Orphans into education in Benin, West Africa – the Abopha Project.

After a six-week visit this August/September I was pleased to be able to confirm the work of Dieudonne Kakpo (Co-ordinator in Benin) throughout the year.

University students.

The four students enrolled at the University of Calavi/Abomey in 2011 have successfully concluded their first year, studying for degrees in physics/chemistry, environmental science, English and the science of economics. Four new students will start their first year in 2012, including our first female entrant. They will study philosophy, law, accountancy and the science of economics.

Apprenticeships.

Two youngsters from 2010/2011/2012 have gained Diplomas, and four continue to their second/third year. One decided to leave the programme to start a family. Five new candidates have been given support. The subjects of their programmes include nursing, photography, tailoring, vehicle and tyre-maintenance. The fifth candidate, living with birth deformities, is supported in her wish to set-up a modest commerce enterprise in the village.

For the first time Dieudonne has identified an orphaned youngster – estimated to be twelve years of age - living rough in the city and working in a cafe allegedly without a wage. Though I met Bienvenue, no firm arrangements have yet been concluded in this delicate situation, but there is a determination to offer support. Given the realisation of the wish of the Abopha team to construct a residential and training centre in Affame, he would be a likely first resident. Unfortunately when young families lose a mum or dad and the surviving partner decides to seek a new relationship, there would appear to be the tendency for the children to be unacceptable in the new set-up and are therefore at risk of being abandoned.

Attendance at Schools/Colleges

With the additional twenty this year there are currently sixty-six young people from the Bonou district of the Oueme Plateau region of Benin who are enabled by the project to attend school and college. Mostly they are living in the remote rural villages of Affame, Aschonsa, Adjahoun, Abomahan, and Atchabita. Uniforms have been ordered, equipment distributed and school fees paid. Later in the year exam fees will be paid.

Dogba. The older youths from this village make a daily journey across the River Oueme to Aschonsa or stay away for the weekdays in Bonou (14km) returning to Dogba at the weekend. However at this time the river was dangerously swollen, estimated to be around one mile across, and many villagers, having crossed earlier had decided to live with friends on the Affame side until the flooding subsides. The Headteacher of Dogba School, Achilles Degnion lives on the opposite side of the river to the school and advised me not to cross at the time of my visit.

Achilles was pleased that he had been able to use the three classrooms on stilts during the school year 2011/2012 but he also expressed his concern that the plastering and painting had yet to be done.

