said pupils participated in school
Governance was high, further analysis indicated that the participation was
by prefects and monitors. The kind of participation based towards
supporting administration. There was no meaningful participation in
schools at all.

This assertion was gratified by the discrepancy that appeared in the kind of
participation that was suggested by Teachers and Pupils. Apart from
monitor and prefects participation, Pupils cited wrong things which were
not ways of participation. Nevertheless, Teachers cited very meaningful
ways that Pupils used to participate in school Governance.

Street children not in schools some engaged in child labour. What
street kids could choose to do given chance?

It was found that most of the Street Kids were aged between 11 and 17
years and that most of them (19) had entered school. They revealed that

 8

while at school, teachers beat them. That was revealed by seven (33.3%)
of respondents. The results showed that Street Kids left schools because
they had no one to pay for them. Although many of the respondents had
single parents, they had someone to take care of them. The fact that they
stayed in shanty compounds were it is believed that many people were
poor, the surviving parents failed to support their Children. It was also
discovered that Kids that had eaten less meals while at their homes, when
they were on the street it was established that those who ate less meals
were the same in number. When asked why they stuck on the streets, they
revealed that since they came from Kitwe, Kabwe and Ndola, they had no
money to go back. To keep themselves warm on the streets, children
engaged in inhaling petrol, smoke dagga, just to keep themselves warm
and confused to be able to pick things from the waste bins.

Interventions included sensitization of stakeholders in the pilot schools
and setting up of class and school councils in the same schools. After
evaluation of the project, school administrations benefited because they
knew things they could have not known if class and school councils had
not existed. In addition, Teachers, Pupils and Parents had information on
CRC.

RECOMMENDATIONS

 Based on the above things, the following were recommended:
• Government and NGOs should sensitize all Stakeholders on Child Rights and

responsibilities through schools and communities.
• Pilot Schools should set up School and Class Councils so that all Pupils take

part in decision making instead of the Monitors and Prefects alone.
• To ensure that EFA goals was achieved. It is recommended that Government

pass a law to force Parents to take Children to Schools. Also, the Government
should employ attendance Officers to Monitor Pupils attendance to Schools.

• The national Service in charge of rehabilitating Street Kids ensure that their
Programme of rehabilitation of Street Kids include rehabilitating the mind of
those Children and in addition provide children with academic, skills and
Vocational Courses according to the children’s age groups.

• Government should enforce the law on corporal punishment through
sensitization of teachers, pupils and parents.

• Government should ensure that child Rights and Responsibilities become part
of the school programmes.

• SIDA should consider to fund the formation of class and school councils in
Zambian schools through the past Child Rights, Classroom and School
Management participants.

 9

FINAL REPORT ON CHILD RIGHTS, CLASSROOM AND

SCHOOL MANAGEMENT

CHILD RIGHTS IN EDUCATION: A PILOT STUDY

LUSAKA DISTRICT, ZAMBIA

CHAPTER ONE

1.0. PROJECT DESIGN

1.1. Preview:

The study was conducted to fulfill the requirement for the award of the

Advanced International Programme on Child Rights Classroom and

School Management in Lund Sweden. The course led to the

implementation of the Pilot Project which aimed at finding out whether or

not in Zambia, people were observing the rights of children on education.

The ultimate aim of the project was to find intervention measures to

correct the situation on CRC if people did not observe them

This report comprises six chapters namely, Project Design,

Implementation of the Project; Outcome of the Project; Evaluation and

Assessment of the Results of the Project, and Conclusion and

Recommendations.

1.2. Local Background to the Project:

Since the coming into effect of the CRC in 1990, which Zambia ratified in

1991 (SIDA 1991), there has not been any serious attempt to implement

these rights by the 191 countries that ratified the conventions. That was

the more reason countries, universities and organizations were conducting

courses on Child Rights to try and implement the rights. After the course,

it was envisaged that the results obtained could form a basis for

intervening in school governance, where children could be involved in

school governance, discipline where corporal punishment and other

humiliating punishment could be based and alternatives found and

 10

sensitization of general public on the need to observe rights connected to

children’s education.

1.2.1 About Zambia

The report could not be complete if nothing could be said about the history

of the country to help the reader understand the basis for the choice of the

project.

 (i) Location

 Zambia is a Sub-Saharan African country located in the South Central of

Africa. It is a land locked country whose boundaries are surrounded by

the Democratic Republic of Congo in the North, the Republic of Tanzania

in the North East, Malawi in the East, Mozambique in the South East,

Zimbabwe and Botswana in the South, Namibia in the South West and

Angola in the West. It lies between latitudes 8 degree to 18 degrees south

of the Equator and between longitudes 22 and 34 degrees East of the

Greenwich Meridian.

(ii) Administration, Population and Education System

Zambia is administered through nine provinces and 72 districts. The total

population of the country was slightly over 10 million people with Lusaka

District having one fifth of the total population. The population of Zambia

is young with 48% below 15 years of age. About a third of the population

is school going age (7-18 years). Those demographic figures have serious

implications for the provision of education in Zambia. The current high

population rate of 2.7 percent (MOE 1996) implied a continued need to

expand education services over a long term which entails providing

adequate financial and human resources to meet the escalating demand

(Kasonde Ng’andu and Morbeg S. 2001). However, all efforts are being

hampered by the HIV/AIDS which is claiming lives of pupils and teachers

at tender age.

 11

Education system is administered by the Ministry of Education in the

Personnel of the Permanent Secretary. The Permanent Secretary is

assisted by five directors, namely Director of Open and Distance

Education, Human Resources and Administration, the Directorate of

Planning and Information, the Directorate of Teacher Education and

Specialized Services and Directorate of Standards and Curriculum. Then

the Provincial Education Officers and District Education Board Secretaries

and the Institutional Heads.

Zambia has Public (Government), Community and Private Schools

including Grant Aided schools. These are both normal and special schools

for Special Education Needs. The types of schools are: Basic, Secondary

and High Schools. At tertiary, there are colleges of education, university

colleges and universities. However, vocational colleges are administered

by the Ministry of Science, Technology and Vocational Education through

Technical Education, Vocation and Entrepreneurship Training Authority

(TEVETA).

The education system in Zambia follows a 7-2-3-4 (5-7) structure. This is

to say seven years of Primary, two years of Junior Secondary, three years

of High School and 4-7 years of University Education.

(iii) Policies on Children Education and Participation

According to education Policy Educating Our Future (MOE,1996) and the

Millennium Goals (Save the 1996;UNICEF 2002) and Education For All,

all school going age children should be in school and attain a grade 7

standards of education and that by 2015 all children should reach grade 9

compulsory education. To achieve this, the Government of Zambia

introduced Free Education Policy from grades one to seven and together

with NGOs established bursary schemes so that the vulnerable and

orphaned children could access the help. To increase access, the

education system has been decentralized and liberalized. This policy

 12

brought a lot of private investments in education, where many community

schools and private schools have sprung up.

The Government of Zambia, having been a signatory to the Child Rights

Convention in 1991 (UNICEF 2002), and Human Rights, had encouraged

schools to involve children in school governance so that they participated

in decision making. In order to remove the impediments, Zambian

Government banned the corporal punishment in its schools to avoid

children from running away from school and dehumanizing them(MoE

2003 Circular Letter).

 1.3 Formulation of the Problem, Aim and Objectives

1.3.1 Formulation of the Problem

The problem was that it was not known what level of knowledge of child

rights in education did pupils, teachers and parents had; whether corporal

punishment contributed to pupils resentment of school and whether street

kids ever entered school and if so why they left school. It was also not

known whether or not pupils were participating in school governance and

if they did, to what extent.

1.3.2 Aim of the Study

The aim of the project study was to establish whether children, parents and

teachers did know about Child Rights and what effect Child Rights had on

education and to provide suggestions.

 1.3.3 Objectives

1.3.3.1 Short Term Objectives

Five short term objectives were provided to guide the project.

(i) To establish whether or not pupils, teachers and parents knew

about the Child Rights (CR) and what contribution CR gave to

education success of the children.

 13

(ii) To find out whether parents knew about the responsibilities of their

children.

(iii) To find out whether corporal punishment or beating was being

instituted at schools by teachers and pupils and whether parents

encouraged corporal punishment and what effect it had on their

children’s education.

(iv) To find out whether pupils in three pilot schools participated in

school governance and if not what it is they would do in order to

participate.

(v) To find out why children were on the streets, if they ever entered

school and if they did why they left school, why some of them

engaged in child labour and find out what street kids would wish to

do if they were given chance to do other things.

1.3.3.2 Long Term Objectives

The long term objectives were:

(i) To sensitize all stakeholders about CR in education and the

abolition of corporal punishment in schools.

(ii) To establish the permanent participation of children in school

governance through class and school councils.

CHAPTER TWO

2.0. IMPLEMENTATION OF THE PROJECT

2.1.

(a) Defining the Task:

The pilot project involved the formulation of the problem statement, the aims and

objectives. Then the instrument was formulated for the pupils, teachers, the parents and

children on the street and those engaged in child labour. The essence of the project was

 14

to collect data from the target groups which was used to come up with findings which led

to the interventions on the problem established.

(b) Limitations

The limitations of the study were that, the study was only carried out in Lusaka District

and in only three schools and limited only to the average of 27 pupils per school, 22

teachers per school, 19 parents engaged in child labour. The reasons for the scenario

were lack of funds and little time available to implement the project. As a result of that,

views obtained would not be generalized as a picture obtaining in the country. It would

therefore be possible that other people might hold different views about the situation.

2.2 Choice of Methods

The method we chose to carry out the project consisted of the following steps:

2.2.1 Research Design

The study employed a qualitative survey research design to quarter extent, which was

descriptive in nature. This design was used due to the small nature of the sample used

and for being a social research. However, qualitative methodology was used to a smaller

extent and that was during the statistical data analysis in order to give a better

understanding of the problem.

2.2.2 Study Area

The study area chosen was Lusaka District because that was where the participants lived

and owing to lack of funds, it was not possible to go outside Lusaka District. The schools

considered were 13 High Schools, 92 Basic School and 300 Community Schools in the

District and the streets.

2.3 Participants in the project work.

In order to achieve the results, the study was designed to include study, population and

sampling procedure.

2.3.1 Study Population

The study population included all teachers in High, Basic and Community schools in

Lusaka District. In addition, all pupils in the named schools including parents of the

 15

pupils were potential subjects. The other participants were street kids and children

engaged in child labour.

2.3.2 Sampling Procedure

Owing to the size of the study, it was imperative to determine the number of the schools

to involve as well as numbers of the subjects.

The number of schools determined was three that is one high school, one basic school.

This selection was done by random sampling technique where all schools mentioned

above were listed and only one was selected from each category. It was also determined

that 40 pupils from each pilot school, 20 parents of children of each pilot school, 30

teacher from each pilot school and 25 street kids and children engaged in child labour,

were to be selected.

2.4 Collection of Data

After the study plan, there was need to collect the data to help in answering the questions

which were raised from the objectives.

2.4.1 Research Questions

In order to determine the questions to include in the research instruments, five questions

were formulated from the objectives.

(i) Did pupils, teachers and parents know about child rights and what the rights could

contribute to children’s education success?

 (ii) Did parents know the responsibilities of their children?

(iii) Was there beating or corporal punishment in the pilot schools instituted by teachers

 or pupils? Did pupils, parents and teachers support corporal punishment and know

 its effect on the education of their children?

(iv) Did pupils in the three pilot schools participate in school governance? If not what is

 it they would do in order to participate fully?

(v) Why were some children on the streets and not in school, and some engaged in child

 labour and what would the street kids do given chance to do other things?

 16

2.4.2 Research Instruments

The instruments were constructed for each category. For teachers and pupils guided

questionnaires were constructed for the parents and street kids, including children in

labour, guided interview schedules were formulated for each category.

2.4.3 Field Work

The researchers themselves conducted the exercise to ensure that the study plan was

achieved. The participants or subjects were given the data instruments individually and

were assured of confidentiality and the same assurance was given to those subjects who

were talked to. Three days were given to teachers while parents and street kids and

children in labour were talked to at different times.

2.4.4 Data Analysis

After data was collected, it was analysed using two methods. Qualitative method was

used to code and categorise themes in verbatim while quantitative method was used to

process statistical data using Statistical Package for Social Sciences (SPSS) from which

frequencies and percentage tables were generated.

2.4.5 Data Interpretation

Both data from qualitative and quantitative paradigms were interpreted to give meaning

to them and the results were reported in table form where verbatim and percentage

information was presented.

2.5 Resources for the Project Work

2.5.1 Resources used

The resources which were used comprised financial support which was provided by

participants, materials such as paper, transport and so on. These resources were made

available by the participants themselves.

2.5.2 Resources Lacking

Apart from human resource, all other resources though available were in small amounts

and quantities just enough to accomplish the project.

 17

2.6 Work Plan and Time Table

The work plan and time table included the three parts. The first part dealt with project

design through to data gathering and project progress report writing and presentation, the

second part involved pilot project implementation, and third and final part comprised

visit by the Mentor and final report writing.

2.6.1 Project Design and Project Progress Report

The Project Child Rights In Education: A pilot Study in Lusaka District Zambia, was

designed in Lund Sweden in September 2005. The project started with a small research

in order to establish the truth about the problems surrounding Child rights in education in

Zambian schools. The study was conducted by participants namely, Mr. A. Mulenga, Mr.

R. Misapa and Mrs. C. Syamuntondo. The project was conducted in three schools that are

one High School, one Basic school and one community school. The Schools were Libala

High, Muyoma Basic and N’gombe Community School.The subjects used for the study

were Teachers, Pupils Parents, Street kids and Children engaged in child labour.

 After the study, the results led to interventions which included sensitization of

stakeholders in the pilot schools about CRC and formation of class and school councils.

Class and school councils are important because they encourage participation of school

children in school governance.

 After the intervention the expected outcomes were determined. In this case, all the

stakeholders in the pilot schools were expected to be sensitized on the CRC and

children’s participation in school governance. Further, the project was expected to be part

of the programmes of the Ministry of Education and that SIDA was expected to consider

funding the formation of class and school councils in other schools. A time table was

drawn for the project.

 18

 Project Time Table

S/N PERIOD PLACE ACTIVITY

 1 September to

October 2005

Sweden Outline of ideas before leaving Sweden

2 October 2005 to

February 2006

Zambia Pilot project execution with guidance of the

Mentor.

3 March 2006 Honduras-

Central

America

Pilot Project Report and input from others

4 March to July

2006

Zambia Implementation of Intervention of Project

5 July 2006 Zambia Mentor Visits The Team to Evaluate

Project

6 August –

September 2006

Zambia Final Report Writing and Presentation of

Report to Mentor.

7 After September

2006

Zambia Continuation of the Programme on CRC in

Schools.

CHAPTER THREE

3.0. PROJECT OUTCOMES

The project outcome has three phases. Phase one talks of the pilot project, Phase

two is about full implementation of the project while phase three is after the

project.

3.1 Phase One: Pilot Project
The pilot project Phase one has two parts. Part one is on the challenges which

were encountered and part two is about findings.

3.1.1 Part One: Challenges Encountered.

The challenges which were encountered during the project were as follows:

 19

(i) Out of the intended 120 pupils subjects, only 87 responded out of the 90

targeted

(ii) Teacher subjects, only 66 were interviewed ,out of the intended 60 parent

subjects,57 of them were interviewed and 21 street kids and children engaged

in child labour were interviewed out of 25 targeted number. The contributing

factors in this was the fact that the data collection was done during school

holidays when pupils and teachers were out of schools and it was difficult to

organize many street kids and those children engaged in child labour.

(iii) The other challenge was posed by the busy schedules of the three participants

(iv) During this time of the year. During September to February each year, there

are National Examinations which are conducted during this time of the year in

which participants were the main players in the activities. Examinations

involved Grades 7,9,12, GCE and Teacher Training Examinations which were

monitored.

Another problem was as a result of financial constraints. The project was not funded

by the sponsor SIDA as there was no provision for that on the budget. Participants

used their own resources.

However, during the visit of the Mentor in July 2006, the Ministry of Education

which provided funds and transport for the excursion on the Copper belt and Libala

High school which provided the vehicle for the schools visits sponsored the activities

through out the Mentor’s visit from 23rd to 28th

 July when he left the country.

3.2 Part Two: Findings
3.2.1 Presentation and Interpretation of the Results

Overview
This chapter presents the findings, which were obtained, from the street kids, pupils and
teachers in the three pilot schools and parents or guardians of the pupils in the pilot
schools.
The findings were captured from the guided questionnaires for pupils and teachers in
pilot schools, while guided interviews were used to capture information from parents,
street kids and children in labour.
The study aimed to find information from the subjects using five questions which were
derived from the five objectives.

 20

(i) Did teachers, Pupils and Parents know about Child Rights? .If so which rights did

they know?

(ii) a) Did parents know the responsibilities of their Children?
 b) Did Teachers know the responsibilities of their Pupils?
 c) Did Pupils know their responsibilities?

(iii) a) Was corporal punishment practiced in the pilot schools? Who instituted
 corporal punishment, Teachers or Pupils?
 b) Did Parents support corporal punishment and know the effect of
 corporal punishment?
(iv) a) Did Pupils in pilot schools participate in school governance?
 b) What would they do in order to participate fully?
(v) a) Why were some children on the Street and not at their Parents
 homes?
 b) Why were some children engaged in child labour?
 c) What would Street kids do given chance to choose what to do?

3.2.1.1 Preliminary information

The study had set to interview 40 pupils from each of the three schools, namely Libala
High school, Muyooma Basic school and Ngombe community school. The number of
Teachers planned to be interviewed was 90 from the three pilot schools and 60 Parents
whose children attend the pilot schools and 25 Street kids. However, table 1 below shows
the numbers which were interviewed.

Table 1: Numbers of Respondents.

School

Pupils

Teachers

Parents

Street kids

Libala High School 31 32 22

21 Muyooma Basic school 16 24 10

Ng’ombe Community school 40 10 25

Total 87 66 57 21

The other interesting feature the study revealed was the age of the street kids and the
pupils in the schools. It was established that the age of the street kids was between seven
years and seventeen years, with the majority of them mainly males 15 (71.4%) of them
falling between 10 and 17 years. Table 2 shows the distribution.

 21

Table 2: Street kids age distribution.

The pupils´ sex distribution was not segregated according to schools. The age of pupils
from the three schools ranged between seven and 17 years. The majority of them fell in
the band from 14 upwards. Table 3 shows this trend.

Table 3: Sex of pupils.

Table 4: Age of Pupils

Age

Male

Percent

Female

Percentage

Total

7 - 10

0

0

2

9.5

2

Above
10 years

15

71.4

4

19.0

19

Total

15

71.4

6

28.6

21

School No. of pupils Male Female Total
Libala High School 31(35.6%)

33(37.9%)

54(62.1%)

87(100%) Muyooma Basic School 16 (18.4%)

Ngombe Community School 40 (46%)

Total 87(100%) 37.9% 62.1% 100%

Age Frequency Percent
7 – 8 1 1.1
9 – 10 2 2.3

11 – 13 22 25.3

14 – 17 62 71.3

Total 87 100

 22

3.2.2 Interpretation Of Findings
3.2.2.1 Did teachers, pupils and parents know about child rights(CR), if so which
 rights did they Know?
Pupils, teachers and parents were asked a question to find out whether or not they knew
about Child Rights (CR) and if they did, what rights they knew. Out of 87 (100%) pupils,
82 (94.3%) consented while only (4.6)did not know and one (1.1%) did not answer.

Out of 66 teachers, 64 (97.0%) knew about child rights while only two (3.0%) did not
know about child rights, 50 (87.7%) parents knew about child rights and only seven
(12.3%) did not know (see appendix Table 5).

This is evident that the pupils, Teachers and Parents knew about child rights existence.
Only a few Pupils, Teachers and Parents did not know about CR.

3.2.2.2 List of Child Rights
The rights that were Cited by the Pupils, Teachers and Parents were the following:
Comparing with the Rights of Children as outlined by the United Nations special
committee on children shown on page six to eight of this report, all the respondents cited
right to education as first one. For example 32 (37%) Pupils mentioned education, 15
(22%) Teachers did the same while 18 (31%) Parents said so. Other CR mentioned
included protection where 9 (10%) Pupils, 8 (12.1%) Teachers and 4 (7%) Parent were
recorded as having mentioned it; Health was mentioned by four (4.6%) Pupils, eight
(12.1%) by Teachers and three (5%) by Parents. Other CR mentioned was expression and
choice. Expression was mentioned by 10(15.2%) of Teachers, four (4.6%) by Pupils and
2 (3.5%) by Parents while choice was mentioned by 2 (2.29%) Pupils only. The
conclusion is that, all respondents knew about child right (See appendix Table 6).

3.2.2.3 What were the responsibilities of children?
This question was formulated to find out if the respondents knew about responsibilities of
the children. It was understood world over that child rights if taught alone in the absence
of responsibilities, cultural and moral aspects of life tended to spoil children.

When asked which responsibilities and cultural issues the respondents knew, the Pupils,
Teachers and Parents had the following to say:

Responsibilities
1. Observance of discipline
2. Moral uprightness
3. House chores
4. Going to school
5. To do light work
6. Respect for adults
7. Working hard at school
8. Taking part in sports
9. Eat food given by parents
10. Helping parents

 23

Cultural
1. Keeping quite when elders are talking
2. Girls not to befriend boys
3. Dress according to tradition
4. Kneeling when greeting elders
5. Following parents way of worship
6. No participation in decision making at home
7. Children are not allowed to argue with elders.

3.2.2.4 Was corporal punishment being practiced in schools, if so who was doing it?
Corporal Punishment
 It was revealed that some form of punishment was being instituted to pupils in the pilot
schools. The study aimed to see whether corporal punishment was being instituted to
pupils. Corporal punishment being one of the humiliating punishment, was abolished in
Zambia by a statutory instrument signed in 2004. The idea for this question was to find
out whether it affected the children so much that it could lead to even hating school and
make pupils run away into streets.
However, from the four groups of respondents, it is revealed that schools practiced some
form of corporal punishment (see Table 7 at appendix).

It can be seen that there was low percentage from the Pupils and Teachers on corporal
punishment 12 (13.8%) from Pupils and on 1 (1.5%) from teachers. This showed that the
preference was not so much. However, the number of those who said corporal
punishment was still being practiced by schools was higher from the Parents 25 (43.9%)
and the number of Street Kids who said Teachers beat them when they were at school
was seven (33.3%). This difference arising from the two sets of respondents, Parents and
street kids, and Teachers and Pupils could be explained as follows:- The street kids were
being beaten before the corporal punishment was abolished. If we check on the time kids
left school, we would find that most of them stopped before 2004 before the ban of
corporal punishment . As for Parents, they may not have known if the new law to ban
corporal punishment was formulated. It seemed they had previous knowledge about the
issue.

Types of Punishment.
The types of punishment inflicted on the Pupils according to respondents (Pupils,
Teachers and Parents) were as follows:-manual work, corporal, humiliating (verbal),
while parents cited corporal punishment, corporal humiliating and denying food (See
appendix Table 8).

It could be seen that not much corporal punishment was being inflicted on Pupils. The
punishment being used was manual punishment. This was confirmed by 63 (72.4%)
Pupils and 41 (62.12%) Teachers. The Parents, though 25 (43.85%) of them mentioned
corporal punishment to be used in schools, it was not clear where they got the
information. We say so because, 48 (84.2%) Parents themselves had shown their children

 24

had not been beaten. Only 9 of them said their children were beaten. It could be seen that
there was a contradiction (see table 9 on Appendix).

The few Parents whose children were beaten, five (8.6%) of them were annoyed, one
(1.8%) of them told the child to leave school while the other one (1.8%) told his children
to respect teachers. After having asked parents whether they supported corporal
punishment on their children at school or home,18 (31.5%) of them agreed while 37
(64.91%) refused and two (3.5%) did not respond. The 18 respondents who agreed had
no meaningful reason to give.

However, those 37 (64.91) parents who did not support corporal punishment, 22 of them
gave reasons as, corporal punishment gave fear to children and that it was against child
rights; four of them added corporal punishment made children sad and said children
needed to be advised, counselled and corrected. One other respondent said that a child
couldn’t grow well. Table 10b illustrates this scenario. The other 10 respondents had no
reason to give (see appendix Table 10a).
The reasons given against corporal punishment were: it gives fear to pupils and it is
against Child Rights, 22 of them said; children need advice and counselling or correction
4 of them said so and one of them said, children cannot grow well if they are beaten
(appendix Table 10b).

4.3 Did pupils participate in school Government? If so how?
This question was applicable to Pupils and Teachers. The following three Tables 12 a, b
for Teachers and c for Pupils revealed good information on the participation of Pupils in
decision-making (See Tables b and c on the appendix). The Teachers responses of 50
(75.8%) are shown on table 11 of involving Pupils in decision making was closely
supported by the responses of Pupils as revealed by Table 12b, 59 (67.8%) of Pupils said
their schools were giving them chance to participate in decision making. It was also good
to see a big number of Pupils who showed interest to participate in school governance as
shown by 70 (80.5%) of the Pupils (Table 12 a).

Ways of participation
Both Teachers and Pupils come up with the ways the Pupils participated in school
governance, Tables 13a and 13 b show that.

The Tables 13a and 13b showed clearly that the ways of participation cited by teachers
were very much different from those of pupils. The only one on which they met was
prefect participation. That showed that what Teachers cited were not known by Pupils,
meaning that such things did not exist apart from prefect and monitor positions. That kind
of participation was very limited as it did not allow much pupil participation and it could
be considered pro-administration. This is because monitors and prefects are chosen with
Teachers interest. Other ways given by Pupils were not actually ways but the way of
passing of information to others after having participated. We could safely conclude that
there was no effective Pupil participation in the pilot schools.

 25

3.2.2.5 Children on the street and those engaged in child labour
The concern was to find out whether the children on the street and those engaged in child
labour had ever entered school and if so why they left school. The interest was to try and
connect their school history to the school system so that we determine whether the system
ejected the children into the streets. In addition, we wanted to establish what was it that
those children would do, when given another chance. Was it to go back to school or to go
to National service?

Background information on those children seemed to suggest that most of those children
19 (90.5%) interviewed were of the age from 11 to 17 years old. Out of 21 children
interviewed, six (28.6%) were females while 15 (71.4%) were males. The Table below
shows the Age of Street Children.

Table 14a: Age of Street Children

Age

Males Females
Total Frequency Percent Frequency Percent

7 – 10

0

0

2

9.5

2(9.5%)

11 - 17

15

71.4

4

19.0

19(90.5%)

Total

15

71.4

6

28.6

21(100%)

Asked a question on whether they had both Parents or single parents or kept by the
guardian, the respondents talked to said that out of the 21 (100%) street children, only
two (9.52%) children male and female had both parents. The rest seven (33.3%) male and
female (14.3%) had mothers only, those with fathers only were two (9.5%) males and
those without parents were five (19%) males and two (9.52%) females. The conclusion
here could be that it was not lack of parents that made children stay on the streets. Results
show that children with both parents, half parents, and those with none were living on the
street (See Table 14 b at appendix).

3.2.2.6 Place of aboard of street children
The children revealed that they were staying on the street. During discussions with them,
a lot was heard from them. One striking information obtained was that they engaged in
inhaling petrol so that they become confused in order for them to live in the condition of
the street. We also found that they really missed a lot of parental love. The interview took
place on the 2nd

 January 2006. They were collected from the street and taken to a place
where food was bought and given to them. They were very happy and cheered that they
were given New Year banquet.

The discussion revealed that 14 (66.7%) were males who lived on the streets of Lusaka
including one (4.8%) female. It was discovered that six children lived in shanty
compounds and in the morning came to the street mainly to sell items. Of those six

 26

(28.6%), five (23.8%) were females while one (4.8) was a male. (Refer to Table 15a at
appendix).

Table 15b at appendix, clearly shows that many of the street children 14 (66.7%) males
came from outside Lusaka apart from one boy and six (28.6%) girls who lived in shanty
compounds in Lusaka.

There was also need to establish whether lack of food in their previous homes could have
caused them to be in the streets. Table 16 at appendix shows that there was no significant
difference in the number of times they ate meals. This really becomes difficult to find the
course of children staying on the street. We could get an example when seven (33.3%) of
males ate one meal per day before going to the street and now that they were on the street
the number of times of eating on average of one meal by males had increased to 9
(42.91%) giving an increase of two males (9.5%). Another case was the one where three
(14.5%) of the males ate meals three times a day when they were at their homes. After
coming on the street, the number of males that were eating three meals per day reduced
from three to two (9.52%) males. The scenario made it difficult to understand why the
child could leave home to come and stay in harsh conditions on the street (Refer to Table
16 b).

The inference we could make would be that, food really would not be the cause of those
particular street kids to leave their homes.

It was also necessary to know whether those children had set their feet in school. The
results revealed that 15 (71.4%) of the males went to school while four (21.1%) out of 21
(100%) females had entered school. Those who said they had not entered school were
only two (9.5%) females.

When they were asked which year they started school, 11 (52.4%) of the males
respondents and two (9.5%) females started school between 1990 and 1999 while three
(14.3%) males and two (9.5%) females started between 2000 – 2001 and only one (4.8%)
started in 2001. Those who never set their foot in school were two (9.5%) females.

Here we could see that school places were available to those children. They left school
due to other reasons we should see later.

The question on which grades they stopped school, gave the following results (see Table
16 below).

 27

Table 16b: In which grade street children stopped school.

Grade

Male

Female

Total

One

1 (4.8%)

0

1 (4.8%)

Two

2 (9.5%)

0

2 (9.5%)

Three

3 (14.3%)

2 (9.5%)

5 (23.8%)

Four

4 (19.0%)

0

4 (19.0%)

Five

1 (4.8%)

0

1 (4.8%)

Six

1

0

1 (4.8%)

Seven

0

1 (4.8%)

1 (4.8)

Eight

2 (9.5%)

0

2 (9.5%)

Nine

1 (4.8%)

0

1 (4.8%)

N/A

0

2 (9.5%)

2 (9.5%)

No response

0

1 4.8%)

1 (4.8%)

Total

15 (71.4%)

6 (28.6%)

21 (100%)

When they were asked as to why they stopped school 15(71.4) males and 2 (14.3%)
females said they had no money because those who gave them money either died or
stopped due to economic problems. That was confirmed by the Post Newspaper of
November 2005. One would argue as to why such a thing could apply when we were told
that Zambia had introduced free education for grades one to seven. But when you look at
the time those children started school, and the grades in which they stopped school,
though they did not know the years, you would find that they stopped at the time when
even children in grade one to seven were paying. One of the males said there was no
teacher while the other said he stopped on his own. The reasons of being beaten by
teachers or fellow Pupils were ruled out by the information on table 17 at the appendix.

The street children were asked a question to find out what they would choose given the
chance to come out of the street. Most of them chose to go to school. 11 (52.4%) of the
males said so, and 4 (19.0%) females had the same option. When asked to give reasons
for the answers on what they would do, the following answers were given :I want to learn
was given by 13 kids; I want to work was said by one kid and 7 of them gave no
response(see appendix Table 18).

 28

It was clearly seen that though the children were on the street, they longed to go back to
school. That showed they were on the street due to circumstances beyond their control.

3.3 Phase Two: After the Pilot Project
After the Pilot project was conducted, a report was written. This report was presented to

Lecturers and other participants in San Pedro Honduras where the team assembled for the

purpose. The purpose of the meeting in Honduras was to assist each team in their project so

that they do a good job on the project. At this meeting, the teams members were guided by

team Mentors. A guide on how to write a final report was given to each team and the Mentors

met the teams and discussed the best way to proceed. That was to go and fully implement the

project according to the groups focus. The Zambian team embarked on the sensitization of

stakeholders in the pilot schools on child rights and to set up the guidelines to use in forming

up class and school councils in the three pilot schools.

3.4 Phase Three: Full Implementation of the Pilot Project
Preview

This chapter deals with the full implementation of the pilot project. This happened

shortly after the project study was concluded and the progress report was presented in

Honduras Central America when SIDA assembled the team of mentors and participants

of the Child Rights, Classroom and School Management.

The chapter was written in two parts. Part one dealt with the design of the project and

part two did the implementation of the project.

3.4.1 Design of the Project

After the pilot project, it was found that schools had not involved pupils in school

governance and that parents, teachers as well as pupils had no full knowledge of Children

Rights and Responsibilities as applied to education provision.

There were then two project titles which were designed to try and answer the challenges

found in the study. The projects were sensitization of stakeholders in the pilot schools

and forming the class and school councils.

 29

The formation of class and school councils as well as sensitization of stakeholders in the

pilot schools were aimed at creating a conducive learning environment in the classrooms

and schools as well as raising awareness among stakeholders in the pilot schools about

CRC and responsibilities. In addition, it was also a form of imparting civic knowledge

on pupils, teachers and parents who are stakeholders in the education system.

In order to carry out the activities, the sensitization and formation of councils, a

programme was designed.

3.4.2 Intervention of Stakeholders

3.4.2.1 Target groups: teachers, pupils and parents

3.4.2.2 Objective
To create awareness among the pupils, teachers and parents on the child’s rights and
responsibilities aiming at protecting the child as well as to develop the child’s
personality, talents, mental, and physical abilities to their fullest potentials.

3.4.2.3 Facilitation methods used
(i) Presentation by the use of flip-charts, LCD projector power point, over-head

projector and chalk board.
(ii) Group discussions
(ii) Case studies

3.4.2.4 Main topics covered
(i) Child rights at home, in the classroom and at school.
(ii) Responsibilities of the child at home, in the school and at school.
(iii) Discipline for children at home, in the classroom and at school in the absence of

corporal and other forms of humiliating punishments.
(iv) Article from the United Nations Convention on the Rights of the Child.

3.4.2.5 Work done so far
 Sensitized 100 teachers and 200 pupils.
 Talked to a group of 20 teachers and Non Governmental Organization (NGO)

personnel who are on a different programme on child rights, about our findings.
 Gave preliminary information on how to set up class and school councils to teachers

in the pilot schools.

3.4.2.6 Outcome of sensitization programmes
 At the end of sensitization sessions, the participants we talked to i.e. pupils and

teachers appreciated the information received.

 30

The group of teachers on another project and (NGO) we talked to appreciated the
discussion on child rights and the knowledge they got enhanced their understanding
of the problem.

3.4.5 Formation of Class and School Councils

Shortly after the sensitization, a guide was developed to use in forming class and school

councils.

3.4.5.1 Class Council

(i) A class council will be made up of all members of the class
(ii) Class members will be democratically elect their representative who shall

be chairing during the class meetings.
(iii) The class representative will not be a monitor or monitress of that class,

but the monitor/monitress will still carry out their usual functions.
(iv) The class council will be a facilitator, listener and guide during the class

meetings.
(v) The class council will meet once in a week.
(vi) During the class council, pupils will freely bring out personal/general

problems and complaints and suggestions/solutions to certain problems.
(vii) Minutes will be read and taken at every class council meeting which will

be presented to the school council.

 3.4.5.2 School Council:

i). The school council will be made up of one representative democratically
elected from each class in the school.

ii). The school council will elect chairperson who will be chairing the
meetings.

iii). One teachers chosen by the school administration will be facilitator, a
listener and a guide. This may be on rotational basis from class teachers.

iv). The school council will meet once per week and will discuss matters that
will come from class councils.

v). Minutes will be written and submitted to the school manager for
consideration every fortnight.

3.4.5.3 School Administration:

i) The School Council will present cases to School Administration who will
 Discuss with teachers.
ii) Both class and school councils will always expect feed back from the
 school administration.

 31

CHAPTER FOUR

4.0 ASSESSMENT OF THE RESULTS OF THE PROJECT

The evaluation or assessment of the results of the pilot project was done by the project

team and the Mentor.

4.1 Assessment by Participants

After the participants introduced the interventions namely sensitization and formation of

class and school councils, they monitored the activities. It was found that the teachers at

pilot schools had got the concept of CRC. However; they had a lot of misgiving arising

from not accepting the idea of granting children the freedom to do things the way they

wanted and barring of corporal punishment.

Teachers especially at Libala High School did not see how successful it could be to

discipline pupils without corporal punishment. Nevertheless, administrators of the

schools were very happy because they were able to know what pupils wanted to be done

in schools in order to improve their learning conditions. The other thing participants

noticed was that the manner of conducting the class and school council meeting was not

up to the standard needed. As a result of that there was need to explain further the better

way of conducting the meetings. In addition it was important also to sensitize teachers on

discipline without corporal punishment using a book entitled “Discipline without

Corporal Punishment” developed at the University of Zambia

4.2 Assessment By Mentor

The Mentor Dr. Bereket Yebio visited Zambia in order to assess the project outcomes. He

visited the three pilot schools and talked to school administrations, teachers and observed

the class and school councils holding meetings. His sentiments were that he was very

happy with what had been done so far. However he pointed out that more direct

experience of alternative ways of working in the spirit of CRC were needed, especially

for Libala High School teachers. The other thing he noted was that the meetings lacked

control by pupils chairing the meetings and teachers who were responsible of the groups

 32

controlled the meeting instead of pupils. The manner of holding the meetings also needed

some guidance.

CHAPTER FIVE

5.0 CONCLUSION AND RECOMMENDATIONS

5.1 Conclusions

Background information
The chapter comprises two sections. Section one is about conclusions of the themes while
section two is about recommendations. The conclusions would be based on the five
questions which arose from the five objectives.
The guided questionnaires for pupils, teachers and guided interview schedules for parents
and children living on the streets and those engaged in child labour. The conclusions and
recommendations were based on the following questions:-
(i) Did pupils, teachers and parents know about child rights and what the rights could
 contribute to children’s’ success?
(ii) Did Pupils, teachers and parents know about the responsibilities of children in

relation to Cultural and moral aspects.
(iii) Was there corporal (beating)punishment in the three pilot schools instituted
 by teachers or pupils. Did Parents support corporal punishment and know the

effect by it on the education of the children?
(iv) Did Pupils in the three pilot schools participate in school governance? If not what

was it they did in order to participate fully?
(v) Why were some children on the street and not in schools, some engaged in child

labour and What the street kids would do given chance to do other things?

As could be seen from the questions above the objective of the study were to establish
whether or not the rights and responsibilities of the children were known by the pupils,
teachers and parents; if corporal punishment was being practiced in schools; and if pupils
were involved in school governance and to what extent, why street kids were on the street
and what could be done to improve the situation. The idea was to try and find
interventions to problems that could be found.

5.1.1. Child Rights with regard to cultural and moral backgrounds.
It was evident that the respondents knew about child rights CRC. Results revealed that
right to education, right to express oneself, right to protection , right to health, right to
association, security, food to mention but a few were brought out. The reason for
bringing this aspect was to make sure that those in school and Parents observe them for
the benefit of children in education. If rights were known, government, Teachers, Parents
as well as Pupils would do things to respect the rights.

 33

5.1.2 Responsibilities with regard to cultural and moral backgrounds
Rights alone could not suffice. We had evidence that if rights were taught in absence of
recognition to responsibilities, with regard to cultural and moral background, children
would not grow well. For instance as Africans, we believe that rights of an individual end
at the point were the other persons rights begin. For example, a child has a right to food,
but that person would only eat to a certain size and leave something for others.

The responsibilities
 Children should observe discipline
 It was their duty to be morally upright
 It was their duty to do house chores e.g. cleaning plates, cooking, cleaning

surrounding etc.
 They had responsibilities to go to school and learn
 At school they needed to do some manual work as a matter of training as long as

work was according to their age.
 They had a duty to respect others and adults.
 They needed to read hard at school
 They should take part in programmes e.g. sports
 They had a duty to eat food given by their parents
 Their duty was to help parents as well.

5.1.3 Corporal punishment in pilot schools and whether or not parents supported
 it.
 The study established that:
(a) Corporal punishment was still instituted to a very small extent. The few cases

being done were as a result of not all Teachers being aware of it. If they were,
then it could be a few stubborn Teachers instituting it.

(b) It was also revealed that manual work punishment topped the stage as 63 (72.4)
out of 87 Pupils, 41 (62.12) out of 66 Teachers said so. Only Parents recorded a
high response on the corporal punishment as 25 (43.85%) out of 57 said corporal
punishment was being instituted on Pupils. As we said earlier, they did say that
basing on hearing and had no facts to back that claim.

(c) It was also surprising to note that parents supported corporal punishment to exist
in schools as 18 (31.5%) said corporal punishment should exist.

(d) Street kids also recorded 7 out of 21 as having been beaten by Teachers. The
assertion on the result was that those children were in school and left school
before 2004 September, when the abolition of corporal punishment was signed.

5.1.4 Pupils participation in decision making in the three pilot schools
 The question was asked to establish the situation on the ground as to whether
 children exercised their right to participate in school Governance.
(a) The Teachers result showed that 50 (75.8%) out of 66 (100%) of them said Pupils

were given chance to participate in decision-making. When the Pupils results
were examined, it was also indicated that 70 (80.5%) wanted to participate in
decision making. The actual participation of Pupils was 59 (67.8%) of those who
felt they participated in decision making.

 34

(b) The figures could seem to show a big number but when it was examined further, it
was realized that participation was only at the Prefectorial and Monitor level. It
could be seen from tables 13a and 13b that Teachers were the ones who showed
other ways of participation other than at the Prefectorial and the Monitor levels
which Pupils also mentioned. Here, we could draw the conclusion that the
participation of Pupils in school governance was limited to only Prefects and
Monitors. In Sweden, for example, children had class councils which met to
discuss and their resolutions were taken to school council where each class was
represented and that council took the resolution to the school administration.
Pupils’ voices were heard in that way and tension was reduced in Pupils (SIDA
undated).

(c) It was established that most of the children from schools piloted, came from
council compounds.

5.1.5 Children on the street not at their homes and in school
 The idea of interviewing street children was to establish what exactly had
 happened to those children for them to be on the street. The study was to find
 out whether schools
 contributed to their being in the streets. The study revealed that :-
(a) The majority children were on the street after their parents stopped supporting

them to go to school. The results showed that at each grade from one to nine,
there was at least a child leaving school.

(b) Surprisingly, the number of times they ate food did not matter because the result
revealed that though at their homes they ate one meal per day, it was even worse
on the street. A number of children who ate one meal a day rose from 7 (33.3%)
to 9 (42.91%) while on the street. The number of those who ate three meals
reduced from three (14.3%) while at home to two (9.5%) while on the street.

(c) Most of the street kids we interviewed had come from other towns such as
Kabwe, Ndola and Kitwe and all of them from shanty compounds. A few of them
mainly girls engaged in selling were from Lusaka’s shanty compounds.

(d) Results showed that, although those children were on the streets, they had Parents
either Mother or Father. Those who had no Parents were only five (19%).

(e) They stayed on the street sleeping in trenches and any where they could find a
place. When asked how they braved the cold, they revealed that they were using
drugs and inhaled Petrol to keep themselves warm in the cold.

(f) When they were asked as to why they did not go back to their homes, some said
they would want to go but how to go back because they had no money.

(g) Their stopping school was blamed on the parents and guardians who failed to pay
for them. This was centrally to the current situation obtaining in the country were
pupils went to school from grades one to seven without paying. However, it
seemed at a time they stopped schooling, free Education Policy for primary pupils
had not been effected.

(h) The street children said if they were given chance to choose where to be, they
should go back to school as table 18 reveals.

 35

5.2 Recommendations

5.2.1 It is recommended that the ministry of Education and Non Governmental

Organisations Should step up sensitization on child rights to all stakeholders.

5.2.2 It is recommended further that as child rights are being taught to children, they

should be taught alongside responsibilities in view of our cultural and moral
backgrounds.

5.2.3 While corporal punishment had been abolished, it is important that the Ministry of

Education put up a serious sensitization campaigns in all schools and sensitize all
Teachers to stop beating Pupils and also to tell them to use the other forms of
punishment such as manual work, detention after class, as alternative forms of
punishment.

5.2.4 Apart from Pilot Schools other schools should establish class and school councils
as a means of involving all Pupils to participate in school governance in addition
to Prefectorial and Monitor ship Participation.

5.2.5 All parents and communities should be sensitized on the Child Rights and
Responsibilities through PTA meetings, Churches and media.

5.2.6 To ensure that the Education for all (EFA) is achieved, Government should pass a
Law to force parents and guardians to take to school all children since there was
Free education policy. In addition, Government should employ attendance
officers in schools to take charge of Attendance of children as a way of enforcing
the law.

5.2.7 Government should continue to take street children to National Service – while at
the service, programmes such as mind rehabilitation, Schooling and Vocational
courses should be enhanced because the study revealed that street children long to
be in school. In addition, the Ministries of Community Development and Social
Services and Youth, Sports and Child development should track down those
negligent Parents and punish them for neglecting their children.

 36

REFERENCES

1. Dabie Nabuzoka, Gertrude Mwape and D. Phiri (undated, unpublished),Discipline
 Without Corporal Punishment in School: hands boo
2. Radda Barnen and Author(1990), Making Reality of the Rights of the Child .
 International Children Alliance: Stockholm.
3. Adams, E , Ingham S,(1998), Changing Places: Childs’ Participation in Environmental
 Planning; The Children’s Society
4. Holt J,(1974), Escape from Child Wood : Penquine
5. Save the Children (1996) , Childs Participation Pack. Save the Children.
6. SIDA (undated) , The Rights of the Child in Swedish Development Co-operation:
 SIDA Stockholm.
7. UNICEF (2002), A world fit for Children: Millennium Development goals, special
 Session on Children Documents and Convention on the Rights of the Child: UNICEF
 New York.
8. Eugene Verhellen (2000),Third Convention on the Rights of the Child. Garant:
 Apeldoorn.
9. Ulrika Soneson (ms) and Editor, Charmaine Smith (2005) Ending Corporal
 Punishment of Children in Zambia: A handbook for Schools in Zambia. Save the
 Children: Pretoria.
10. SIDA (2001), Education, Democracy and Human Rights in Swedish Development
 Co-operation. Stockholm.
11. UNESCO (2000), World Education Report 2000 – The Rights to Education:
 Towards Education For all through Life:- Parish
12. ILO (1973). Convention on the minimum Age for Employment:- Geneva.
13. ILO (1999). Convention on the worst forms of Child Labour. Geneva.
14. UN Special Raporteur on the Right to Education (many links).Parish.

 37

APPENDIX 1

TABLES FROM CHAPTER FOUR

.
Table 5: Heard of Child Rights.

Table 6. List Of Child Rights.

Child
Rights

Pupils Teachers Parents

Frequency

Percent

Rank

Frequency

Percent

Rank

Frequency

Percent

Rank
Right to
education

32 37 1 15 22.7 1 18 31.6 1

Right to
expression

4 4.6 5 10 15.2 2 2 3.5 6

Right to
protection

9 10.34 3 8 12.1 3 4 7.0 4

Right to
Health

4 4.6 5 8 12.1 3 3 5.26 5

Right to
Shelter

9 10.34 3 8 12.1 3 9 15.8 2

Right to
Privacy

0

0

0

5

7.6

4

1

1.8

7

Right to
food

13

15

2

2

3.0

5

8

14.0

3

Right to
association

0

0

0

2

3.0

5

2

3.5

6

Right to
Property
Ownership

0

0

0

2

3.0

5

0

0

0

Right to
Life

4

4.6

5

2

3.0

5

8

14.0

3

Response

Pupils Teachers Parents
Total Frequency Percent Frequency Percent Frequency Percent

Yes

82

94.3

64

97.0

50

87.7

196
(93.3%)

No

4

4.6

2

3.0

7

12.3

13
(6.19%)

N ∕ R

1

1.1

0

0

0

0

1
(0.48%)

Total

87

100

66

100

57

100

210
(100%)

 38

Right to
Nationality

0

0

0

2

3.0

5

0

0

0

Right to
parentage

2

2.29

6

2

3.0

5

0

0

0

Right to
choice

2

2.29

6

0

0

0

0

0

0

Right to
Freedom ∕
Liberty

6

6.9

4

0

0

0

0

0

0

Right to
Worship

2

2.29

6

0

0

0

0

0

0

Right to
Security

0

0

0

0

0

0

1

1.8

7

Total

87

100

-

66

100

-

57

0

-

Table 7 : Showing Corporal punishment.
Response Pupils Teachers Parents Street Kid

 Freq Percent Freq Percent Freq Percent Freq Percent
Yes 12 13.8 1 1.5 25 43.9 7 33.3
No 63 72.4 62 93.9 28 49.1 8 38.1
N/A 12 13.8 3 6.1 4 7.0 6 28.6
Total 87 100 66 100 57 100 21 100

Table 8: Types of punishment.

Types of punishment Pupils Teachers Parents

Total Freq Percent Freq Percent Freq Percent
Manual work 63 72.4 41 62.12 0 0 104

Corporal 12 13.8 1 1.51 25 43.85 38

Humiliating (Verbal) 9 10.4 21 31.18 18 31.57 48

Denying food (Starving child) 0 0 0 0 5 8.77 5

Not applicable 3 3.4 3 4.54 9 15.79 15

Total 87 100 66 100 57 100 210

 39

Table 9: Has your child been beaten by a teacher or school authority.

Response

Frequency

Percentage

Yes

9

15.8

No

48

84.2

Total

57

100

Table 10a: Shows parents against corporal punishment.

Response Frequency Percent
Yes 18 31.5
No 37 64.9
N/A 2 3.5
Total 57 100.0

Table 10b: Reasons against corporal punishment

Reasons Frequency Ranking
It gives fear to children; it is against CR 22 1
Children need advice, counselling, correction 4 2
A child can’t grow well 1 3
No response 10 -
Total 37 6

Table 11: Shows teachers involving pupils in decision making.

Table 12 (a): Pupils liking to take part in decision-making .

Response Frequency Percent
Yes 50 75.8
No 14 21.2
No response 2 3.0
Total 66 100

Response Frequency Percent
Yes 70 80.5
No 16 18.4
No response 1 1.1
Total 87 100

 40

Table 12(b) Are Pupils given chance to participate in decision making?
Response Frequency Percentage
Yes 59 67.8
No 25 28.7
No. Response 3 3.4
Total 87 100

Table 13a: Teachers given ways of Participating in school governance (decision
making).

Ways of participation Frequency Percentage
Prefects and monitorship 22 33.3

Discussing with administration on
problems affecting pupils

15 22.7

Through clubs 7 10.6

Involvement in school planning
committee

5 7.6

Not applicable 14 21.2

No response 3 4.5

Total 66 100

Table 13 (b): Pupils given ways of participating in school governance (decision
making).

Ways of participation Frequency Percentage

Through prefect and monitor 20 23

Passing decision to benefit others 15 17.2

Sharing ideas with others 11 12.6

Talking about HIV ∕ AIDS 1 1.1

No response 24 17.6

Not applicable 16 18.6

Total 87 100

 41

Table 14b: Parents of street kids

Parent ∕Guardian Male Female Total

Frequency Percentage Frequency Percentage
Mother only 7 33.3 3 14.3 10(47.62%)

Father only 2 9.52 0 0 2(9.52%)

Both parents 1 4.8 1 4.8 2(9.52%)

No parents
(only guardians)

5 19 2 9.3 7(33.4%)

Total 15 71.4 6 28.6 21(100%)

Table 15(a): Place of aboard of street kids.
Place of aboard Male Female Total

Frequency Percent Frequency Percent

Street

14

66.7

1

4.8

15(71.5%)

Shanty compound

1

4.8

5

23.8

6(28.6%)

Total

15

71.4

6

28.6

21(100%)

Table 15 (b) Place of aboard by street kids before coming to stay on the street.

Town / Shanty Male Female Total

Frequency Percentage Frequency Percentage

Kabwe

9

43.2

0

0

9(43.2%)

Kitwe

2

9.52

0

0

2(9.52%)

Ndola

1

4.8

0

0

1(4.8%)

Lusaka

3

14.4

6

28.6

9(43.2%)

Total

15

71.5

6

28.6

21(100%)

 42

Table 16a: Showing number of times of meals

Number of
meals

Before Now Total
Male Female Male Female

One 7(33.3%) 3(14.3%) 9(42.9%) 1(4.8%) 10(47.6%)

Two 5(23.8%) 2(9.5%) 4(19.1%) 3(14.3%) 7(28.6%)
Three 3(14.3%) 1(4.8%) 2(9.5%) 2(9.5%) 4(9.5%)
Total 15(71.4%) 6(28.6%) 15(71.4%) 6(28.6%) 21(100%)

Table 17: Beaten by teachers and fellow pupils

Response Male Female Total

Yes 2 1 (4.8%) 3(14.3%)

No 13 3(13%) 16(76.2%)

N / A 0 2(9.5%) 2(9.5%)

Total 15(71.4%) 6(28.6%) 21(100%)

Table 18: Reasons for the choice to go to school given chance

Reason Male Female Total

I want to learn 11(52.4%) 2(9.5%) 13(61.9%)

I want to work 1(4.8%) 0 1(4.8%)

N / A 2(9.5%) 1(4.8%) 3(13.3%)

No response 1(4.8%) 3(14.3%) 4(19.0%)

Total 15(71.4%) 6(28.6%) 21(100%)

 43

Appendix 2

CHILD RIGHTS CLASSROOM AND SCHOOL MANAGEMENT

LUSAKA ZAMBIA

GUIDED INTERVIEW FOR STREET KIDS AND CHILDREN
ENGAGED IN CHILD LABOUR

1. What is your sex? (a) Male (b) Female

2. How old are you?

 (a) 0-6 hrs (b) 7-10 yrs (c) above 10 yrs

3. Do you have parents? (a) Yes (B) No

4. Where do you stay now?

 (ii) If kid says on the street, where was he/she
 staying before?

__

5. How many meals did you eat before you came to the
Street or began this work?

(a) one (b) two (c) three

 (ii) How many meals do you eat now?

 (a) one (b) two (c) three

 6. Did you ever enter school as a pupil?

 (a) Yes

 (b) No

7. When did you start school?

 (a) 1990-1999 (b) 2000-2001 (c) 2002

 If answer is No in Question 3 why?

 44

 (a) No money

 (b) No place for me

 (c) No place to take me

 (d) Did not want

 (e)No reason

8. In which grade did you stop schooling?

 (a) 1 (b) 2 (c) 3,4,5,6,7

9 Did the teachers beat you? (a) Yes (b) No

 (ii) Did the other pupils beat you?

 (a) Yes (b) No

10. Why are you doing this work (breaking stones, selling

 on the street).

 (i) I am told to do so by my parent(s)

 (ii) My guardian told me to do it

(iii) I am doing it for my own living because I have no

(iv) parents

11. If someone told you to go to school or national service

 which one would you prefer?

 (a) School (b) National Service

 (II) Give reasons for
answer__

 45

Appendix 3

CHILD RIGHTS, CLASSROOM AND SCHOOL MANAGEMENT

LUSAKA ZAMBIA

QUESTIONNAIRE FOR PUPILS IN PILOT SCHOOLS

Name of School:__

INSTRUCTIONS

1. Please do not write your name
2. Encircle the letter of the answer of your choice

1. What is your sex?

 Male

 Female

2. How old are you?

 (a) 7-8 yrs (b) 9-10 yrs (c) 11-13yrs

 (d) 14+ yrs

3. Where do you stay?

 (a) shanty compound (b) council
compound

4. How many meals do you take per day?

5. Who sponsors you to school?

 (a) father (b) mother (c) mother and
 father

 (d) guardian (e) bursary

6. What punishment do you receive from teachers at

 46

school?

 (a) Canes (b) Manual (c)Verbal

 d) Ignore e) None

7. Do big boys and girls bully you?

 (a) Yes (b) No

8. Do you take part in decision
making on matters

 affecting your school?

 (a) Yes (b) No

9. Have you ever heard of Child
Rights?

 (a) Yes (b) No

 (ii) if the answer is yes mention three of them

a) __

b) __

c) __

10. Are you given chance to participate in decision
making?

 (a) Yes (b) No

11. Would like to take part in decision making?

 (a) Yes (b) No

12. If answer is yes, which way?.............................

Thanks End of Questionnaire

 47

Appendix 4

CHILD RIGHTS CLASSROOM AND SCHOOL MANAGEMENT

LUSAKA ZAMBIA

QUESTIONNAIRE FOR TEACHERS IN PILOT SCHOOLS

Name of School:__

INSTRUCTIONS

 i Please do not write your name
 ii Circle the letter of the answer of your choice

1. What is your sex? (a) Male (b) Female

2. Have you ever heard of Child Rights?

 (a) Yes (b) No

3. If your answer is yes, mention the ones you know.

a) __

b) ___

c) ___

d) __

4. What type of punishment do you institute on offending

 pupils?

a) Corporal punishment

b) Manual punishment

c) Verbal punishment

 48

d) Ignore

5. Do you allow pupils to take part in decision making in
your school?

 (a) Yes (b) No

6.i) If yes, how do you allow them?

6 ii) If No why don’t you allow them?

Thanks
End of Questionnaire

 49

Appendix 5

CHILD RIGHTS, CLASSROOM AND SCHOOL MANAGEMENT

LUSAKA DISTRICT PILOT

GUIDED INTERVIEW FOR PARENTS WITH CHILDREN IN
LUSAKA

Dear Parent /guardian,

The information you will provide is only for research purpose and will be
of help to development of child development and education in Zambia.

1. Do you have a child/ children?
 (a) Yes…….. (b) No……..

2. If your answer in question one is Yes,
 Do you have a child / children aged between six and sixteen?
 (a) Yes……….. (b) No ………….

3. If your answer in question two is Yes, do you have any child / children
in school ?
 (a) Yes……… (b) No………

4. i)Have you ever heard about child rights?
 (a) Yes……… (b) No………..

ii) If answer is Yes, mention any of the child rights you know.
…………, ………… …………… …………

5. i)Have you ever heard about the child responsibility ?
 (a) Yes……… (b) NO……..

ii) If answer is Yes, mention any of the child responsibilities you
know……….,

b)……………………………………………………………………………
c)……………………………………………………………………………

d)……………………………………………………………………………

e)……………………………………………………………………………
 6. Do you encourage corporal or humiliating forms of punishment for
children at home and
 at school ?

 50

 (a) Yes………. (b) NO…
 Give reasons for your answer ………….., ……………, …

 7 Which kinds of punishment do you give to your child / children?
 Tick the ones applicable:
 a) Corporal punishment, (b) humiliating punishment (c) denying
food/ starving the
 child, (d) all kinds above (e) none at all.

6. Is corporal punish is practiced on children in schools?
 (a) Yes……… (b) NO………
8. Has there been a time when your child/ children been severely
buttered by the school
 teacher/ authorities?
 (a) Yes………. b) NO………
 If yes, what was your response?

7. Have you had any child/ children who stopped school because of any
form of punishment by
 the teachers / authorities or because of bullying by other children at
school?
 (a) Yes………….. (b) NO……………

8. If your child / children are not in school who are aged between six and
sixteen, what could be
 the causes?
 (a) No need for education (b) Can not afford. (c) child/ children
stopped school with no
 proper reasons, (d) No school place near by, (e) failed to go to the
next grade after an
 examination (f) provides labour.

9. i)Should Corporal punishment be maintained in homes and at school?
 (a) Yes…………. (b) NO………..

 ii) If answer in i) above is Yes give reason…

 iii) If answer is No in i) above give reasons

End of Questionnaire

