University of Dar es Salaam, Tanzania
In 1992, Tanzania changed its political system from a one-party state to a multiparty democracy. The new political dispensation created a need to bring about ‘vibrancy’ and tolerance within the Tanzanian populace. This acted as an impetus for the University of Dar es Salaam to engage actively in fostering citizen participation.

In a bid to create a democratically competent citizenry, the university set up the Research and Education for Democracy in Tanzania (REDET) project in 1992. Its main objective was to sensitize the general public to key issues associated with the functioning of a multiparty democracy. The ultimate goal was to mobilize popular participation as an instrument of socioeconomic development. Civic engagement at the university takes the form of extracurricular and part-time activities which enhance closer links between the community and the university. Three main thrusts shape its civic engagement programs: democracy education, environmental management, and youth development. 

The government of Tanzania explicitly espouses civic engagement in its policy on higher education. Universities in Tanzania are required to play a role in ‘development of mankind and society in general by concentrating on research, teaching, and public service’. However, the policy does not provide any incentives to encourage institutional participation in civic engagement. 

Approach to civic engagement

The university recognizes the development of capacity, quality assurance, and outreach activities as being critical to the promotion of equitable and sustainable development in the country. It is within this context that it plans to formulate a curriculum structure that integrates the development aspirations of the community, and links closely with social realities. 

As the oldest and largest university in Tanzania, the University of Dar es Salaam is at the forefront of civic engagement programs in the country. It seeks to create awareness about civic engagement among other institutions of higher learning, through avenues such as conferences and research publications. The three-tiered civic engagement program at the university focuses on the provision of health services, democracy education, and research; as well as promotion of environmental protection and management. 

The provision of health services is targeted at the youth in and around the campus. Peer educators are trained on providing youth-friendly services through financial support from Pathfinder International (a family and reproductive health organization working in developing countries). Demands are also being made on the university to include youth unemployment as another focus area. 

The university’s Department of Political Science and Public Administration has designed and is implementing a countrywide research and education project with the objective of helping to institutionalize multiparty democracy. This project obtains funding from the government of Denmark. Started in 1992, it is a major component of the institution’s civic engagement program and targets Tanzanians from all walks of life. The themes covered under this component include popular participation, political tolerance, empowerment, and conflict resolution.

Finally, the university is coordinating an environmental management campaign known as Joint Environmental and Development Management Action (JEMA). It involves carrying out conservation and environment subprojects on campus and in the wider community. JEMA also acts as a forum for establishing and maintaining linkages with other local environmental groupings in order to tackle environment problems.

Resources

Financial support for civic engagement activities at the university comes mainly from two international sources: the Danish government that sponsors the democracy education project and Pathfinder International. The university also receives assistance from local organizations, especially for its environment management component. Nevertheless, limited financial resources have impeded satisfactory faculty and student participation in the program. There are no formal arrangements for the funding of civic engagement activities from the university budget, and no facility is available for financial support from government.

Challenges

The absence of financial support from the Tanzanian government for the university’s civic engagement activities presents a major challenge. This might also be a reason why other institutions of higher learning in the country have not yet integrated civic engagement into their activities. The university has found that inadequate funding for the program results in a low level of participation in civic engagement by both faculty members and students. 

Another challenge facing the implementation of civic engagement at the institution is the disjuncture between community needs and student interest. The problem of youth unemployment is putting pressure on the university to become more involved in civic engagement, but civic engagement programs do not necessarily meet student aspirations for employment. The challenge is thus to design interventions in ways that relate to student interest while addressing communities’ development needs. Promoting the concept of volunteerism within the student body might provide one strategy for easing the pressure from this group for waged employment. 

Conclusion

As an institution that has embarked on a major civic engagement project in Tanzania, the university is set to contribute conceptually and strategically to formulating university education in the country, which meets the needs of its wider community. The institution identified democratization – and education on multiparty political systems in particular – as a priority, owing to the country’s long history of one-party rule. 

The Research and Education for Democracy in Tanzania (REDET) project

The University of Dar es Salaam started its Research and Education for Democracy in Tanzania (REDET) project in 1992. The university was responding to a ‘knowledge vacuum’ that had emerged following the adoption of a multiparty political system in 1992. The project seeks to support the government’s campaign for the entrenchment of democracy within Tanzanian society. 

This multiphased project covers the whole country and is financially supported by the government of Denmark through its international development arm, the Danish Development Agency (DANIDA). The first phase began in 1992, immediately after the inception of Tanzania’s democratic political dispensation, and ran until 1995. It was followed by a second phase that sought to address challenges that emanated from the first multiparty national elections held in 1995. This phase ran for two years. The consolidation of the fragile democracy became the theme of the third phase, which was carried out between 1999 and 2001. The project then entered its fourth phase, which focused on democratization and conflict resolution. Having successfully completed all four phases, the project is presently in its fifth phase, which started in January 2005, with a focus on democratization empowerment. 

In the past 12 years of the project’s operation, it has targeted different groups of people. The main activities include conducting leadership-development training for leaders in government, political parties, women’s groups, and opinion leaders, as well as for senior officers of law enforcement and security agencies. In addition, the project has carried out research and opinion polling on issues related to democracy, and has publicized these findings. It has also undertaken activities to advocate for democracy, and provided civic education to the wider community, including teachers and student organizations in primary and secondary schools, as well as the general public. The project has produced and disseminated educational materials through training workshops as well as through the print and electronic media, and has organized conferences to share information on multiparty systems of government.

In its endeavor to reach all parts of the country, REDET is working hand in hand with local development associations as well as the Tanzanian Institute of Education. 

At a glance

	Name of institution 
	University of Dar es Salaam

	Country 
	Tanzania

	Type of institution
	Public

	Total number of undergraduate students in 2005
	12,721

	Total number of graduate students in 2005
	1,927

	Extent of students participating in civic engagement activities
	0-10 %

	Extent of faculty participating in civic engagement activities
	0-10 %

	National, regional and international affiliations 
	· Association of African Universities


