

BOTSWANA
EXAMINATIONS
COUNCIL

2010 PRIMARY SCHOOL LEAVING EXAMINATION RESULTS SUMMARY

The Primary School Leaving Examination (PSLE) is a criterion referenced examination that is administered to all learners who have completed the Ministry of Education and Skills Development (MOESD) 7-year primary school programme. PSLE candidates sit examinations in seven subjects, namely: Setswana, English, Mathematics, Science, Social Studies, Agriculture and Religious and Moral Education. PSLE results provide feedback across different levels of the education system in terms of the learner's achievement of important knowledge and skills within the primary education programme. This report presents a summary of the 2010 PSLE results. It reports performance at national, district, and city/town council levels and by subject and gender. The report is structured as follows:

- ◆ Candidature
- ◆ Overall Performance
- ◆ Performance by District and Town/City Council
- ◆ Performance by Subject
- ◆ Performance by Gender
- ◆ Summary of Results

1.0 CANDIDATURE

Table 1.0 PSLE CANDIDATURE IN 2008, 2009 AND 2010 BY SUBJECT			
SUBJECTS	2008	2009	2010
Setswana	40974	41474	40751
English	41466	42217	41524
Mathematics	41455	42217	41524
Science	41459	42217	41524
Social Studies	41461	42217	41524
Agriculture	41460	42217	41524
Religious and Moral Education	41421	42165	41470
Total Candidature	41471	42217	41524

- ◆ A total of 41524 candidates sat for the 2010 Primary School Leaving Examination. Of this number, 20808 were females 20716 were males.
- ◆ The candidature decreased by 693 (1.64%) from 42217 in 2009 to 41524 in 2010.

2.0: OVERALL PERFORMANCE

TABLE 2.1: 2010 PRIMARY SCHOOL LEAVING EXAMINATION RESULTS		
Candidature 41524		
Grade	Candidature	Percentage
A	6272	15.1
B	7850	18.9
C	14692	35.4
D	12145	29.3
E	540	1.3
Ungraded	24	

Figure 2.2: Comparison of PSLE Overall Performance in 2008, 2009 and 2010

Performance in the 2010 PSLE shows a slight decrease in Grade A. 15.1% of the candidates were awarded Grade A compared to 15.3% in 2009. The level of performance at grade A is still higher than in 2008, which was 9.1%.

Percentage of candidates obtaining grade B increased by 1.7% from last year's. Proportion of candidates at Grade C did not change much from last year's with 35.7% in 2009 to 35.4% in 2010.

The proportion of candidates classified under D and E has increased, showing a growing number of learners who perform below the minimum competency levels required for learning more demanding material at the junior secondary school level.

3.0 PERFORMANCE BY DISTRICT AND CITY/TOWN COUNCILS

Schools in City and Town Councils continue to perform better than those in the District Councils.

Compared to last year, the proportion of candidates earning pass grades (grade A to C) increased in nine local authorities except for Kgalagadi, Lobatse, Southern, Jwaneng and Kweneng which show a decline of 2.9%, 1.4%, 1.3% 0.7% and 0.6% respectively. North East showed the greatest increase of 8.6%.

District/ Town Council	Decline/ Improvement
JWANENG	-0.7
SELIBE	4.4
PHIKWE	
GABORONE	0.1
LOBATSE	-1.4
FRANCISTOWN	4.4
SOUTH EAST	0.1
NORTH EAST	8.6
KWENENG	-0.6
CENTRAL	1.3
KGATLENG	1.0
KGALAGADI	-2.9
SOUTHERN	-1.3
NORTH WEST	4.6
GANTSI	6.4

4.0. 2010 PERFORMANCE BY SUBJECT AREA

- ◆ The results show the highest proportion of candidates awarded grade A in English, at 21.2%.
- ◆ The lowest proportion of candidates awarded grade A is in Agriculture at 1.7%.
- ◆ Setswana has the highest proportion of candidates at grade B with 46.1%.
- ◆ Mathematics has the highest proportion of candidates awarded C at 40.3%.

Figure 4.2: 2010 PSLE Subject Pass Levels: Grades A-C by Subject

Subject	Decline/ Improvement
SETSWANA	-0.4
MATHEMATICS	-0.9
RELIGIOUS AND MORAL EDUCATION	2.8
ENGLISH	4.2
SOCIAL STUDIES	3.2
SCIENCE	0.3
AGRICULTURE	-0.8

Figure 4.4: Comparison of Subject Grades A to C - 2010, 2009 and 2008

The 2010 results show an increase in subject grades A to C from the 2009 and 2010, except for Setswana, Mathematics and Agriculture.

5.0 OVERALL PERFORMANCE BY GENDER

◆ The 2010 results show the girls performing better than the boys across all subjects. The pattern is consistent with both the 2008 and 2009 results.

◆ The 2010 PSLE subject results show that there are more girls obtaining grades A to C than boys. This pattern is consistent across all subjects.

6.0 SUMMARY OF THE MESSAGE FROM THE 2010 PSLE RESULTS

- ◆ A total of 41524 candidates sat the 2010 PSLE compared to 42217 in 2009 and 41471 in 2008, representing a slight drop in the candidature of 1.64% between 2009 and 2010.
- ◆ Overall, there is a slight increase in the percentage of candidates awarded grades A to C, with 69.4% in 2010 compared to 68.2% in 2009.
- ◆ The slight improvement above may be attributable to improvements in overall performance in English, Science, Social Studies and Religious and Moral Education.
- ◆ Most Councils show some improvements in performance except Jwaneng, Lobatse, Kweneng and Kgalagadi.
- ◆ City and Town Councils perform better than District Councils
- ◆ There is a decline in performance in Setswana, Mathematics and Agriculture. The results in Agriculture show that the performance in the subject was extremely below standard in the questions that focus on the practical components.
- ◆ Girls performed better than boys across all subjects.
- ◆ Detailed analysis of results at subject level and Principal Examiner's Reports will be presented to the Ministry through the Department of Primary Education. The purpose for the detailed reports is to facilitate identification of specific content areas and skills within a subject where there are deficiencies in the learners' achievement. The Department would then develop strategies and initiatives for implementation during 2010 to improve learning in the identified areas.
- ◆ Under-performance in examinations for most of the candidates who take the PSLE has been a consistent feature of examination results over the last 4 years.