

Intergenerational Relations in Africa with a special focus on South Africa

Monde Makiwane, PhD

*Adolescence, Youth and Development
Workshop, Population Division, United
Nations Headquarters in New York, 21–
22 July 2011*

AIMS OF THE PRESENTATION

To present an understanding of Intergenerational issues in Africa with a focus on South Africa.

A brief Context:

- Africa not a uniform and homogenous developmental and demographic entity
- SA just emerged from an Apartheid past

AIMS OF THE PRESENTATION (contd.)

Main issues discussed:

- Intergenerationality: The Concept
- Wealth flow between generations
- Demographic change
- Information Technology
- Hybridity
- Policy Options

Flow of wealth among generations in Africa

- Caldwell's Wealth Flow "theory" (1976)
 - Wealth flow in "Primitive" societies
 - Wealth Flow in "Modern" societies
 - Conditions for "fertility change"

Evidence from South Africa

Unidirectional Wealth Model:

- The wealth flows from parent to children when children are young
- A long period of lull: no transfers
- Then a windfall from parents to children in the form of inheritances

Multidirectional Flow Models:

- Wealth flows from parents when they are young
- Children expected to send remittances to parents
- Parents assist children during economic and social crisis

Challenges to wealth flow between generations:

- High unemployment
- Unstable jobs
- Collapse of rural economy

Fertility Change and Intergenerational relations

- Fertility decline is underway in most parts of sub-Saharan Africa (Makiwane and Chimere-Dan 2010)
- Fertility decline progressed much further in North and Southern Africa
- Fertility decline is widespread even in the context of poverty
- Continued early childbearing in all of Africa (World Bank 2010)

Mortality and Intergenerational Relations

- High adult mortality in Africa thus increase in the number of orphans (Jamison et al. 2006)
- Adult mortality is highest in regions which have been most affected by HIV/AIDS
- Grandparents play a leading role in the care of orphans

Evidence of youth bulge in SA

Youth Bulge and Intergenerational Relations

- Result of decline in fertility, a bulge in the working population emerges.
- Demographic change driven by fertility decline *not mortality*
- Will Africa be able to make use of the youth bulge?
- Future of youth bulge in Africa: *Much longer than anywhere else?*

The Youth and communication technology

- Could the *youth dividend* manifest differently in Africa?
- E.g, through unprecedented penetration of mobile phones.
- Diverse usage, e.g. monitoring elections, delivering health messages, money transfers, banking and distance education

The Second Demographic Dividend

- The elderly are few (about 5%) *but a growing* population in Africa
- The elderly play a key role in caring for orphans and vulnerable children
- Where there is Social Security, it provides a social net for older persons to support entire households

Migration and intergenerational relations

- High out migration of skilled young people from Africa
- Destination becoming diverse and growing feminization of migration.
- Low rate of remittances into sub-Saharan Africa.

Hybridity and intergenerational relations

- “Creation of new trans-cultural forms within the contact zone” (Litvack 2006).
- Assumptions of new forms of expression, including linguistic, cultural and political expressions
- *Positive*: Mutuality of the process
- *Negative*: Multiple demands; Migrants erasing the memory of their background

Policy options

- Programmes to reduce early childbearing
- Support for voluntary and flexible economic and social participation among youth
- Technology and media that encourages better intergenerational relations
- Better facilitation of Money Flows between migrants and the sending community

REFERENCES

- Caldwell, J. (1976) “Towards a restatement of demographic theory” Population and Development Review Population Council. 2. pp 321-366
- Jamison D., Feachem R., Makgoba M. Bos E., Baingana R., Hofman K., Rogo K. (2006) Disease and Mortality in Sub-Saharan Africa. *The World Bank*. Washington D.C.
- Makiwane M. and Chimere-Dan O. (2010) “The People Matter”: The state of the Eastern Cape Population. A report prepared for the Eastern Cape Department of Social Development, Unpublished.

**Thank you!
Ke a leboga!
Ngiyabonga!**

Social science that makes a difference

MMakiwane@hsrc.ac.za