
EDUCATION IN ERITREA, 1941-1962 

Teshome G. Wago lV 

The Political Background 

Eritrea had been an Italian colony from 1890 to 1941 , 
when it was under British Military Administration until the 
Peace Treaty. The former Italian colonies were disposed by 
the United Nations. On 2 December 1950, the UN General 
Assembly voted for the federation of Eritrea with Ethiopia, 
as an autonomous territory under the Ethiopian Crown. 
An Eritrean constitution was drawn up under the direction of 1 
a UN Commission, in consultation with the people of the 
territory. The draft constitution was adopted by the UN, 
the Eritrean Assembly and His Imperial Majesty, the Emperor 
of Ethiopia. As Paul and Clapham have noted : 

The steps involved in the federation were complicate and 
difficult; the preparation and ratification by popular 
assembly of an internal constitution for Eritrea, the dist­
ribution of powers between the 'federal' (Ethiopian) Govern­
ment and the Eritrean Government, the ratification by 
the Emperor of both the Eritrean Constitution and the 
'Federal Act' creating the federtion, and promulgation 
by him of federal legislation creating a 'Federal Govern­
ment' in Eritrea .. . to carry out federal responsibilities. l 

During the long consummation of federation, "Ethiopia 
necessarily played a significant role because of historical ties, 
geographical proximity, ethnic relationship, and economic 
interdependence.2 

The legal basis of federation was the UN Resolution of 
December 1950 later adopted in its entirety by both Ethiopia 
and Eritrea as the "Federal Act. "3 

1. J. C. Paul and C. Clapham, Ethiopian Constitutional Development 
(Addis Ababa, Faculty of Law, Haile Sellassie I University, 1967), 
p. 367. 

2 . Ibid., p. 368. 
3. Ibid., p. 374; Ministry of Pen, Negarit Gazeta, Order No.6 of 1952. 

44 

-


EDUCATION IN ERITREA, 1941-1962 

Teshome G. Wago lV 

The Political Background 

Eritrea had been an Italian colony from 1890 to 1941, 
when it was under British Military Administration until the 
Peace Treaty. The former Italian colonies were disposed by 
the United Nations. On 2 December 1950, the UN General 
Assembly voted for the federation of Eritrea with Ethiopia, 
as an autonomous territory under the Ethiopian Crown. 
An Eritrean constitution was drawn up under the direction of 
a UN Commission, in consultation with the people of the 
territory. The draft constitution was adopted by the UN, 
the Eritrean Assembly and His Imperial Majesty, the Emperor 
of Ethiopia. As Paul and Clapham have noted: 

The steps involved in the federation were complicate and 
difficult; the preparation and ratification by popular 
assembly of an internal constitution for Eritrea, the dist­
ribution of powers between the 'federal' (Ethiopian) Govern­
ment and the Eritrean Government, the ratification by 
the Emperor of both the Eritrean Constitution and the 
'Federal Act' creating the federtion, and promulgation 
by him of federal legislation creating a 'Federal Govern­
ment' in Eritrea ... to carry out federal responsibilities.! 
During the long consummation of federation, "Ethiopia 

necessarily played a significant role because of historical ties, 
geographical proximity, ethnic relationship, and economic 
in terdependence. 2 

The legal basis of federation was the UN Resolution of 
December 1950 later adopted in its entirety by both Ethiopia 
and Eritrea as the "Federal Act."3 

1. J. C. Paul and C. Clapham, Ethiopian COT/stitutional Development 
(Addis Ababa, Faculty of Law, Haile Sellassie I University, 1967), 
p. 367. 

2 . Ibid., p. 368. 
3. Ibid., p. 374; Ministry of Pen, Negarit Gazeta. Order No. 6 of 1952. 

44 

\ 


J 

The Federal Act provided that Eritrea should constitute 
an autonomous unit federated with Ethiopia under the Ethio­
pian Crown, that the Eritrean Government should have legis­
lative, executive and judical power over its domestic affairs, 
that the jurisdiction of the Federal Government should cover 
defence, foreign affairs, currency and finance, foreign and 
interstate commerce, and external and interstate communi­
cations including ports, and that the Federal Government 
should have the power to maintain the integrity of the Fede­
ration.4 Both the Federal and Eritrean Governments should 
ensure residents of Eritrea, of whatever nationality, race, sex, 
language or religion, the "enjoyment of human rights and 
fundamental liberties" including equality before the law, life, 
liberty and security of the person, property rights, freedom of 
opinion, of speech, and of religion and of education, freedom 
of peaceful assembly and association, privacy of correspon­
dence and domicile, and the right to practice a profession 
subject to the law. Nobody should be arrested or detained, 
except by order of a competent authority, unless they were 
in flagrant violation of the law by force. The right to a fair 
trial and to petition the Emperor and to appeal to him for 
the commutation of death sentences was recognised.s 

The Eritrean Constitution incorporated many of the 
ideas of the Declaration of Universal Human Rights recog­
nised by the UN. Some of its articles read: 

Article 10: There shall be a representative of His Imperial 
Majesty, the Emperor of Ethiopia, Sovereign of the Federa­
tion. 

Article 23: All persons are born free and are equal before 
1 the law without distinction of nationality, race, sex or reli­

gion and, as such, shall enjoy civil rights and shall be subject 
to the duties and obligations. 

Article 26: The right to freedom of conscience and religion 
shall include the right of everyone, either alone or in com­
munity with others and in public or private, to manifest his 
religion or belief in teaching, practice, worship and observance. 

Article 32: Everyone resident in Eritrea shall have the right 
to express his opinion through any medium whatever (press, 
speech, etc.) and to learn the opinions of others. 

4. Paul and Clapham, Ethiopian Constitutional Development, p. 374. 
5 . Ibid., pp. 379-80. 

45 


Article 32: Everyone in Eritrea shall have the right to form 
associations or companies for lawful purposes.6 

The End of the Federation 

When the second elections to the Eritrean Assembly 
took place in 1956, there were no political parties. In Decem­
ber 1958 the Eritrean Assembly voted unanimously to abolish 
the Eritrean flag and to use the Ethiopian flag. In September 
1959 the Eritrean Assembly voted unanimously to accept the 
Penal Code of Ethiopia in place of existing Eritrean legislation. 
In May 1960 they voted unanimously to change the name 
"Eritrean Government" to "Eritrean Administration", to 
accept the insignia of the Imperial Lion for administrative 
purposes and to change the Eritrean seal to read "Eritrean 
Administration under Haile Sellassie I, Emperor of Ethiopia." 
On ]4 November 1962 the Assembly voted unanimously for 
the abolition of the Federation, and on ] 5 November 1962 
the end of the federtion was ratified by Imperial Order.7 

Eritrea was now part and parcel of Ethiopia, as the 13th 
of the provinces that constitute the Empire. 

What the British Found in Eritrea 

The British Commander of the Northwestern front took 
over Eritrea from the Italians in 1941. 

For some time the administration of Eritrea under British 
rule remained as it was before the Italians left. There were 
of course, problems of finance, and there was no long-range 
planning by the British, who were only providing a caretaker 
government, and many problems were put aside for future 
solution.8 The major problems for the British Military Admi­
nistration were the undeveloped nature of the territory, the 
absence of trained and experienced Eritreans, the many Ita­
lian soldiers and civilians still living in the territory, and the 

6 . The Donstution 0/ Eritrea as adopted by tile Representative Assembly 
0/ Eritrea 10 July, 1952. 

7 . Ibid., p. 384; Ministry of Pen, Negarit Gazeta, Order No. 27 of 
1962 (22nd Year No.3.) 

8 . J. S. Trimingham, The Dhristiall DIII/rell and Missioll ill Ethiopia 
London: World Dominion Press, 1950), p. 16. 

46 


ra~ist laws and practices entrenched there by Fascism. These 
problems had to be quickly dealt with by the new occupying 
power. 

The British found the region barren, treeless, waterless , 
teeming with 45,000 Italians and 100,000 Eritreans. The policy 
of the Italian government there had been not to encourage 
industry but to use Eritrea as a market for finished goods 
made in Italy. Captured documents revealed that "... it was 
contrary to the policy of the Italian Govenment to encourage 
industries in Eritrea."9 

Policies of this type were common to all European 
colonialists, and Italy was no exception. However, while the 
outlook of other Europeans became more liberal, especially 
after World War I , Italy, "under Fascist influence became 
more reactionary." 

Trevaskis documented as Follows: 

In Eritrea the Italian citizen was a principal; the 
Eritrean an auxiliary. The Eritrean was required to produce 
inexpensive raw materials for Italian industry, to work 
for Italian enterprises as a cheap labourer, and to serve 
in Italy's colonial army as a low-paid mercenary. He 
remained subject to discriminatory legislation; he had no 
voice in his country's government; he was not associated 
with the Italian Administration except in subordinate 
posts; and what he derived from social and public services 
was markedly less than his reasonable entitlement. And 
yet there was no Eritrean discontent. It was averted by a 
calculated policy of bread and circuses. Food and con­
sumer goods were always cheap and plentiful; taxation 
was at a token rate; and largesse was poured out in a 
rich shower of presents, doles, gratiuties, honours, and 
sinecures. Throughout the Italian regime the Eritrean 
remained content, docile, and obedient to his rulers."lo 

"The Italian policy had demanded no more than an 
exclusive instrument which would effectively translate govern­
ment orders into action and, for this purpose, had preferred 

9 . Sylvia Pankhurst and Richard Pankhurst. Ethiopia aid Eritrea, the 
Last Place 0/ the Re-Unioll Struggle. 1941-1952. 
(Woodford Green: LalibeU a House. 1953). pp. 26, 27. 

10 . G. K. N. Trevaskis, Eritrea : A CO/OilY ill Transition, 1941-52 
(London: Oxford University, 1960), p. 29. 

47 


obedient government agents to chiefs or councils likely to 
reflect an unpredictable and perhaps inconvenient public 
opinion. "11 

The Italian role for the Eritreans was as unquestioning, 
uncomplaning instruments of the "grandeur of Rome." This 
policy, and racial segregation, underpinned all their other 
activities.12 Regarding education, the Italian Government 
had ordered during the occupation that educational activity 
be kept to a minimum. In ]941 , when the British Military 
Administration took over, there were only 24 four-grade 
primary schools. "The standard of teaching had been low; 
its scope designedly narrow."13 To keep the Eritreans as ill 
trained and ill-informed as possible, the Italians systematically 
developed and strengthened the colour bar. " . .. Natives 
were reminded, specifically and everywhere, of their inferiority 
in their own country. The municipalities excluded them from 
all participation. In the central government hierarchy they had 
no part and were, after fifty years, no nearer to acquiring 
any; they could at best hope to be low-paid clerks or order­
lies. Of advancement or training towards participation in 
government or of an administrative scheme which could 
lead to it, there was at no time a trace. There were to be, 
in prepetuity, rulers and the passive ruled. Meanwhile, native 
schools were few and poor."J4 

The Italians, of course, maintained segregated schools; 
one system for Italian children, another for Eritreans; one 
superior, the other inferior. "... In Eritrea," wrote Sylvia 
and Richarcd Pankhurst, "there was one school for every 
820 Italians as against one for every 50,294 Eritreans. The 
schools for Eritreans numbered only 20: they were all pri­
mary. In the field of public health there were twenty-five 
times as many hospital beds for Italians as for Eritreans."ls 

The only schools which aspired to teach the inherent 
equality of man, or which attempted to provide normal 

11. Ibid., p. 31. 
12. Ibid., p. 33. 
13 . Ibid., p. 33. 
14 . Ibid., p. 33. 
15 . E. S. and Richard Pankhurst, Ethiopia and Eritrea, pp. 229-30; 

Stephen H. Longrigg, A short History of Eritrea (Oxford: Clarendon, 
1945), p. 137. 

48 

t 


.. 

tandards of instruction were those run by the Swedish 
Evangelical Mission, and by a few similar organizations. 
These were closed by order of the Italian government in 1932.16 

The British Attempt to Reconstruct 

When the British took over the administration of Eritrea 
in 1941, they were still fighting Hitler in Europe. Ideological 
factors were involved, and so they tried to undermine racist 
laws and to institute concepts of equaliy and responsibility 
in self-government. They felt justified in immediately abolish­
ing the whole body of offensive law designed to uphold white 
supremacy. At the same time they had to be cautious lest 
they offend the Italians who were helping them to administer 
the country.17 Gradually they succeeded in creating conditions 
that permitted the annulment of racist laws. 

The Italian neglect of education for over fifty years left 
the British with a formidable task. There were no trained 
teachers or suitable textbooks, and only a few school build­
ings. The financial resources for education available to the 
Administration were severely limited. Each problem was 
tackled in time and a modest educational edifice was erected. 
A few schools were opened with a small number of trained 
teachers recruited from the Sudan, and from the few Eritreans 
with advanced training; as pupils and teachers became avail­
able 'more schools were opened, and eventually, after a system 
of teacher training was introduced in 1943, a steady flow of 
trained teachers poured into the schools. Arabic textbooks 
were brought from Egypt and the Sudan, and Tigrigna text­
books were prepared and printed by the Administration. 
Where there were no suitable buildings, funds were raised by 
voluntary subscription and schools were built. 18 By 1946 it 
was reported that there were 42 schools in Eritrea, 27 operat­
ing in Tigrigna and 15 in Arabic. Enrolment was about, 3,360, 
with 100 teachers. There were no secondary or technical schools. 
The little available education beyond the primary grades was 
provided by the Ethiopian Government. 19 By 1950, two 
years prior to the federation of Eritrea with Ethiopia one 
middle school and fifty-nine primary schools had been set up. 

16. G. K. N. Trevaskis, Eritrea: A DO/OilY in Transition. pp. 134-35. 
17 . Ibid., p. 30. 
18. Ibid., pp.33-34. 
19. E. S. and Richard Pankhurst, Ethiopia and Eritrea, p. 304. 

49 


During the occupation instruction was in Italian , and a 
number of Eritreans had a fair knowledge of collequial Italian. 
The British needed English-speaking personnel, and young 
Eritreans therefore demanded tuition in English; Italian was 
abandoned. In the last year of primary school children were 
taught English, and at middle school level English was the 
language of instruction. The choice of a language of instruc­
tion in primary school was left to local educational committees , 
which invariably favoured Tigrigna in Christian areas and 
Arabic in Moslem ones. 

This limited experiment in education aroused enthusism 
among a large number of Eritreans to the surprise of the 
British. Parents were ready to make "substantial sacrifices" 
to send their children to school. "In the towns the young and 
even the middle-aged clamoured to be given the opportunities 
denied them during the Italian regime." To meet the demand 
for adult education, English Institutes were established in 
Asmara and other towns. Courses included: "typing, shorthand, 
and discussions, lecture concerts, gramophone recitals , and 
film shows were arranged." The British Council and Adminis­
tration cooperated in making books and periodicals availalbe. 
Weekly newspapers were published in Tigrigna and Arabic.2o 

No annual breakdowns of statistical information on the ten­
year period of British administration are available, but the 
scanty information that we do have is given in Table I. 

Table I 

Expenditure by the British on Eritrean Education 

Expenditure on Expenditure on 
Year Italian Education Eritrean Education 

(£ Sterling) (£ Sterling) 

1943-44 11,648 2,081 
1944-45 25,809 16,511 
1945-46 28,041 22,282 

Source: G .K .N. Trevaskis, Eritrea: A Colony Transition, p. 40. 

20 . G. K. N. Trevaskis, Eritrea: A Colony ill Trails it iOll, pp. 34·40 

50 


The expenditure was modest, but the enthusiasm aroused 
in the people of Eritrea for more education, so that they 
were ready to make almost any sacrifice, was of great importance. 

About 1944, Sylvia Pankhurst, a British citizen but a 
staunch friend of Ethiopia, made a tour of Eritrea. She was 
confronted with the "stubborn" assertion that "Ethiopia could 
not accomplish in education, or any other field, what Britain 
could and would achieve for the Ethiopian people in both 
sides of the Italian-created border. "21 However, she noted 
that British officials deplored the shortage of school facilities 
and materials in the primary schools they themselves bad 
sponsored. In one girls schools, she saw classes conducted in 
a warehouse which the British director had converted, the 
girls sitting on the floor for lack of seats. The wool used for 
knitting was ill such short supply that each student had to 
undo her work as soon as she had completed it so that the 
wool might be used by other students. 

The principal school for boys was housed in what 
had formerly been a Roman Catholic orphanage for half­
castes. It was grievously deficient in equipment. The 
text-books were a few sheets - half a dozen at most ­
of paper stenciled each with a few phrases and stitched 
together in the centre. In lieu of exercise books the boys 
wrote on old Italian forms which had been printed for 
use by the customs, immigration, military and other 
authorities, it was wholly elementary, barely reaching 
beyond the Tigrinya alphabet.22 
When Sylvia Pankhurst remarked to a British officer that 

she was favourably impressed by the Swedish Mission school, 
he remarked that unlike the Catholic Mission Schools, "they 
are inclined to make the Eritrean conceited."23 The missio­
naries were now re-establishing themselves and had begun to 
contribute to the development of education in Eritrea. Both 
the Administration and the Mission organizations had started 
the long-neglected job of educating Eritreans, but only at 
primary level. "Secondary education had not been introduced 
anywhere when the British withdrew from Eritrea in 1952."24 
The development of a complete system of education up to 
university level was to wait until the territory was reunited 
with the rest of Ethiopia. 

21 . Ibid., p. 40. 
22 . E. S. and R. Pankhurst, Ethiopia and Eritrea, pp. 98-99. 
23. Ibid., p. 106. 
24 . Ethiopian Observer , Vol. III, No.9 (1959), p. 279. 

51 


Education Under Federation (1952-1962) 
Under the terms of the Federation in 1952, education in 

the territory was under the jurisdiction of the Eritrean Govern­
ment. Article 31 of the Constitution, Right to education and 
freedom to teach provided that: 

1. Everyone resident in Eritrea shall have the right to 
education. The Government shall make every effort 
to establish schools and to train teachers. 

2. The Government shall encourage private persons and 
private associations and institutions, regardless of 
race, nationality, religion, sex or language, to open 
schools, provided that they can give proof of the 
required standards of morality and competence. 

3. The instruction in the schools shall conform to the 
spirit of the Constitution. Article 38, Languages 
declared: 
I. Tigrinya and Arabic shall be the official languages 

of Eritrea. 
2. In accordance with established practice in Eri­

trea, the languages spoken and written by the 
various population groups shall be permitted to 
be used in dealing with the public authoritie , 
as well as for religious or educational purposes 
and for all forms of expression of ideas.25 

Under the terms of the Constitution and the Federal Act 
educational development was primarily the responsibility of 
the Eritrean Government. However, these provisions did not 
exclude assistance from the Ethiopian Ministry of Education; 
and much assistance was in fact given. 

Educational conditions in Eritrea were different from 
those in Ethiopia. For one thing, the languages of instruction 
were different. However, from the beginning, the Ethiopian 
Government tried to coordinate the Eritrean and the Ethio­
pian systems. A liaison officer and an education expert from 
the Ministry of Education established offices in Asmara. 
Amharic teachers were provided by the Ministry and arrange­
ments were made for students in Eritrea to take the national 
examination, and to proceed to secondary school and colleges 
throughout the Empire. A secondary school and a trade school 
were established, primarily with $ 578,000 provided by the 
Ethiopian treasury at the Emperor's order.26 The Naval 

2S. E. S. and R. K. Pankhurst, Ethiopia and Eritrea, pp. 33-35. 
26. Ministry of Education and Fine Arts, Education in Ethiopia (Addis 

Ababa ; 1961), p. 36. Year Book, 1951-53, p. 121. 

52 


-------------------------------------

School was located in Massawa. As time passed, more and 
more assistance was provided for the development of educa­
tion in Eritrea. 

The Government education system in Eritrea was divided 
into two, operated by the Federal Government and by the 
Eritrean Government. Schools run by the Federal Govern­
ment were few in number, and instruction in the lower grades 
was primarily in Amharic. Eritrean Government Schools 
made up the bulk of the system. 

Non-government schools included those run by resident 
Italians, for Italian and non-Italian children, and the Mission 
schools Protestant and Catholic, which admitted students 
from all segments of the cornmunityP 

The Federal Government provided some schools with 
library books and Amharic textbooks and in some instances 
with money. The main burden of educational progress from 
1941 to 1952 , was however, borne by the Eritreans themselves. 

Development of the Education System 

There is little available data showing the complete picture 
of educational development during the decade of federation . 
What is available, mainly from 1955 onward, shows steady 
progress in student enrollment, physical plant expansion and 
teacher recruitment, with only occasional upsets. 

School Teachers 

Most Government teachers were recruited locally from 
graduates of teacher training schools set up during the British 
Administration and afterwards. There is no information on 
teacher qualifications or certification requirements for work in 
primary and middle schools. For some schools, established in 
cooperation with the Federal Government, teachers, especially 
of Amharic, were sent from Addis Ababa. Other Eritrean 
Government schools wanted Amharic teachers who were 
provided. 

Table II shows the number of Government school teachers 
over a period of six years. Between 1955-56 and 1960-61 
the teaching force, most of whom were, nationals, grew 
over 68%. Its quality was maintained at the same level, and 
such a growth rate would be considered phenomenal over 
such a short period. 

27. Information for this part was provided by Ato Alemu Begashaw. 
formerly Education Expert in Eritrea. during part of the Federation 
period. 

53 


Table II 

Government School Teachers in Eritrea, 1955-56 to 1960-61 

Nationals Foreigners Grand % of 
Period - Total Nationals Male Female Total Male Female Total 

1955·56 390 80 470 5 I 6 476 98.73 

1956-57 497 101 598 6 2 8 604 99.00 

1957-58 525 98 623 1 3 4 627 99.36 

1958-59 592 125 717 15 14 29 746 96.11 

1959-60 629 118 747 28 6 34 781 95 .64 

1960-61 676 91 767 18 13 31 798 96.11 

Sources: 1. For 1955-56 to 1959-60, Government Schools Enrol/ment, 1959-60, p. 21. 
2. For 1960-61, School Censlls, 1960-61, p. 11. Government Sclwo!s. 

Table III sets out the number of schools in operation, mostly by the Eritrean Government, over a 
five-year period. The decrease in the number of schools in 1957-58 remains unexplained, but in the same 
year the Federal Government set up the Haile SelJassie I Secondary School and the Eritrean Government 
added a ninth grade to the Prince Makonnen School in Asmara, for the first time two secondary-level 
schools were operating in Eritrea. 

". 


.. 

Table III 
Government Schools in Eritrea, 1955-56 to 1959--60 

Elementary I % of 
Academic 

% of Special % of 
Period Secondary Total 1-8 Increase 

9-12 
Increase I-IV Increase 

1955-56 128 - - - - - 128 

1956-57 141 10 . 15 - - - - 141 

1957-58 122 15.57 2 0.0 2 0 .0 126 

1958-59 148 21. 31 2 0.0 3 50.0 ]53 

1959-60 154 4 .05 3 50.0 3 0 .0 168 

Source: Government Schools Enrolment. 1959-60. p. 3. 

Student Enrolment 
Table IV shows student enrolments in primary, secondary and special schools for seven years. Two 

interesting facts stand out: firstly, the annual rate of increase in enrolment at both levels is large, and 
secodly, the number of female students in primary and special schools is relatively high compared to the 
rest of Ethiopia. 

The average proportion of female students for the seven-year period was 24%. 


I 
I' 

Table IV 

Students Enrolled in GoverDIDent Schools in Eritrea by Grade and Sex, 19S5/~1961/62 

:= 

Primary Grades Academic Secondary Special Secondary 
Grand TotaJ 

1-8 9-12 Scb. I-IV 
Period - -

Total 
I % of 

Total lFemale 
%of I I % of Total Female 

% of 
Female I Female Female ~ Female Female Female I ----, 

I 
1955-56 17,727 3655 20 .61 263 - -

160 
32 20.0 18,150 3,687 20.31 

1956-57 22,524 4,368 19 . 39 334 - -
226 

51 22.56 23,084 4,419 19.14 

1957-58 21,918 5,051 
1

23
.
04 618 29 4.69 2]4 I 72 33.64 22,750 5,]52 22.64 

1958-59 25,283 6,599 26.10 607 23 3.78 
300 

54 18.00 26,190 6,676 25.49 

1959-60 31,382 8,220 1 26 . 19 608 29 4.76 
297 

49 16.49 32,287 8,298 25.70 
I 

1960-61 33,059 8,381 1 25 .35 642 24 3.73 
304 

25 8.22 34,005 8,430 24.70 

1961-62 36,606 9,568 26.13 848 53 
I 

6.25 
524 I 67 12.78 37,978 9,688 25.50 

Source: Statistical Abstract 1964. p. 145. 

,.; 


Table V 

Percentage Growth Rate of the Government School System 
in Eritrea for a Period of Four Years 

1956-57 1957- 58 1958-59 1959-60 

Enrolment 27.16 1.45 15 . 12 23.13 

Teachers 27.31 3.46 18.97 4.69 

Schools 10.15 -10.63 2l.42 4.57 

Classroom Units 10.15 - 0.70 19 .00 6 .24 

Source: Government Schools Enrolment, 1959-60, p . 5. 

Comparative figures for students and the teachers are 
shown in Table V. This up-ward trend continued for the 
rest of the federation period and beyond: more students were 
enrolled and there was a relative shortage of classrooms and 
teachers. Eritrean youth seemed to be able to excel in national 
and other examinations, showing their need to reassert their 
identity among the communities of the nation. 

The development of education in Eritrea during the 
federation period was greatly assisted by non-government, 
church, and missionary, organizations. Table VI shows the 
number of schools, teachers and students in the Government, 
Private and Church sectors of education for the two-year 
period (1960-62). It should be noted that the growth rate was 
not similar in all sectors. 

57 


Table VI 

Distribution of Schools, Teachers and Students by Type 
of School 1960-62 (Eritrea) 

1960-61 1961- 62 % of .. 
Increase 

Government Schools 
No. of Schools 171 38 - 77.77 
No. of Students 34,005 30,712 - 9.68 
No. of Teachers : 

Ethiopian 767 733 - 4.43 
Foreign 31 205 561.29 
Total 798 938 17.54 

% of Ethiopian Teachers ' 96.11 78.14 

Mission Schools 
No. of Schools 49 16 - 206.25 
No. of Students 4,513 4,554 0.90 
No. of Teachers: 

Ethiopian 132 94 - 28.78 
Foreign 16 88 450.00 
Total 148 182 22 .97 

% of Ethiopian Teachers 89.18 51.64 

Private Schools 
No. of Schools 44 24 - 83.33 
No. of Students 12,168 5,900 - 51.51 
No. of Teachers: 

Ethiopian 121 143 18.18 
Foreign 305 97 - 68.19 
Total 426 240 - 43.66 

% of Ethiopian Teachers 28.40 59.58 

Church Schools 
No. of Schools 4 
No. of Students 1,328 
No. of Teachers: 

Ethiopian 48 
Foreign 8 
Total 56 

% of Ethiopian Teachers 85.71 

Source: Only schools following the Ministry of Education Curri-
culum Statistical Abstract, 1963, pp. 103-104. 

58 


Secondary Level Education 

The Haile Sellassie I Secondary School was the first 
institution of its type in Eritrea, and was described as the 
"finest yet erected. in all Ethiopia. "28 It was intended to be 
a boarding school for 450 pupils, but the rapid increase in 
the demand for secondary education resulted in a change of 
plan. 

Three buildings that were intended for dormitories, and 
a dining hall were converted into classrooms. This enabled 
the school to accommodate 1,000 secondary level students. 29 

In 1958 there were 331 boys and 9 girls enrolled in the 
school. The headmaster was a Canadian, Mr. C. Demers. 
There were 24 teachers, 15 of whom were foreigners, 4 Indians, 
3 English, 3 Canadian, 2 Norweigian, 1 American, 1 Swiss, 
and 1 Czech. Three of the foreign teachers were women. Of 
the nationals, 6 were from Addis Ababa and 3 from Eritrea. 
The nationals taught morals, Amharic and sports. English 
was the language of instruction. 

The curriculum of the school consisted of English, French, 
science, geography, mathematics, history and painting. "A 
library period for Amharic books is held weekly by one of 
the Ethiopian teachers. Each evening for an hour after classes 
terminate and all Saturday mornings the library is open for 
students who wish to read there under supervision."30 Library 
books were supplied by the Ethiopian Ministry of Education, 
and by the United States. This school, like others of its 
type in Ethiopia, was free but until 1959, students had to 
purchase their own stationery. 

The Prince Makonnen School in Asmara was the other 
academic secondary school in Eritrea. It was a day-school, 
housed in an old Italian building and operated by the Eritrean 

28. Eritrea's First Secondary School," Ethiopia Observer. Vol. ill 
No. 7 August 1959. p. 222. 

29. Ibid., p. 222. 
30. Ibid., p. 22. 

59 


Table vn 
Enrolment in Eritrean Academic Secondary Schools, 1961-62 

Secondary 
Grade 9 Grade 10 

Sex ----
Schools 

Students Cu Students Co 

-- - ---
Haile Sellassie 1 
(Asmara) M 174 - 146 -

F 18 6 4 5 . 
Prince Makonnen 
(Asmara) M 253 - 59 -

F 23 8 2 2 

Total M 427 

1141 
205 -

F 41 6 7 

Source: School Census for Ethiopia 1961-62, p. 22. 
CU = Classroom units 

Grade 11 Grade 12 
------
Students Co Students I Co 

54 - 28 -
3 2 - 2 

60 - 21 -
1 2 2 1 

114 - 49 -
4 4 2 3 

.. ... 

Total Total Male 
and Female 

Students Co Students 

402 - 427 
25 ]5 

393 - 421 
28 13 /' 

795 -
53 28 848 

- --- - ----------------------------------------.. --~----~~~---


t 

Government Education Department. In 1958 there were 309 
pupils, 290 boys and 19 girls. An Indian, Mr. B.C. Paul, 
was the headmaster. 

In ] 958 there were 3 Indian and 14 Ethiopian teachers; 
4 of the Ethiopians had been trained as graduates in Beirut, 
Lebanon. 

For the previous three years the school had added a 
grade each year until in 1959 it reached full secondary status 
bY adding a 12th grade. 

TabJe VII shows the enrolment situation for one year, 
the last before the reunification of Eritrea with Ethiopia. 
Enrollment figures show marked progress within such a short 
period of time. 

There were some vocational-trade schools of post-elementary 
level. One of these was the Eritrean Vocational Trade School 
in Asmara. Started in September 1954, the school was operated 
by the Ethiopian and Eritrean Governments in collaboration 
with the U.S. 'Point IV'. The Eritrean Government had provided 
the site, with some old Italian buildings and electricity. The 
Ethiopian Government and 'Point IV' paid 70% and 30% of 
the costs respectively.31 

The admission requirement to the school was a pass in 
the grade 8 leaving examination; entrants had to be at least 
14 years old and "of sufficient strength and stature to cope 
with the machinery." The programmme lasted three years. The 
curriculum included English and Amharic, mechanical drawing, 
science, physical training and hygiene. Instruction was given 
in English except in the purely Amharic subjects.32 

It was a boarding school "Tuition, board and lodging, 
all equipment and tools required for the course, a pair of 
blankets, a pair of sheets and pillows, together with service­
able overalls and medical attention when required, are sup­
plied to the students free of charge".33 Students were expected 
to clean and maintain the school premises. 

In 1958 there were 170 students enroled in the school; 
] 00 had already completed the course and had received their 
diplomas. Fourteen graduates had been retained for a fourth 

31. "The Vocation! Trade School." Ethiopia Observer, Vol. III No. 7 
August 1959), p.224. 

32. Ibid., p. 224. 
33. Ibid. p. 224. 

61 


year of traInmg as apprentice teachers in the schoo!. The 
teaching staff consisted of Americans and Ethiopians and 
Ethiopians were rapidly replacing the expatriates.34 

Another post-primary vocational school was the Empress 
Menen School of Nursing at Asmara. Jointly established by 
the Ethiopian Ministry of Public Health and Point IV in 1955, 
and accredited by the International Council of Nursing of 
which Ethiopia had been a member since 1957, this vocational 
school provided a four-year programme leading to a R.N. 
diploma. In 1958 there were 67 students including 25 new 
entrants. Applicants far exceeded the number of places avail­
able. The teaching staff consisted of 5 Americans, 1 Eritrean 
and I Sudanese lady.3s 

In addition to the Government post-primary schools, 
there were a few private ones, but in the absence of adequate 
data no account of them can be given here. It must also be 
taken into consideration that many Eritreans had access to 
secondary and university level education in Ethiopia, or were 
granted scholarships to study abroad.36 

Although educational development started late because of 
Fascist racist and oppressive policies, once it had started, 
first under the British and under the Federation grew faster 
than expected. This was primarily due to the willingness of 
the people to under-take the heavy burden of investment in 
education , and to the enthusiasm of Eritrean children and 
youth in seizing the opportunities and getting the most out 
of them. 

On November 15 1962, Federation was formally replac­
ed by complete integration. The development of Eritrean edu­
cation compared to other provinces and to Addis Ababa is 
set out in Table VII. The rate of enrolment growth in Eritrea 
was higher than for any of the 12 provinces of Addis Ababa. 
The increase in teachers, was higher in 1956-57 than any other 
province. 

In the rate of growth of schools, except in 1957-58, 
Eritrea led the rest, although the number of classroom units 
in these schools may have been fewer than for the rest of 

34 . Ibid., p. 224-25. 
35. Ibid., p. 216·17. 
36. Ministry of Education and Fine Arts, Year Book, 1951-53, p . 121. 

62 

1 

I 


T 

' . 

Ethiopia. All iu all, the rate of educational development was 
faster in Eritrea than in any other part of the Empire. This 
dynamism was maintained beyond the federation period. On 
November 15, 1962 His Imperial Majesty declared: 

In the last decade, the people of Eritrea have in­
creasingly come to realise that the federation , alien to 
their tradition and experience, was superfluous and un­
necessary among people whose unity had stood the test of 
time. The people of Eritrea... recognising the harmful 
consequences of the operation of the federal system 
through the experience of the past decade, desirous of 
living together with their Ethiopian brothers, have for­
mally requested, by their resolution voluntarily and una­
nimously adopted on November 14, 1962, that the fede­
ration be dissolved. In its place, they have asked for the 

Table vm 
Percentage Increase of Enrollment, Teachers, Schools and 

Classroom Units in Eritrea, 1956-57 to 1959-60. 

Enrollment 
Empire Total 
12 Provinces 
Addis Ababa 
Eritrea 

Teachers 
Empire Total 
12 Provinces 
Addis Ababa 
Eritrea 

Schools 
Empire Total 
12 Provinces 
Addis Ababa 
Eritrea 

Classroom Units 
Empire Total 
12 Provinces 
Addis Ababa 
Eritrea 

1956-57 1957-58 

24.43 

23.30 
26.38 
27.16 

15.33 
12.53 
12.55 
27 .31 

4.99 
3 . 11 
8.57 

10.15 

12.53 
10.05 
22.46 
10.15 

12.98 

14.87 
14.97 
-4.45 

11.14 
13 .89 
12 .76 
3.46 

2.78 
6.49 

10.52 
-10.63 

8.73 
11.92 
9.52 
0.70 

1958-59 1959-60 

5.48 

4.66 
0.59 

15 .12 

13.31 
6.81 

28.41 
18 .97 

1.59 
-4.57 
9.52 

21.42 

8.24 
5.98 
5.97 

19 .00 

7.94 

3.31 
2.57 

23 .27 

2.35 
4. 14 

-3.54 
4.69 

0.94 
-0.68 
4.34 
4.57 

6.78 
4.87 

15.41 
6.24 

Source: Government Schools Enrol/melli, 1959-60, p . 5. 

63 


complete administrative integration of Eritrea with the 
rest of Ethiopia in order to facilitate and speed the eco­
nomic growth and development of the nation. We have 
accepted this resolution and have consented to its being 
placed into effect. 31 

With this Eritrea became the thirteenth province of 
Ethiopia. Henceforth, educational development in Eritrea was 
to be completly linked with that of Ethiopia. 

37. "The Emperor's Speech on the Return of Eritrea" Ethiopia Observu, 
Vol. VI No. 4 (1963), p. 311. 

64 

1 


