

Education in the best interests of the child: a

case study of rural schools in KwaZulu-Natal

by

 Anna Magrietha Truter

A thesis submitted in the fulfilment of the requirements

for the degree of

Philosophiae Doctor (PhD) in Education

in the

Department Education Management, Law and Policy Studies

at the

University of Pretoria

Faculty of Education

Supervisor: Professor H. J. Joubert

September 2015

© University of Pretoria

UNIVERSITY OF PRETORIA Page ii

“There can be no keener revelation of a society’s soul than the way in which it treats its

children.” Nelson Mandela

UNIVERSITY OF PRETORIA Page iii

DEDICATION

This work is dedicated to all the vulnerable children in South Africa.

UNIVERSITY OF PRETORIA Page iv

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude and appreciation to:

 My God, all praise and glory to Him.

 My supervisor, Professor Rika Joubert for your suggestions, positive attitude, guidance

and faith in me.

 My husband, Julius, who stood by me. Thank you for your support, encouragement and

love.

 My two lovely daughters, Marizel and Juliana. Thank you for your love and support.

 My dad, Dr J C van der Walt. You have inspired me to complete this journey.

 My family and friends for your understanding and encouragement.

 The University of Pretoria, for the offer of the bursary to complete my studies.

 Juliet Gillies for the language editing.

 The participants, for your honest opinions.

 My school principal and colleagues. Thank you for your patience and encouragement.

 Mariette Visser, for your support.

 Mrs R N Mtshali, for your valuable information regarding road travel conditions in the

rural areas of KwaZulu-Natal.

UNIVERSITY OF PRETORIA Page v

DECLARATION

I, Anna Magrietha Truter (student number 80314873), declare that the thesis entitled:

Education in the best interests of the child: a case study of rural schools in KwaZulu-

Natal, is my own work and has not previously been submitted by me for a degree at this or any

other university. Any sources that I have used or quoted have been properly acknowledged and

indicated by means of complete references.

... ..

A. M. TRUTER DATE

UNIVERSITY OF PRETORIA Page vi

DECLARATION FROM LANGUAGE EDITOR

UNIVERSITY OF PRETORIA Page vii

ABSTRACT

The appropriate treatment of children is not only a moral issue, but an important investment in a

country’s future. No child should be excluded from quality education. Schools should therefore

be managed in such a way that it ensures that all children can learn in a child-friendly, safe and

stimulating environment in order for its learners to reach their full potential. Simply put, schools

should operate with the “best interests of the child” in mind. In South Africa the “best interests

of the child” gained prominence in section 28(2) of the Constitution of the Republic of South

Africa in 1996. Section 28(2) of the Constitution states: “[a] child’s best interests are of

paramount importance in every matter concerning the child.”

Quality education is one of the cornerstones of any society. It is therefore important for any

country to develop a functional education system. Unfortunately this is not the case in South

Africa. South Africa’s education system performs poorly and lags behind much poorer countries

which spend less on education. South Africa has experienced important political, legal and

social changes since 1994, but in spite of many positive changes, the education system is

characterised by great inequalities and considerable differences regarding learners’ access to

quality education. All families, including those in rural areas, would like to see their children

attain success through formal and effective education. The majority of schools in KwaZulu-

Natal are poor, dysfunctional and unable to equip learners with the necessary skills. Most of

these schools are located in the rural areas and lag behind their urban counterparts. The

reason for my research is to explore whether current educational practice is in the best interests

of the child who attends a rural school. Too few policy-makers pay attention to what our

legislation promises.

The purpose of this study was not to generalise, but to explore and understand how perceptions

of education managers, with regard to the “best interests of the child” principle, may affect the

quality of education in a rural setting. The study focused on education managers of under-

performing rural schools, in the uThungulu District of KZN. The purpose is to understand why

many public schools in disadvantaged areas (mostly rural areas) in KZN are under-performing.

This multi-site case study aimed to make a case for education in the “best interests of the child”.

The multi-site case study also aimed to gain an in-depth understanding of the “best interests of

UNIVERSITY OF PRETORIA Page viii

the child”, attending a rural school and how to improve the output and through-put (progression)

of learners attending these under-performing rural schools. The research question driving the

research was: How may the perceptions of education managers, regarding the “best interests

of the child”, affect the quality of education at rural schools in KwaZulu-Natal?

The study adopted a qualitative research approach that was based on an interpretive paradigm.

Data were collected by means of document analysis, semi-structured interviews and focus

group interviews. Convenience and purposeful sampling was used to select under-performing

rural schools from the uThungulu District of KwaZulu-Natal. The data which emerged from the

thematic data analysis revealed that, education managers from these under-performing rural

schools are well aware of what the “best interests of the child” should be, but challenges,

circumstances and contextual factors prevent them from delivering quality education which will

serve the “best interests of the child”.

Based on the findings, the following recommendations are suggested: Introduce a Basic

Education Act that includes the “best interests of the child” principle. Findings revealed that

education in the “best interests of the child” should include the fulfilment of the child’s emotional

needs; physical needs and the ability to attend a school in a safe environment. Education in the

“best interests of the child” should also include the availability of adequate human and physical

resources. It is further recommended that school laws, policies and procedures should be

reviewed to align with the well-being of children and with the “best interests of the child” in mind.

Based on the findings it is suggested that the “best interests of the child” should become the

leading principle in guiding all decisions affecting a child’s education. Furthermore, it is

recommended that adequate and context specific management training needs to be put in place

in order for education managers to manage a rural school with the “best interests of the child” in

mind. All schools, including rural schools should offer at least three streams. Lastly, education

managers need to establish a culture of teaching and learning in public rural schools.

Education in the “best interests of the child” will level the playing field between rural and urban

learners and close the achievement gap which exists amongst them. Former President, Nelson

Mandela believed that the soul of a society could be seen in the way it treats its children.

Taking education in the “best interests of the child” seriously, may have a huge impact on

vulnerable children in rural areas.

UNIVERSITY OF PRETORIA Page ix

LIST OF KEY WORDS

“4-A’s Framework”

Accountability

Adequate and acceptable education

Best interests of the child

Capacity

Child-centred education

Human capital approach

Human rights-based approach

Leadership

Management

Multi-site case study

Quality education

Right to education

Rural education

Social justice approach

Socio-economic right

South African Constitution

UNIVERSITY OF PRETORIA Page x

LIST OF ACRONYMS

ABET Adult Basic Education and Training

ACE Advance Certificate in Education

ACE-SML Advance Certificate in Education, School Management and Leadership

ANA Annual National Assessment

CK Content Knowledge

CRC Convention on the Rights of the Child

DBE Department of Basic Education

DHET Department of Higher Education and Training

DoE Department of Education

EFA Education for All

FET Further Education and Training

HIV/AIDS Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome

HOD Head of Department (applied to a school or a province)

ICCPR International Covenant on Civil and Political Rights

ICESCR International Covenant on Economic, Social and Cultural Rights

KZN KwaZulu-Natal

KZN DoE KwaZulu-Natal Department of Education

LER Learner to Educator Ratio

MCRE Ministerial Committee on Rural Education

NED National Department of Education

UNIVERSITY OF PRETORIA Page xi

NEEDU National Education Evaluation and Development Unit

NEPA National Education Policy Act

NGO Non-Governmental Organisation

NSC National Senior Certificate

NSNP National School Nutrition Programme

OECD Organisation for Economic Co-operation and Development

PCK Pedagogical Content Knowledge

PDAs Professional Development Activities

PIRLS Progress in International Reading Literacy Study

PMDP Principal’s Management Development Programme

PUPTs Professionally Unqualified Practicing Teachers

RSA Republic of South Africa

SACMEQ Southern and Eastern African Consortium for Monitoring Education Quality

SASA South African Schools Act, 1996

SER School Effective Research

SES Socio-economic status

SMS Short Message Service

SMT School Management Team

Stats SA Statistics South Africa

TIMMS Trends in International Mathematics and Science Study

TA Traditional Authority

UDHR Universal Declaration on Human Rights

UNIVERSITY OF PRETORIA Page xii

UN United Nations

UNCESCR United Nations Committee on Economic, Social and Cultural Rights

UNESCO United Nations Educational, Scientific and Cultural Organisation

UNIVERSITY OF PRETORIA Page xiii

CONTENTS

DEDICATION ... iii

ACKNOWLEDGEMENTS .. iv

DECLARATION .. v

DECLARATION FROM LANGUAGE EDITOR ... vi

ABSTRACT ... vii

LIST OF KEY WORDS ... ix

LIST OF ACRONYMS ... x

CONTENTS ... xiii

LIST OF FIGURES AND TABLES .. xix

MY RIGHT TO LEARN ... xxi

CHAPTER ONE ... 1

INTRODUCTION AND ORIENTATION .. 1

1.1 INTRODUCTION ... 1

1.2 ORIENTATION TO THE STUDY ... 5

1.2.1 STATEMENT OF THE RESEARCH PROBLEM ... 6

1.2.2 RESEARCH QUESTIONS ...13

1.2.3 RATIONALE ..14

1.2.4 RESEARCH PURPOSE ..15

1.3 CONCEPTUAL FRAMEWORK ...15

1.4 PARADIGM OF THE STUDY ..18

1.5 RESEARCH DESIGN AND METHODOLOGY ..19

1.5.1 SELECTION OF PARTICIPANTS AND DATA COLLECTION INSTRUMENTS ...19

1.5.2 THEMATIC ANALYSIS OF THE DATA ..20

1.6 LIMITATIONS AND CHALLENGES OF THE STUDY ...20

1.7 ETHICAL CONSIDERATIONS AND GAINING ACCESS TO THE RESEACH SITE ...20

1.8 LAYOUT OF THE STUDY ..21

UNIVERSITY OF PRETORIA Page xiv

1.9 SUMMARY ...23

CHAPTER TWO ...24

UNDERSTANDING AND IMPLEMENTATION OF THE RIGHT TO EDUCATION IN RURAL

AREAS ...24

2.1 INTRODUCTION ..24

2.2 THEME 1: LEGISLATION ..24

2.2.1 THE RIGHT TO EDUCATION ..24

2.2.2 THE RIGHT TO EDUCATION UNDER INTERNATIONAL LAW25

2.2.3 THE UNIVERSAL DECLARATION ON HUMAN RIGHTS ..26

2.2.4 THE INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL AND CULTURAL

RIGHTS 27

2.2.5 THE AFRICAN CHARTER ON THE RIGHTS AND WELFARE OF THE CHILD29

2.2.6 DECLARATION OF THE RIGHTS OF THE CHILD AND THE CONVENTION ON

THE RIGHTS OF THE CHILD ..30

2.2.7 SOUTH AFRICAN STATUTES ON EDUCATION ..31

2.2.8 THE CONSTITUTION OF THE REPUBLIC OF SOUTH AFRICA, 199631

2.2.9 WHITE PAPER ON EDUCTION AND TRAINING, 1995 ...36

2.2.10 THE NATIONAL EDUCATION POLICY ACT, 1996 ...36

2.2.11 THE SOUTH AFRICAN SCHOOLS ACT, 1996 ..37

2.2.12 CHILDREN’S ACT, 2005 ..37

2.2.13 ACCEPTABLE EDUCATION ..38

2.2.14 DOES THE RIGHT TO A BASIC EDUCATION IMPLY ACCEPTABLE

EDUCATION? ..39

2.2.15 THE MINIMUM UNIFORM NORMS AND STANDARDS FOR PUBLIC SCHOOL

INFRASTRUCTURE ..46

2.2.16 QUALIFICATIONS OF EDUCATORS ..47

2.2.17 ACCOUNTABILITY IN EDUCATION ..47

2.3 THEME 2: RURAL EDUCATION ...49

UNIVERSITY OF PRETORIA Page xv

2.3.1 BRIEF HISTORIC OVERVIEW OF THE DEVELOPMENT OF RURAL AREAS50

2.3.2 CLASSIFICATION OF MUNICIPALITIES ...51

2.3.3 THE DEVELOPMENT OF RURAL EDUCATION ...53

2.3.4 MANAGING A SCHOOL IN A RURAL SETTING ...57

2.3.5 SOUTH AFRICA’S TWO SCHOOL SYSTEMS ..57

2.3.6 MANAGEMENT, LEADERSHIP AND PROFESSIONAL DEVELOPMENT60

2.3.7 THE INFLUENCE OF THE SCHOOL PRINCIPAL ON THE QUALITY OF

EDUCATION ..66

2.4 SUMMARY ...69

CHAPTER 3 ..71

THE BEST INTERESTS OF THE CHILD PRINCIPLE: AN OUTLINE71

3.1 INTRODUCTION ..71

3.2 THE “BEST INTERESTS OF THE CHILD” PRINCIPLE IN INTERNATIONAL LAW72

3.3 THE DEVELOPMENT OF THE BIC AS A CONSTITUTIONAL RIGHT75

3.4 THE MEANING OF THE “BEST INTERESTS OF THE CHILD”76

3.4.1 “A CHILD” ..76

3.4.2 “BEST INTERESTS” ..76

3.4.3 “PARAMOUNT IMPORTANCE” ...77

3.4.4 “IN EVERY MATTER CONCERNING THE CHILD” ..78

3.5 BIC IN THE SOUTH AFRICAN CHILDEN’S ACT, 38 OF 200578

3.6 BIC PRINCIPLE IN AN EDUCATIONAL CONTEXT ...79

3.7 THE CONTRACTION OF THE BIC AND THE REALITY IN EDUCATION79

3.8 VAGUENESS OF THE “BEST INTERESTS OF THE CHILD” PRINCIPLE IN

EDUCATION ...81

3.9 EDUCATION IN THE BEST INTERESTS OF THE CHILD ...84

3.10 THE IMPORTANCE OF BIC PRINCIPLE IN EDUCATION ...86

3.11 THE CHALLENGES IN THE IMPLEMENTATION OF THE BIC PRINCIPLE88

UNIVERSITY OF PRETORIA Page xvi

3.12 SUMMARY ...89

CHAPTER 4 ..91

RESEARCH METHODOLOGY ...91

4.1 INTRODUCTION ..91

4.2 THE RESEARCH METHODOLOGY ...91

4.3 RESEARCH TECHNIQUE: A CASE STUDY DESIGN ...92

4.4 OBTAINING PERMISSION TO CONDUCT THE RESEARCH95

4.5 SAMPLING ...95

4.5.1 KZN PROVINCE : BACKGROUND ..95

4.5.2 THE uTHUNGULU DISTRICT ...97

4.6 DATA COLLECTION .. 101

4.7 CODING OF SCHOOLS AND PARTICIPANTS .. 107

4.8 QUALITY IN QUALITATIVE RESEARCH ... 109

4.8.1 CREDIBILITY ... 109

4.8.2 TRUSTWORTHINESS ... 109

4.9 SUMMARY ... 112

CHAPTER 5 .. 113

THEMATIC DATA ANALYSIS AND RESEARCH FINDINGS .. 113

5.1 INTRODUCTION .. 113

5.2 THEMATIC DATA ANALYSIS ... 114

5.2.1 FAMILIARISING MYSELF WITH THE DATA ... 114

5.2.2 GENERALISING INITIAL CODES .. 115

5.2.3 SEARCHING FOR THEMES .. 115

5.2.4 REVIEWING THEMES ... 116

5.2.5 DEFINING AND NAMING THE THEMES... 116

5.2.6 “PRODUCING THE REPORT” ... 118

5.3 FINDINGS .. 118

UNIVERSITY OF PRETORIA Page xvii

5.3.1 A DESCRIPTION OF THE DIFFERENT SITES ... 118

5.3.2 THE MAIN THEMES .. 125

5.4 SUMMARY ... 172

CHAPTER 6 .. 173

CONCLUSIONS .. 173

6.1 RESPONDING TO THE RESEARCH QUESTIONS ... 174

6.1.1 THEME 1: PERCEPTIONS OF THE “BEST INTERESTS OF THE CHILD”

PRINCIPLE .. 174

6.1.2 THEME 2: PERCEPTIONS REGARDING QUALITY EDUCATION OR

ACCEPTABLE EDUCATION ... 180

6.1.3 THEME 3: MANAGEMENT OF A RURAL SCHOOL ... 186

6.1.4 THEME 4: PERCEPTIONS RELATING TO CHALLENGES HINDERING THE

DELIVERY OF QUALITY EDUCATION ... 188

6.1.5 THEME 5: PERCEPTIONS WITH REGARD TO THE IMPLEMENTATION OF THE

CURRICULUM ... 195

6.1.6 THEME 6: NEEDS IDENTIFIED BY EDUCATION MANAGERS OF RURAL

SCHOOLS ... 198

6.2 SUMMARY ... 199

CHAPTER 7 .. 200

SIGNIFICANCE OF THE STUDY, RECOMMENDATIONS AND SUGGESTIONS FOR

FURTHER RESEACH ... 200

7.1 INTRODUCTION .. 200

7.2 SIGNIFICANCE OF THE STUDY ... 202

7.3 RECOMMENDATIONS .. 204

7.4 SUGGESTIONS FOR FURTHER RESEARCH .. 209

7.5 FINAL NOTE .. 209

BIBLIOGRAPHY ... 211

INTERNATIONAL INSTRUMENTS ... 232

UNIVERSITY OF PRETORIA Page xviii

SOUTH AFRICAN LAW AND POLICIES .. 233

COURT CASES .. 234

APPENDICES ... 235

APPENDIX 1: ETHICS CERTIFICATE ... 236

APPENDIX 2: PERMISSION TO CONDUCT RESEARCH: KZN DoE 237

APPENDIX 3: LETTER FROM MY SUPERVISOR... 238

APPENDIX 4: LETTER TO REQUEST PERMISSION TO CONDUCT RESEARCH IN

PRINCIPAL’S SCHOOL .. 239

APPENDIX 5: LETTER TO EDUCATOR - REQUEST TO PARCIPATE IN A RESEARCH

PROJECT ... 241

APPENDIX 6: LETTER TO HOD – REQUEST TO PARTICIPATE IN A RESEARCH PROJECT

 ... 243

APPENDIX 7: LETTER TO PRINCIPAL – REQUEST TO PARTICIPATE IN A RESEARCH

PROJECT ... 245

APPENDIX 8: INFORMED CONSENT FORM - EDUCATOR .. 247

APPENDIX 9: INFORMED CONSENT FORM – HOD .. 248

APPENDIX 10: INFORMED CONSENT FORM – PRINCIPAL ... 249

APPENDIX 11: POST-INTERVIEW CONFIDENTIALITY FORM .. 250

APPENDIX 12: SEMI-STRUCTURED INTERVIEW SCHEDULE FOR PRINCIPAL 251

APPENDIX 13: FOCUS GROUP INTERVIEW SCHEDULE FOR HOD.................................. 252

APPENDIX 14: FOCUS GROUP INTERVIEW SCHEDULE FOR EDUCATORS 253

UNIVERSITY OF PRETORIA Page xix

LIST OF FIGURES AND TABLES

FIGURES: Page

FIGURE 1.1: CONCEPTUAL FRAMEWORK ... 17

FIGURE 4.1: THE MULTI-SITE CASE STUDY DESIGN ... 94

FIGURE 4.2: MAP OF EDUCATIONAL DISTRICS OF KZN... 98

FIGURE 4.3: THE PHASES OF QUALITATIVE DATA COLLECTION 102

UNIVERSITY OF PRETORIA Page xx

TABLES: Page

TABLE 2.1: CLASSIFICATION OF MUNICIPALITIES .. 52

TABLE 2.2: FUNCTIONAL AND DYSFUNCTIONAL SCHOOLS 58

TABLE 3.1: A SUMMARY OF “THE BEST INTERESTS OF THE CHILD” PRINCIPLE IN

INTERNATIONAL LAW ... 74

TABLE 4.1: NUMBER OF LEARNERS, EDUCATORS AND SCHOOLS BY PROVINCE IN

2013 (ORDINARY PUBLIC SCHOOLS)... 96

TABLE 4.2: NUMBER OR ORDINARY PUBLIC SCHOOLS... 99

TABLE 4.3: 2014 NSC PASS RATE... 100

TABLE 4.4: SUMMARY OF DATA COLLECTION TECHNIQUES USED IN THIS

STUDY .. 106

TABLE 4.5: CODES AND INFORMATION ON PARTICIPANTS 107

TABLE 4.6: STRATEGIES FOR ENSURING TRUSTWORTHINESS IN THE MULTI-SITE

CASE STUDY .. 111

TABLE 4.7: SUMMARY OF THE RESEARCH PARADIGM, APPROACH AND DESIGN 112

TABLE 5.1: CONNECTING A RESEARCH SUB-QUESTION WITH A THEME 117

TABLE 5.2: SUMMARY OF INFORMATION - SCHOOL A ... 119

TABLE 5.3: SUMMARY OF INFORMATION - SCHOOL B ... 121

TABLE 5.4: SUMMARY OF INFORMATION - SCHOOL C ... 123

UNIVERSITY OF PRETORIA Page xxi

MY RIGHT TO LEARN

By Robert Prouty

I do not have to earn

The right to learn.

It’s mine.

And if because

Of faulty laws

And errors of design,

And far too many places where

Still far too many people do not care –

If because of all these things, and more,

For me, the classroom door,

With someone who can teach,

Is still beyond my reach,

Still out of sight,

Those wrongs do not remove my right.

So here I am. I too

Am one of you

And by God’s grace,

And yours, I’ll find my place.

We haven’t met.

You do not know me yet

And so

You don’t know

That there is much that I can give you in return.

The future is my name

And all I claim

Is this: my right to learn.

UNIVERSITY OF PRETORIA Page 1

CHAPTER ONE

INTRODUCTION AND ORIENTATION

“Children are not the people of tomorrow, but are the people of today. They have a right

to be taken seriously, and to be treated with tenderness and respect. They should be

allowed to grow into whoever they were meant to be, the unknown person inside each of

them is our hope for the future.” Janusz Korczak

1.1 INTRODUCTION

The appropriate treatment of children is not only a moral issue, but an important investment in a

country’s future. No child should be excluded from quality education. Schools should therefore

be managed in a way that ensures that all children can learn in a child-friendly, safe and

stimulating environment, in order for the learners to reach their full potential. Simply put,

schools should operate with the “best interests of the child” in mind. Internationally, the “best

interests of the child”, is one of the basic principles of the United Nations Convention on the

Rights of the Child1 (UN CRC).

“In all actions concerning children, whether undertaken by public or private social welfare

institutions, courts of law, administrative authorities or legislative bodies, the best

interests of the child shall be a primary consideration” (UN CRC, 1989, Article 3(1).

In South Africa, the “best interests of the child” gained prominence in section 28(2) of the

Constitution of the Republic of South Africa (the Constitution) in 1996. On 1 July 2007 the “best

interests of the child” came into operation in the general provision of the Children’s Act 38 of

2005. Section 28(2) of the Constitution provides that: “[a] child’s best interests are of

paramount importance in every matter concerning the child” (RSA, 1996a). Joubert (2009)

argues that the child has a constitutional right to have his or her best interests given priority in

every matter affecting that child. This means that children are afforded a specific right that

1
 Ratified by South Africa on 16 June 1995.

UNIVERSITY OF PRETORIA Page 2

guarantees the child’s best interests. Although the term “best interests” is frequently used, a

lack of clarity exists as to what constitutes a child’s best interests (Howe & Covell, 2013;

Joubert, 2009; Stefkovich, 2014). Consequently, courts and school leaders often disagree on

the best course of action or what is truly in the best interests of a student or a child (Stefkovich

& O'Brien, 2004).

Is it a right or a standard or both in the context of education? Davel (2007) conceptualises the

“best interests of the child” principle, in the context of education, by arguing that the new

Children’s Act makes it clear that the best interest is a standard2 to be adhered to. Davel (2007)

is of the opinion that if the best interest of the child is to be a standard in education law and

policy, relevant factors that should be considered in that context need to be identified to provide

greater consistency and clarity in the law. It can therefore be argued that the “best interests of

the child”, as a standard, can be measured and that the standard of measurement must be

equal. This brings up the issue of inequality of education in South African schools.

Quality education is one of the cornerstones of any society. It is therefore important that every

country develop a functional education system. The investment in a functional education

system will ensure the supply of critical human capital that is required for a competitive,

sustainable economy and sustainable human development. A functional education system is

associated with high quality of teaching and learning (Adedeji & Olaniyan, 2011; Pretorius,

2014; Shadreck, 2012; Spaull 2013b; Spaull 2013c; Surty, 2011; RSA, 2013).

Unfortunately this is not seen in South Africa. South Africa’s education system performs poorly

and lags behind much poorer countries, which spend less on education (Van der Berg (2007,

2008). South Africa has experienced important political, legal and social changes since 1994,

but in spite of many positive changes, the education system is characterised by great

inequalities and considerable differences regarding learners’ access to quality education (Van

der Berg, Taylor, Gustafsson, Spaull & Armstrong, 2011). South Africa’s education system is a

disaster and so dysfunctional that the ideals in the Constitution seem nothing more than a

pipedream (Letseka, 2014). Pretorius (2014, p. 52) supports this view: “Large numbers of

schools are deemed justifiably dysfunctional”.

Howe and Covell (2013) are of the opinion that if education were truly in the “best interests of

the child”, disadvantaged children would enjoy their right to education on the basis of equal

2
 RSA, 2005, s: 9 “In all matters concerning the care, protection and well-being of a child the standard

that the child’s best interests is of paramount importance, must be applied.”

UNIVERSITY OF PRETORIA Page 3

opportunity. Therefore, poor and disadvantaged learners should have the same opportunity to

quality education, in order for them to reach their full potential (Howe & Covell, 2013; Shepherd,

2011; Spaull, 2013a; Spaull, 2013b). According to Leibbrandt, Wegner and Finn (2011),

approximately 90 per cent of the South African poor, are Black and most poor learners live in

rural areas.

A large body of research has established that poverty affects educational opportunity (Howe &

Covell, 2013; Klasen, 1997; Msila, 2014; Mtswesi, 2013; Odeku & Nevondwe, 2014; Spaull,

2012; Spreen & Vally, 2006; Van der Berg, 2007). Klasen (1997) and Mtswesi (2013) explain

the link between education and poverty. According to Klasen (1997), high poverty among

Blacks is the result of their reduced access to quality education during the apartheid years.

“Households whose heads have no education have a poverty rate of nearly 80 per cent,

compared to only 7 per cent among those households where the head has at least completed

secondary education” (Klasen, 1997, p. 68). The author suggests that secondary and tertiary

education enrolment rates are closely associated with income and that, access to educational

opportunities at these levels, is uneven. Van der Berg (2007) argues that the links between

affluence and educational quality in South Africa can partially explain the differences in learners’

access to quality education, since the poor receive an inferior education compared to their

wealthier counterparts. Msila (2014, p. 339) states, “The historically Black African schools have

the lowest quality of education”. A further significant fact in this argument is proposed by

Rotberg (2014), who points out that there is still education apartheid in South Africa and that

opportunity to quality education is distributed on the basis of have and have-not. Against this

backdrop, learners in rural areas, like their poor parents, are being denied the opportunity of

quality education. Howe and Covell (2013) argue that equal opportunity means not only the

absence of discrimination, but also positive action to remove barriers such as poverty. The

authors suggest strong action is taken regarding education, in order to level the playing field and

remove all social obstacles to education that are beyond the control of children.

Education can play a vital role in lifting people out of poverty (Howe & Covell, 2013; Klasen,

1997). Klasen (1997) argues that great differences in the quality of education available to

different income groups and racial groups further exacerbates differences in future income

earning opportunities. Klasen (1997, p. 51) points out: “South Africa is one of the countries with

the highest level of income inequalities in the world and compares poorly in most social

indicators to countries with similar income levels … in addition, poverty is much higher in rural

areas and particularly in the former homelands”. Klasen (1997) suggests that KwaZulu-Natal

UNIVERSITY OF PRETORIA Page 4

(KZN) is home to about 24 per cent of the most severely deprived citizens of South Africa.

According to the author (Klasen, 1997): 77 per cent of the total poverty gap is accounted for by

poverty in rural households; 84 per cent of the poverty gap is accounted for by households

whose heads have not completed primary education; poverty and unemployment is closely

linked. Klasen (1997) concludes that poor education has not only been found to be a major

cause of poverty, but that a consequence of poverty is lower access to quality education. This

will result in reproducing poverty inter-generationally. A continuous cycle of illiteracy and

poverty within the family and across generations becomes a culture (Olufemi, 2000). This

finding was confirmed by Howe and Covell (2013), who point out that early inequality brings

later inequality and, consequently, increases the achievement gap.

Approaches that currently dominate thinking on education quality are: the human capital

approach, which derives from the discipline of economics; and the human rights-based

approach, which is grounded in international legislation (Tikly, 2010). Education is the key to

the development in every society. In order to make a contribution to economic growth and

development, high quality education and training is required. Human capital suggests that

individuals have certain capabilities or skills with which they can earn a living. The Human

Capital Theory rests on the assumption that formal education is necessary to improve certain

capabilities or skills. The provision of formal education and training is seen as an investment in

human capital and will lead to greater economic outputs. To contribute to economic growth

education must be of high quality and must meet the skill demand of the economy. The human

capital approach, suggests that investment in education will contribute to economic growth and

that quality, as measured by student achievement on standardised tests, correlates more

strongly with economic growth, than does years spent in school (Tikly, 2010). Wils, Carrol and

Barrow (2005) argue that countries that have the highest levels of inequality in education also

have the slowest national growth rates.

The human rights-based approach focuses on the role of the state in ensuring basic rights and it

sees human development as: “…multifaceted involving a spectrum of peace, human security

and environmental sustainability” (Tikly & Barrett, 2011, p. 15). The human-rights based

approach has also been critiqued by Robeyns (2006) as only being concerned with legal rights.

Fraser (2008), Sen (2009) and Tikly and Barrett (2011) demonstrate how the social justice

approach incorporates both the human capital approach and the human rights approach. The

social justice approach is a moral philosophical theory, which focuses on economic structures

UNIVERSITY OF PRETORIA Page 5

that deny access to resources. Tikly and Barrett (2011) argue that it can provide a new way of

thinking about education quality. This approach focuses on capabilities and what it might mean

to be educated in the global era.

Katarina Tomasevski, a human rights activist, legal academic and United Nations (UN) Special

Rapporteur on Human Rights, worked from a framework of international law, arguing that if

education is a right, then denying and abusing it is a violation (Christie, 2010b). The “4-A’s

Framework” of Tomasevski (2001) is based on the human-rights approach, of making education

available, accessible, acceptable and adaptable. “The rights-based framework for quality, is

also often concerned with moral rights, that is, with an understanding of rights that goes beyond

the confines of international and national agreements, laws and policies” (Tikly & Barrett, 2011,

p. 6). According to Tomasevski (2006), acceptability refers to the content of education which

must be relevant, non-discriminatory and culturally appropriate, and of a satisfactory quality,

and; the school itself must be safe and teachers must be professional. Joubert (2014) argues

acceptability to be the minimum of what states should do to deliver on their core obligations

related to the right to education.

Another approach to the provision of quality education is accountability and capacity. Spaull

(2013c) defines accountability as the state of being answerable for something to someone.

Spaull (2013c) argues that there is a need to improve both the accountability and capacity,

(content knowledge) of educators. Spaull (2013c) is of the opinion that the lack of accountability

for student learning outcomes in South Africa is one of the major impediments to quality

education for the poor: “The sub-standard education offered to the poor in South Africa does

not develop their capabilities or expand their economic opportunities; instead it denies them

dignified employment and undermines their sense of self-worth” (Spaull, 2013c, p. 63). An

analysis of the Southern and Eastern African Consortium for Monitoring Educational Quality

(SACMEQ) III (2007) data reveals that many South African mathematics educators have a

below-basic level of content knowledge (CK). “Teachers cannot teach what they do not know”

(Spaull, 2013b, p. 27) and this has severe implications for the quality of education in South

Africa. Therefore the CK of educators needs to improve, in order to improve learner results.

1.2 ORIENTATION TO THE STUDY

 “To transform the luck of few into the right of all” (Tomasevski, 2006, p. 4).

UNIVERSITY OF PRETORIA Page 6

This research was guided by the:

 Constitution of the Republic of South Africa, 1996 section 28(2) and section 29(1);

 Children’s Act 38 of 2005;

 United Nations Convention on the Rights of the Child (UN CRC), 1989;

 Universal Declaration of Human Rights (UDHR), 1948;

 International Covenant on Social, Economic and Cultural Rights (ICESCR), 1966;

 South African Schools Act 84 of 1996.

For the purpose of this study a child-centred approach was taken in developing the conceptual

framework. What exactly is in the “best interests of the child” regarding the quality of education,

particularly in a rural school setting? According to Stefkovich (2014), the best interest principle

is rooted in legal jurisprudence and usually involves custody, child labour and compulsory

education. A child-centred approach emerged from work done by Stefkovich (2014), Tikly and

Barrett (2011), Tomasevski (2001) and Walker (1998). Walker (1998, p. 4) points out that

school leaders see children as primary stakeholders in schools, but: “…sadly, adult-centricity

may be one of the largest obstacles to securing the best interests of children.”

1.2.1 STATEMENT OF THE RESEARCH PROBLEM

All families, including those in rural areas, would like to see their children attain success through

formal and effective education. The majority of public schools in KZN are poor and unable to

equip learners with the necessary skills to progress to the next grade. Most of these schools

are located in rural areas and lag behind their urban counterparts in terms of functionality. An

overview of the quality of education in South Africa, and specifically in KZN, will now be

discussed.

South Africa spends 20 per cent of its budget on education - more than any other emerging

market economy – yet, it performs poorly in international comparisons. South Africa participates

in three important international tests of educational achievement, i.e.: Trends in International

Mathematics and Science Study (TIMSS); Progress in International Reading and Literacy

Studies (PIRLS) and SACMEQ. These tests monitor the performance of South African learners

and indicate that South African education lags far behind poorer countries in the world: “South

UNIVERSITY OF PRETORIA Page 7

Africa has performed extremely poorly on national and comparative international tests” (Christie,

2010b, p. 9). An analysis done by Spaull (2013b, p. 6) on the 2011 TIMSS results reveals:

“…the average Grade 9 pupil in KZN was 2.5 years’ worth of learning behind the average Grade

9 pupil in the Western Cape for Science.”

An analysis of pre-PIRLS data indicated that 29 per cent of Grade 4 learners in South Africa

failed to reach a low international benchmark score of 400. The achievement results are

reported on a PIRLS scale ranging from 0 – 1000. According to Howie and Van Staden (2012),

these children were unable to locate and retrieve an explicitly stated detail in a text.

Inequalities between poverty and privilege still remain. Quality education is defined by Tikly and

Barrett (2011, p. 9) as, “Education that provides all learners with the capabilities they require to

become economically productive, develop sustainable livelihoods, contribute to peaceful and

democratic societies and enhance individual well-being”. Is quality education reserved only for

the privileged few?

The National Senior Certificate (NSC) pass rate is debatable. The NSC results do not take into

account any information in terms of enrolment or dropping-out pre-Grade 12. According to Van

der Berg (2008), education quality in historically Black schools has not improved since 1994:

“The education quality in historically black schools – constituting 80 per cent of enrolment – has

not improved since political transition despite large resource transfers to such schools.” It can

be concluded that South Africa has made progress on equal treatment in terms of allocation of

state resources and access to education, but not in terms of equal opportunity, because of the

unequal access to good quality education. South Africa has not made progress in terms of

educational adequacy, because many learners in rural schools have to repeat grades, drop-out

rates are high and matriculation pass rates are low, with little improvement. The Organisation

for Economic Co-operation and Development (OECD) (2013) states that, the pass rate in the

NSC Examination in 2009, was 57 per cent for African learners; 80 per cent for Coloured

learners; 89 per cent for Indian/Asian learners and 99 per cent for White learners. Returns to

education, after drop-out, are also lower for Black Africans, relative to the national average,

which according to the OECD survey of 2013 may be linked to differences in school quality and

persistent discrimination. Van der Berg (2008) states that more resources did not necessarily

improve school performance, but rather the ability of schools to convert resources into

outcomes. Poor outcomes point directly to management issues, quality, capacity and capability

of human resources in rural schools.

UNIVERSITY OF PRETORIA Page 8

KZN is the third smallest South African province in terms of land area, but 21.3 per cent (10.6

million) of the country’s population live in the province (Stats SA, 2010). The province has more

than 6 000 schools and 87 255 educators and contains of large tracts of rural areas. Principals

and teachers at rural schools in KZN face circumstances which are both difficult and unique

(Arnold, Newman, Gaddy, & Dean, 2005; Gardiner, 2008; Hugo, Jack, Wedekind, & Wilson,

2010; Modisaotsile, 2012; Pennefather, 2011; Wedekind, 2005). School principals, particularly

at rural schools, are confronted with many challenges such as: a high rate of learner

pregnancies; a high drop-out rate (Grant & Hallman, 2008); multi-grade teaching; under-

qualified or unqualified educators; a shortage of educators in crucial subjects; under-resourced

schools; a low morale and high absenteeism of many of the educators; the impact of HIV and

AIDS on learners and educators; late-coming of teachers and learners and poor academic

performance (Department of Basic Education, 2013b). In spite of these challenges, it is

expected that rural school principals manage the schools and deliver adequate and sustainable

education (Chikoko, 2008; Ebersöhn & Ferreira, 2012; Modisaotsile, 2012; Moletsane, 2012;

Mukeredzi, 2013; Taole & Mncube, 2012).

Furthermore, rural schools in KZN do not have sufficient qualified educators (Gardiner, 2008;

Msila, 2014). According to Draper and Hofmeyr, (2015), KZN has the lowest number of

qualified educators in South Africa. Hugo et al. (2010), state that rural schools find it difficult to

attract qualified educators which results in unqualified educators teaching in classrooms. The

KZN Department of Education recently stated that there are nearly 8000 unqualified or under-

qualified educators in the province (Jansen, 2012). Educators teaching at rural schools in KZN

do not perceive the standard of education in the schools to be adequate or acceptable, because

it was found in a report that 97 per cent of teachers teaching at rural schools in KZN do not send

their own children to the same school where they teach (Human Science Research Council,

2005).

There is a severe shortage of high-quality teachers in South Africa. It is important to note that

highly qualified educators are not necessarily high-quality educators (Goldhaber & Antony,

2007). According to Howe and Covell (2013), highly qualified educators are those with

appropriate certifications, while high-quality educators are those who engage in evidence-based

practices and have a positive attitude towards learners in their class. Poor teacher quality is a

serious problem, particularly in the rural areas of KZN. A number of studies have reported on

the poor CK of rural school educators, particularly in Mathematics and Science (Organisation for

Economic Co-operation and Development, 2013; Taylor, 2009; Van der Sandt & Nieuwoudt,

UNIVERSITY OF PRETORIA Page 9

2003). An analysis of the 2007 SACMEQ III tests showed that rural Mathematics educators in

South Africa have significantly lower levels of CK than rural Mathematics educators in

Swaziland, Tanzania, Uganda and Kenya (Spaull, 2013b). According to Spaull (2013b), South

Africa has some of the least-knowledgeable primary school Mathematics teachers in sub-

Saharan Africa and most of them are teaching in rural areas. Spaull (2013b, p. 27) concludes:

“…teachers cannot teach what they do not know … pupils cannot acquire a skill at school that

their teachers do not possess.”

South Africa is facing both teacher quantity and teacher quality issues. The shortage of high-

quality educators is a challenge, as well as the shortage of highly-qualified educators. The

OECD (2013) document points out: “...about a fourth of newly qualified teachers, especially

white teachers, plan to leave the country to teach abroad, and about half of new teachers have

recently considered leaving the profession” (OECD 2013, p. 68).

The introduction of the Annual National Assessments (ANA) in 2011 was an important step

towards improving the availability of information about school and learner performance.

According to the 2012 ANA, percentage scores by subject and province, Grade 9 learners of

KZN performed poorly in Mathematics and Home Language (DBE, 2013b). The average score

was 12 per cent of Grade 9 learners in Mathematics. Little improvement was shown in the

following year. The 2013 external assessment results of the uThungulu District of KZN showed:

44 per cent of Grade 9 learners obtained below 30 per cent for Language and a shocking 90 per

cent of learners obtained below 30 per cent in Mathematics (DBE, 2013b).

Furthermore, poor schools (mostly situated in rural areas) perform worse than more affluent

schools. As already mentioned, historically Black African schools have the lowest quality

education (Msila, 2014). The results of the 2013 ANA across the five quintiles were compared

and there is a 20 per cent difference in results between quintile 13 and quintile 54 schools (DBE,

2013b). Learners of quintile 1 and quintile 2 schools are also more likely to repeat a grade than

learners from quintile 5 schools. At least 45 per cent of quintile 1 and quintile 2 schools are

situated in rural areas (Equal Education, 2010). Spaull (2013b, p. 437) concludes by stating:

“However one measures learner performance, and at whichever grade one chooses to

test, the vast majority of South African primary school learners are significantly below

3
 Quintile 1 includes the poorest schools and no-fee schools.

4
 Quintile 5 includes the least poor schools and fee-paying schools.

UNIVERSITY OF PRETORIA Page 10

where they should be in terms of the curriculum, and more generally, have not reached a

host of normal literacy and numeracy milestones.”

It is therefore not surprising that South Africa was ranked: 143rd out of 144 countries worldwide

for the quality of its Mathematics and Science education; and 140th out of 144 countries on the

quality of the educational system (The World Economic Forum, 2013).

One problem is that the majority of school-age learners live in rural areas. Gardiner (2008),

indicates that KZN province alone has 2 956 rural schools and 1 097 499 learners. One of the

findings from the publication Emerging Voices (HSRC, 2005) was that learners from rural

schools believe that their education is not relevant to equip them for the outside world. It is also

important to note that over half of the school children in KZN do not pay school fees and that

they receive a free meal (KwaZulu-Natal Treasury, 2010). The picture that emerges from

literature is that the majority of learners at poor rural schools in KZN do not have access to

acceptable and adequate education. Spreen and Vally (2006) argue that the quality of

education, particularly in rural areas should be regarded as a human rights issue. Education as

a human-right, does not serve the best interests of learners in poor rural areas. These rights

co-exist with socio-economic rights that will enable learners from rural schools to compete with

learners from urban areas, for job opportunities.

At 7 per cent of the country’s GDP and 20 per cent of total state expenditure, the country’s

education spending rate is high by international standards (SAInfo, 2015). Delivering the 2015

National Budget speech in Parliament, the Finance Minister Nhlanhla Nene announced that 7.4

per cent had been awarded to the school infrastructure backlog programme for the replacement

of over 500 unsafe or poorly structured schools, and to address water, sanitation and electricity

needs. According to the Finance Minister, the education infrastructure grant of R29.6 billion

would enable all schools to meet the minimum norms and standards for school infrastructure by

2016.5

However, the quality of education remains poor on average and uneven across regions and

population groups in South-Africa. South African students perform weakly in comparison with

other countries, despite current public expenditure on primary education being 496 per cent

higher in South Africa than in Columbia (United Nations Educational, Scientific and Cultural

5
 National Budget speech delivered in Parliament on 25 February 2015 by South African Finance Minister

Nhlanhla Nene.
6
 2010 figures.

UNIVERSITY OF PRETORIA Page 11

Organisation, 2012). “South Africa has a high-cost, low performance education system that

does not compare favourably with education systems in other African countries, or in similar

developing countries” (Department of Education, 2009, par. 1).

Despite on-going efforts from all stakeholders, and a number of initiatives7 to improve the quality

of schooling, thirty secondary schools in KZN obtained a matric pass rate of less than 50 per

cent, with one school obtaining a zero per cent pass rate.8 Most of these under-performing

schools are in the rural areas.

The provision of a safe school environment for learners and teachers, in which effective

teaching and learning can take place, is important. The Department of Basic Education (DBE)

struggles to provide all the essential infrastructure and services (clean water, sanitation and

electricity) to poor rural schools (Gardiner, 2008). The physical and service infrastructure of

many rural schools needs to be upgraded. Many of the learners at rural schools experience

criminal activities to the extent that effective learning and teaching is negatively affected (Singh

& Steyn, 2013). According to Sing and Steyn (2013), sexual abuse and aggression is

widespread in schools in KZN. Many of these problems are linked to socio-economic factors

such as unemployment and poverty.

Against the backdrop of a huge investment in education and improved access to education in

South Africa, it is clear that the DBE has not yet realised an improvement in the quality of

education received by millions of learners in the rural areas of KZN. Visser (2012) is of the

opinion that the DBE does not have the ability, experience, competence or capacity to manage

a massive education system. Letseka (2014) and Jansen (2003) have appealed for the DBE to

be re-designed and re-engineered.

Section 28 of the Constitution (RSA, 1996a) offers an argument for adequate education to all

learners. Section 28(2) states: “A child’s best interests are of paramount importance in every

matter concerning the child” (RSA, 1996a). Is what legislation promises and what policy-makers

and principals of rural schools perceived to be in the “best interests of the child”, really the

case? Skelton (2013) is of the opinion that the provision of an adequate basic education for all

7
 Initiatives such as: the National Development Plan 2030, Delivery Agreement with the Presidency,

Action Plan to 2014: Towards the realisation of Schooling 2025; Review of the Curriculum; Text Books;
The Workbook Project; Accelerated Schools Infrastructure Delivery Initiative (ASIDI) and the National
School Nutrition Programme (NSNP).
8
 Analysis of Grade 12 NSC Results, uThungulu District Examination and Assessment Services, The

Class of 2014: hand-out from the KZN Department of Education to school principals in the uThungulu
District.

UNIVERSITY OF PRETORIA Page 12

children is the most important challenge facing South Africa. Despite new laws and policies,

inequalities in education still remain and the failure of national education policies is most

noticeable in rural areas (Harley & Wedekind, 2004; Balfour, Mitchell, & Moletsane, 2008).

Despite major inequalities, all schools are currently being treated as being the same by

legislation and by education policy. It is also expected that principals of rural schools manage

these schools in the same way as is done with urban, affluent schools and that they deliver the

same outcomes as those schools.

“Schools are not the same, particularly in terms of social, economic and linguistic

conditions. We need to accept that equal treatment of learners from unequal

backgrounds may give the appearance of treating everyone fairly, but is likely to

maintain inequality. Equal treatment cannot under such circumstances, bring equal

opportunities, let alone equal outcomes” (Gardiner, 2008, p. 29).

Current educational approaches, policies and practices do not deliver quality education in rural

schools in KZN. The problem is that despite all efforts, rural public schools are still receiving an

inferior education and are still producing low levels of outcomes. It is expected of stakeholders

in education that they provide acceptable education to all learners in South Africa and to act in

the best interests of learners attending rural schools. These children are active participants in

the educational process and their circumstances differ, yet minimal research attention has been

directed towards the provision of acceptable education or the “best interests of the child” in a

rural school setting. Existing studies regarding the state of education and the challenges facing

rural schools in KZN do not focus on the “best interests of the child” principle (Hugo et al., 2010;

Chikoko, 2008; Gabela, 2006).

Evidence shows that strong school principals can have a dramatically positive impact on school

performance (Branch, Hanushek, & Rivkin, 2012; Taylor, Van der Berg, & Mabogoane, 2012).

By exploring the challenges that exist amongst all stakeholders, and particularly principals of

rural schools in KZN, with regard to the provision of acceptable education, the implementation of

the curriculum and the safety of learners, policy-makers may implement strategies that will fit

the unique circumstances that exist in rural schools and that will support the best interests of

children in these schools. The purpose of this study is to explore and understand education

managers’ perceptions with regard to the “best interests of the child” principle and how it may

affect the quality of education in a rural setting. The purpose is to understand why many public

UNIVERSITY OF PRETORIA Page 13

schools in disadvantaged areas (mostly rural) in KZN are under-performing. The purpose of the

interviews is to ‘hear’ the voices of education managers with regard to their opinions and

experiences. Furthermore, the purpose is to search for a better quality of education and to

contribute new knowledge in order to improve practice in these areas.

The investigation was conducted in the rural setting of KwaZulu-Natal, because most ordinary

public schools in this province are situated in disadvantaged areas (mostly rural). Most of these

rural schools are quintile 1 or 2 schools (poor schools with no-fee status) and often experience

context specific challenges. An improvement in the conditions and performances of these

schools may have a positive impact on education in KZN overall. Schools in a disadvantaged

urban setting do not share the same challenges as schools in a disadvantaged rural setting and

was therefore not included in the selection of schools.

For the purpose of this study education managers include principals of schools, deputy

principals, heads of department (HODs) and educators. Members of the School Management

Team (SMT) include the Principal, the Deputy Principal and HODs.

1.2.2 RESEARCH QUESTIONS

The main research question is:

How may the perceptions of education managers, regarding the “best interests of the child”,

affect the quality of education at rural schools in KwaZulu-Natal?

The research sub-questions are:

 How do education managers in rural schools understand the “best interests of the child”

principle?

 What are the perceptions of education managers with regard to the quality of the education

received by learners in rural schools?

 What are the perceptions of school management team members with regard to the

management of the school in order to act in “best interests of the child”?

 What are the challenges experienced by education managers in providing quality education

in rural schools?

UNIVERSITY OF PRETORIA Page 14

 What needs to be done to improve the academic performance of under-performing rural

schools?

1.2.3 RATIONALE

“Rural people tend to live in their communities by choice, and their decision to live in a

rural place should not affect the quality of their children’s education” (Hlalele, 2012, p.

113).

Being a Deputy Principal at a functional school in KZN, I attend meetings where I listen to the

challenges that principals of rural schools have to face and I often wonder about our legislation

and our “one size fits all” educational approach. The reason for my research is to explore

whether current educational practice is in the “best interests of the child” who attends a rural

school. I tend to agree with Bryant (2010), who suggests that one of the primary obstacles of

rural education is wilful ignorance - particularly on the part of governments - of the conditions in

rural areas and rural schools. Hlalele (2012, p. 111) is of the opinion that, “The failure of

education policies and laws to ensure the attainment of education rights for the majority of

South Africans, including rural inhabitants, is an immediate challenge.” Therefore, too few

policy-makers pay attention to what our legislation promises.

The Constitution guarantees basic education immediately and further education gradually, but

fail to answer to the understanding of adequate or quality education to all (RSA, 1996a). We

need to understand the realities regarding the constitutionality of education provision, but we

also need to illuminate the need to provide quality education to rural schools. Taking all the

challenges and legislation into consideration, how should the “best interests of the child”, be

addressed by stakeholders in rural education?

If the purpose of educational laws and policies includes the “best interests of the child” principle,

it would put pressure on reformers, decision-makers and managers of schools to equalise the

opportunity for quality education for all. Literature on rurality, rural education and rural schools

in South Africa has been marginalised bodies of knowledge. Moreover, rural schools are

associated with deficiencies and challenges (Arnold et al., 2005; Nkambule, Balfour, Pillay &

Moletsane, 2011; Pennefather, 2011; Wedekind, 2005).

UNIVERSITY OF PRETORIA Page 15

1.2.4 RESEARCH PURPOSE

South Africa’s education system continues to produce poor outcomes, particularly in rural areas

and it is clear that the DBE needs to focus on the quality of education that learners in rural areas

receive. The purpose of this study was not to generalise the findings, but to understand how

perceptions of education managers, with regard to the “best interests of the child” principle, may

affect the quality of education in a rural setting. The study focused on education managers of

under-performing rural schools, in the uThungulu District of KZN. This multi-site case study

aimed to make a case for education in the “best interests of the child”. The case study also

aimed to gain an in-depth understanding of the “best interests of the child”, for children

attending a rural school, and how to improve the output and through-put (progression) of

learners attending these under-performing rural schools.

Literature revealed that the majority of rural learners in KZN receive inadequate education by

unqualified or under-qualified educators who lack the necessary CK to implement the curriculum

fully (Hugo et al., 2010; KZN Treasury, 2010). “There is a strong correlation between educator

qualification level and student performance” (KZN Treasury, 2010, p. 5).

The through-put (progression) and output of the majority of rural learners is low, due to various

factors, including factors concerning their safety. To be able to attend school in a safe

environment and to be taught by high-quality, qualified educators is the basic right of every

child. The well-being and best interests of children in these rural schools has been neglected.

The golden thread that ran through this research was the principle of “best interests of the

child”. Surty (2011, p. 10) captures the essence by stating that: “If we could achieve quality

education in rural areas, it would have a huge impact on the lives of millions of children and on

the South African economy in general”. An education system should serve the “best interests of

the child” and provide an adequate education to all, including learners attending rural schools.

1.3 CONCEPTUAL FRAMEWORK

The conceptual framework for this study is based on work done by Stefkovich (2014, p. 16).

Her book, Best Interests of the Student, presents a theoretical model for guiding educators as

UNIVERSITY OF PRETORIA Page 16

they confront legal and ethical dilemmas in their schools. Her model has been adapted for this

study in order to answer the research question: How may the perceptions of education

managers, regarding the “best interests of the child”, affect the quality of education at rural

schools in KwaZulu-Natal? The related concepts with regard to education in the best interests

of the child, is set out in the conceptual framework. The Constitution binds everybody, including

the state. The right to education as set out in section 29 of the Constitution makes education

available to everyone. Acceptable or adequate education is education that provides all learners

with the capabilities they require to become economic productive. Education is not adequate in

disadvantage (mostly rural) areas, because repetition and drop-out rates among learners in

these areas continue to be high and the matriculation pass rate in these areas show little

improvement. It is expected of stakeholders to provide acceptable education to all learners in

South Africa and to act in the best interests of all children, including children from rural schools.

Taking all the challenges and legislation into consideration, how should the “best interests of the

child” be addressed by stakeholders in rural education? The social justice approach

incorporates the human capital and human rights approach and can provide a new way of

thinking about education. Figure 1.1 indicates the conceptual framework that guided the

literature review and empirical research.

UNIVERSITY OF PRETORIA Page 17

FIGURE 1.1: CONCEPTUAL FRAMEWORK

Source: Adapted from Stefkovich, (2014)

BEST INTERESTS OF THE

CHILD

Section 28(2) of the Constitution

 RURAL EDUCATION

RIGHT TO

EDUCATION

Section 29 of the

Constitution

QUALITY EDUCATION

Management of a school in a
rural setting

ACCEPTABLE

EDUCATION

HUMAN RIGHTS APPROACH

HUMAN CAPITAL

APPROACH

SOCIAL JUSTICE

APPROACH

INFLUENCE OF

SCHOOL PRINCIPALS

UNIVERSITY OF PRETORIA Page 18

1.4 PARADIGM OF THE STUDY

Philosophical assumptions in research consist of a basic set of beliefs and the role of

philosophy in qualitative research is to understand phenomena (Bobbit, Wright, Herrin, Vaines,

& Hultgren, 1990). According to the model suggested by Muhammad, Muhammad, Aijaz,

Syeda, & Kamal (2011), a paradigm is made up of a philosophy, ontology, epistemology and

methodology.

The study of the nature and form of reality is called ontology and to the researcher, the world is

“…’real’ because that is how we have constructed it to be and how we experience it”

(Nieuwenhuis, 2010a, p. 54). “The researcher cannot be separated from the research … and

asserts that research findings are created rather than discovered” (Nieuwenhuis, 2010a, p. 54).

Epistemology relates to ‘how we know’ and the researcher believes that the world is made up of

people with their own assumptions and that the way of knowing is by exploring the experiences

of others regarding a specific phenomenon (Nieuwenhuis, 2010a). According to Nieuwenhuis

(2010a, p. 59), the interpretive perspective is based on the following assumptions:

 “Human life can only be understood from within.

 Social life is a distinctively human product.

 The human mind is the purposive source or origin of meaning.

 Human behaviour is affected by knowledge of the social world.

 The social world does not ‘exist’ independently of human knowledge.”

In education, interpretive researchers enter a school or a classroom and ask questions, to try to

understand the perceptions of the participants. The purpose of this study is to explore and

understand the perceptions of education managers at rural schools of education in the “best

interests of the child”. An interpretive paradigm will therefore guide this study. Human activities

must be investigated in terms of meaning and must be interpreted by linking them to other

human events to enable greater understanding (Nieuwenhuis, 2010a). The voices of education

managers are the mediums through which I will explore reality.

In conclusion, Sobh & Perry (2006, p. 1195) state: “…ontology is reality, epistemology is the

relationship between that reality and the researcher and methodology is the technique used by

UNIVERSITY OF PRETORIA Page 19

the researcher to discover that reality”. The research design and methodology will now be

discussed.

1.5 RESEARCH DESIGN AND METHODOLOGY

The methodology in this study is a qualitative multi-site case study research approach. Creswell

(2008, p. 46) describes qualitative research as follows:

“Qualitative research is a type of educational research in which the researcher relies on

the views of the participants; asks broad, general questions; collects data consisting

largely of words (or text) from participants; describes and analyses these words for

themes; and conducts the inquiry in a subjective, biased manner.”

Qualitative research is justified, because the researcher explored the perceptions and views of

education managers. The case study’s unique strength is the ability to deal with a wide variety

of data collection methods (Yin, 1994). The researcher used document analysis, semi-

structured interviews and focus group interviews as data collection instruments. The researcher

began with document analysis. Firstly, existing data such as reports, documents, records, maps

and statistics were analysed. Document analysis permitted the researcher to ask relevant

questions to the research participants. Secondly, data were collected through in-depth semi-

structured and focus group interviews done with education managers. Participants, who would

best help the researcher to understand the phenomenon and the research questions, were

identified by the principals of the selected schools.

This multi-site case study was conducted in three under-performing rural schools in the

uThungulu District of KZN. Data were transcribed and analysed, and themes were identified. A

case study was deemed to be the most appropriate methodology, to collect data from the

participants, because it looks at a phenomenon holistically.

1.5.1 SELECTION OF PARTICIPANTS AND DATA COLLECTION INSTRUMENTS

The following criteria were used as a standard to select three under-performing secondary

schools in the uThungulu District of KZN:

UNIVERSITY OF PRETORIA Page 20

 Situated in a rural setting;

 Achieved below 30 per cent in Mathematics and Languages in the 2013 ANA;

 Achieved below a 50 per cent pass rate in the 2013 NSC results.

1.5.2 THEMATIC ANALYSIS OF THE DATA

Data collection, processing, analysis and reporting are intertwined. “Qualitative data analysis

tends to be an on-going and iterative (non-linear) process” (Nieuwenhuis, 2010c, p. 99). The

semi-structured interviews and focus group interviews were transcribed. After transcribing the

interviews, segments were identified and general codes were formed, thereafter themes and

patterns emerged (Nieuwenhuis, 2010c). Thematic analysis helped the researcher to identify

patterns and themes in the data and thereby draw conclusions from it. The thematic analysis

method was chosen because it complimented the research question and the emerging themes

became the categories for analysis. The researcher cycled back and forth between the data

collection and data analysis process.

1.6 LIMITATIONS AND CHALLENGES OF THE STUDY

The greatest limitation of this study is that the findings cannot be generalised, because this

investigation confines itself to under-performing, rural schools in the uThungulu District of KZN.

Although it is possible that the challenges and experiences of rural schools in other districts are

similar, these possible relationships were not explored and the findings are therefore only

applicable to that area and to the schools in the sample. There was a possibility of withdrawal

from the study by the participants and the refusal of participants to give consent. There was

also the possibility of interviewee and interviewer bias due to personal perceptions,

interpretations and assumptions.

1.7 ETHICAL CONSIDERATIONS AND GAINING ACCESS TO THE RESEACH SITE

All due ethical considerations were honoured. Permission was obtained from the Research

Ethics Committee of the University of Pretoria. Permission to conduct research in public

UNIVERSITY OF PRETORIA Page 21

schools was obtained from the KwaZulu-Natal Department of Education (KZN DoE) and from

the uThungulu District of KZN. Using data from the document analysis, the researcher was able

to compile a list of under-performing public secondary schools in the rural area of the uThungulu

District of KZN. The researcher then selected three schools in this area for purposes of

convenience. Principals were contacted telephonically to obtain permission to conduct the

research and to arrange a suitable date to conduct a semi-structured interview. Principals then

identified suitable participants for the focus group interviews. Informed consent was obtained

from the participants. Guarantees regarding voluntary participation, confidentiality and

anonymity were given.

1.8 LAYOUT OF THE STUDY

It is important that the content of each chapter of the study report builds on the preceding one in

order that it makes sense to the reader. The layout of this study report is as follows:

Chapter 1: Introduction and orientation

The opening chapter explains the background and orientation of the study. Furthermore, this

chapter presents legislation issues and describes the current situation regarding the quality of

education in rural schools. It states the research problem, explains the rationale and states the

purpose of the study. The chapter also describes the conceptual framework that guides the

research. The research design, methods and procedures of investigating the phenomenon are

also discussed.

Chapter 2: Understanding the implementation of the right to education in rural areas

Chapter 2 and Chapter 3 provide a report on the literature review of the study. Chapter 2

focuses on a comprehensive thematic literature review that summarises the research around

key principles such as the right to education, rural education, acceptable education, managing

schools in a rural setting and the influence of the rural school Principal on the quality of

education. Chapter 2 also focuses on global instruments with regard to the right to education

under international law and provides a brief overview of the right to education at a national level.

UNIVERSITY OF PRETORIA Page 22

Literature relating to the development of rural education in South Africa is also discussed in

Chapter 2.

Chapter 3: The best interests of the child principle: an outline

Chapter 3 provides the second part of the literature review. In this chapter, the researcher

discusses the development of the “best interests of the child” principle internationally and in the

context of South Africa. This chapter also presents an overview of the “best interests of the

child” in international law, in South African law and in the context of education. A brief literature

review of education in the best interests of the child is also presented.

Chapter 4: Research methodology

This chapter focuses on the research design and the methodology applied to explore the main

research question that guided the study: How may the perceptions of education managers,

regarding the “best interests of the child”, affect the quality of education at rural schools in

KwaZulu-Natal? Qualitative research methods and procedures were employed to explore the

experiences and perceptions of education managers. Chapter 4 also provides information on

the data collection processes. Coding of schools and participants is explained in this chapter. It

also includes concerns about credibility, trustworthiness and ethical considerations.

Chapter 5: Thematic data analysis and research findings

Chapter 5 deals with the analysis and presentation of the research findings. This chapter also

describes the process of thematic analysis that was followed and gives a description of the

different research sites. The researcher also presents the themes and research findings that

answer the research sub-questions in Chapter 5.

UNIVERSITY OF PRETORIA Page 23

Chapter 6: Conclusions

Chapter 6 presents a summary of the research findings and draws conclusions from the

findings.

Chapter 7: Significance of the study, recommendations and suggestions for further research

The significance of the study is noted in this chapter and recommendations are made.

Suggestions for further research are also made in this final chapter of this thesis study report.

1.9 SUMMARY

Despite a huge investment in education, South Africa’s education system continues to perform

poorly. Many public schools in the rural areas of KZN are dysfunctional and current educational

practices do not deliver quality education to many learners attending these schools. This

research endeavours to explore how the perceptions of education managers, regarding the

“best interests of the child” may affect the quality of education at rural schools in KZN. Chapter

2 and Chapter 3 will form the knowledge base of this study.

UNIVERSITY OF PRETORIA Page 24

CHAPTER TWO

UNDERSTANDING AND IMPLEMENTATION OF THE RIGHT TO EDUCATION IN

RURAL AREAS

2.1 INTRODUCTION

Chapter 2 and Chapter 3 report on the literature review done for this study. The main aim of the

literature review is to assist the researcher to critically review the existing knowledge with regard

to educational legislation, rural education and, especially the “best interests of the child”

principle. Chapter 2 includes literature that provides an insight into understanding and

implementation of the right to education in rural areas. Chapter 2 also reviews literature that

focuses on the quality of education in rural schools in South Africa and especially on rural

schools in KZN.

Reviewing literature assisted the researcher to identify applicable knowledge and existing

research in the field of education in the “best interests of the child”. The “best interests of the

child” principle formed an important part of this study therefore the literature review in Chapter 3

focusses specifically on the “best interests of the child” principle. Critically analysing existing

sources and research findings assisted the researcher to identified gaps in the literature and

provided an argument for conducting this study.

2.2 THEME 1: LEGISLATION

2.2.1 THE RIGHT TO EDUCATION

“Education … it is one of the most powerful catalysts for poverty reduction” (Watkins,

2000).

It is widely accepted that education plays an important role in empowering people to lifting

themselves out of poverty, especially in rural areas. In South Africa, and specifically in the rural

areas, the majority of the poor have no access to quality education. Poverty is closely related to

poor education, as the latter results in a lack of employment. “The poor suffer from lack of

UNIVERSITY OF PRETORIA Page 25

access to education, quality health care, basic infrastructure- and, transport, and are heavily

indebted, have little access to productive resources” (Klasen, 1997, p. 51). This section first

sets out to explain the right to education that in line with international laws. The right to

education is then discussed from a South African perspective. Various perspectives on the right

to education, as well as the lack of a concrete definition of a “basic education”9 are then

discussed.

2.2.2 THE RIGHT TO EDUCATION UNDER INTERNATIONAL LAW

The right to education is protected by international law and must be interpreted in line with

international laws. For more than forty years (1948 – 1990) South Africa was in conflict with

international law, but the new Constitution (1996), instructs courts of law to prefer an

interpretation of legislation that is in consistent with international law therefore the Constitution

must take international law into account (Van der Vyver, 2012). South Africa is a constitutional

democracy and international law is a pillar of its democracy (Dugard, 1997). Section 233 of the

1996 Constitution states:

“When interpreting any legislation, every court must prefer any reasonable interpretation

of the legislation that is in consistent with international law over any alternative

interpretation that is inconsistent with international law.”

Education has come to be recognised in international law as a fundamental human right (Van

der Vyver, 2012). International law has three sources, i.e. “customary international law, treaties

and conventions and soft law” (Hassim, Heywood & Berger, 2007, p. 131). The above-

mentioned sources are recognised instruments that provides guidance in interpreting section

29(1) (a) of the Constitution and the Bill of Rights (Arendse, 2011; Bekink, 2012; Simbo, 2012).

The following international instruments are relevant in defining the meaning of the right to basic

education: The Universal Declaration on Human Rights (UDHR), 1948,10 the International

Covenant on Civil and Political Rights (ICCPR), 1966,11 the International Covenant on

9
 The South African Schools Act (SASA) defines basic education as a level of education that covers a

period of 10 years up to Grade 9, or the age of 15, whichever comes first.
10

 Adopted and proclaimed by the United Nations General Assembly Resolution 217A (III) on 10
December 1948.
11

 Adopted by the United Nations’ General Assembly and opened for signature in December 1966.
Signed by South Africa in 1994 and ratified by South Africa in 1998.

UNIVERSITY OF PRETORIA Page 26

Economic, Social and Cultural Rights (ICESCR), 1966,12 the General Comments of the

ICESCR; the African Charter on the Rights and Welfare of the Child (ACRWC)13 and the

Convention on the Rights of the Child (CRC), 1989.14 The UDHR, the ICCPR and the ICESCR

constitute the International Bill of Rights (Van der Vyver, 2012). The International Bill of Rights

provides for the right to education at a global level.

2.2.3 THE UNIVERSAL DECLARATION ON HUMAN RIGHTS

According to Arendse (2011) and Cürr (2012), the first international instrument to give

expression to the right to education was the Universal Declaration of Human Rights (UDHR).

The UDHR recognises that all human beings have inherent dignity and equal rights. It was

adopted and proclaimed by the General Assembly of the UN on 10 December 1948. “As a

member of the United Nations, South Africa is subject to the moral suasion of the Universal

Declaration of Human Rights” (Du Plessis, Conley & Loock, 2007, p. 200). The UDHR set the

principles for a worldwide acknowledgement of the significance of education for all and almost

all governments throughout the world acknowledge this right (Du Plessis, et al., 2007). “The

moral foundations of the right to education, are laid in the Universal Declaration on Human

Rights” (Du Plessis et al., p. 200). Article 26 provides that:

(1) “Everyone has the right to education. Education shall be free, at least in the

elementary and fundamental stages. Elementary education shall be compulsory.

(2) Education shall be directed to the full development of the human personality and to

the strengthening of respect for human rights and fundamental freedoms. It shall

promote understanding, tolerance and friendship among all nations, racial or

religious groups, and shall further the activities of the United Nations for the

maintenance of peace.

12

 Adopted and opened for signature, ratification and accession by General Assembly Resolution 2200AA
(XX1) of 16 December 1966, and entered into force on 3 January 1976. The ICESCR was signed on 3
October 1994 by the government of South Africa. An announcement was made in October 2012 that the
government would ratify the ICESCR, but according to the UN ratification status chart 2012, South Africa
has not as yet ratified the ICESCR.
13

 South Africa ratified the African Charter on the Rights and Welfare of the Child on 7 January 2000.
14

 UN CRC, 1989, Article 3(1), adopted and opened for signature, ratification and accession by General
Assembly Resolution 44/25 of November 1989, was entered into force on 2 December 1990. South
Africa signed the CRC in 1993 and it was ratified in 1995.

UNIVERSITY OF PRETORIA Page 27

(3) Parents have a prior right to choose the kind of education that shall be given to their

children.”

Education is important for children, because they can realise their full potential. Article 26(3)

focuses on the right of parents regarding control of their child’s education.

2.2.4 THE INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL AND CULTURAL

RIGHTS

The ICESCR is an international legal instrument that affords protection to a range of social,

economic and cultural rights. It was adopted by the UN on 16 December 1966 and entered into

force on 3 January 1976 (Petherbridge, 2012). It is arguably the most important international

convention and covers the right to education. South Africa has not yet ratified the ICESCR and

as a result, this instrument is not yet legally binding upon South Africa (Petherbridge, 2012).

Article 13 and 14 guarantee the right to education. Article 13 places a duty on States Parties to

provide different levels and types of education and defines the “right to education” as follows:

The State Parties to the present Covenant recognise the right of everyone to education. They

agree that education shall be directed to the full development of the human personality and the

sense of its dignity, and shall strengthen the respect for human rights and fundamental

freedoms. They further agree that education shall enable all persons to participate effectively in

a free society, promote understanding, tolerance and friendship among all nations an all racial,

ethnic or religious groups, and further the activities of the UN for the maintenance of peace.

(1) “The States Parties to the present Covenant recognize that, with a view to achieving

the full realization of this right:

(a) Primary education shall be compulsory and available free to all (ICESCR,

Article 13).”

UNIVERSITY OF PRETORIA Page 28

General Comment 13 on the right to education entrenches the so-called “4-A’s Framework”,

developed by the former UN Special Rapporteur on the Right to Education, Katarina

Tomasevski15 and indicates that education must exhibit the following essential features:

 “Availability (functional educational institutions have to be available in sufficient quantities);

 Accessibility (education has to be accessible to everyone, without discrimination);

 Acceptability (the form and substance of education have to be acceptable) and

 Adaptability (education has to be flexible, so that it can adapt to the needs of changing

societies and communities)” (Van der Merwe, 2012).

The “4-A’s Framework” is a useful device to analyse the content of the right to basic education

in terms of section 29(1) (a) as well as the obligations deriving from this unqualified right (Du

Plessis et al., 2007). Article 13(2)(d) of the ICESCR also refers to “fundamental education” and

General Comment 13 notes that fundamental education corresponds with basic education, as

set out in the World Declaration on Education for All (EFA) (Van der Merwe, 2012). Although

South Africa signed the ICESCR on October 3, 1994, indicating its intention to become a party

to, it is not yet been ratified by Parliament and, as a result, this instrument is not yet legally

binding16 on South Africa (Zimmerman, 2008). Similarly, Alvarez and Widener (2001) argue that

the fact that South Africa has not yet ratified the ICESCR is a major setback for South Africa,

because this instrument is not legally binding. Hardowar (2009) supports this argument by

stating that on ratifying the ICESCR, South Africa will bind itself to its obligations, goals and

standards and will be bound in international law. Ratification of the ICESCR would align

domestic legislation and policies with the obligations contained in the ICESR. A further

significant factor in this argument is proposed by Petherbridge (2012), who points out that this

action would signal South Africa’s dedication to advancing socio-economic rights and that this

may assist in improving its international credibility regarding its approach towards the protection

of socio-economic rights, especially the right to basic education. However, the wording in the

provisions on primary education is almost identical to the CRC, which has been ratified by all

states, including South Africa. Article 13(2)(a) and (b) obliges state parties to make primary

15

 Katarina Tomasevski was the United Nations Special Rapporteur on the Right to Education from 1998
to 2004. She developed the “4-A’s Framework” and the United Nations Committee on Social, Economic
and Cultural Rights (CESCR) adopted it in their General Comment on the Right to Education in 1999.
16

 According to section 231(2) of the South African Constitution, an international agreement must be
approved by both Houses of Parliament (namely the National Assembly and the National Council of
Provinces) by way of a resolution of ratification before it becomes legally binding upon the Republic (RSA,
1996a).

UNIVERSITY OF PRETORIA Page 29

education compulsory and free, whereas secondary education “shall be made generally

available and accessible” (Arendse, 2011).

Article 14 of the ICESCR states:

“Each State Party to the present Covenant which, at the time of becoming a Party, has

not been able to secure in its territory or other territories under its jurisdiction compulsory

primary education, free of charge, undertakes, within two years, to work out and adopt a

detailed plan of action for the progressive implementation, within a reasonable number

of years, to be fixed in the plan, of the principle of compulsory education free of charge

for all.”

Article 14 of the ICESCR limits the period in which a State Party should draw up a plan of action

for the provision of compulsory primary education.

2.2.5 THE AFRICAN CHARTER ON THE RIGHTS AND WELFARE OF THE CHILD

The ACRWC endorsed the principle of free and compulsory education. Article 11 of the

ACRWC protects the right to education:

1. “Every child shall have the right to education.

2. The education of the child shall be directed to:

(a) The promotion and development of the child’s personality, talents and mental and

physical abilities to their fullest potential;

(b) Fostering respect for human rights and fundamental freedoms with particular

reference to those set out in the provisions of various African instruments on human

and peoples’ rights and international human rights declarations and conventions;”

The ACRWC matches parts of the CRC. The ACRWC focuses on African morals, traditions and

cultures, while the CRC refers to education whereby children develop respect for their parents

and for their culture (Chürr, 2012).

UNIVERSITY OF PRETORIA Page 30

2.2.6 DECLARATION OF THE RIGHTS OF THE CHILD AND THE CONVENTION ON THE

RIGHTS OF THE CHILD

The UN adopted the Declaration of the Rights of the Child in 1959 and the CRC in 1989. The

right to education is stipulated in both the Convention and the Declaration. Principle 7 of the

Declaration of the Rights of the Child states:

“The child is entitled to receive education, which shall be free and compulsory, at least in

the elementary stages. He shall be given an education which will promote his general

culture, and enable him, on a basis of equal opportunity, to develop his abilities, his

individual judgement, and his sense of moral and social responsibility, and become a

useful member of society.

The best interests of the child shall be the guiding principle of those responsible for his

education and guidance; that responsibility lies in the first place with his parents.

The child shall have full opportunity for play and recreation, which should be directed to

the same purposes as education; society and the public authorities, shall endeavour to

promote the enjoyment of this right” (UNICEF, 1989).

The CRC is the world’s first international legal instrument on children’s rights (Freeman, 1997,

p. 53). South Africa ratified the CRC on 16 June 1995. Article 3 of the CRC states that in all

actions concerning children, the best interest of the child shall be a primary consideration and

article 28 of the Convention provides as follows:

1. “States Parties recognise the right of the child to education, and with a view to achieving

this right progressively and on the basis of equal opportunity, they shall, in particular-

2.

(a) Make primary education compulsory and available free to all;

(b) Encourage the development of different forms of secondary education, including

general and vocational education, make them available and accessible to every

child, and take appropriate measures such as the introduction of free education and

offering financial assistance in case of need” (UN CRC, 2010, p. 27).

UNIVERSITY OF PRETORIA Page 31

Many countries have ratified and incorporated the CRC into their legal systems and South Africa

also ratified the principal instrument on children’s rights, the CRC. Van der Vyver (2012),

however, states that it is rather surprising that the right to free basic education was not included

in the 1996 Constitution.

2.2.7 SOUTH AFRICAN STATUTES ON EDUCATION

Apart from global instruments, the right to education is also guaranteed at national level. The

Constitution and three other major pieces of national legislation, govern education in South

Africa: The National Education Policy Act (NEPA) 27 of 1996 (RSA, 1996c), the South African

Schools Act 84 of 1996 (RSA, 1996b) and the Employment of Educators Act 76 of 1998 (RSA,

1998). For the purpose of this study, the Constitution, 1996, White Paper on Education and

Training, 1995, The NEPA, 1996, the South African Schools Act, 1996, and the Children’s Act,

2005 will be discussed.

2.2.8 THE CONSTITUTION OF THE REPUBLIC OF SOUTH AFRICA, 1996

“The Constitution states that an interpretation of any right in the Bill of Rights must

consider international law” (RSA, 1996a, s: 39).

A new era of human rights came into existence in 1994 and Section 28 of the Constitution aims

to ensure that children receive special attention. Education is an important human right and

section 29 of the Bill of Rights in the Constitution guarantees the right to education. The South

African Constitution (RSA, 1996a) is the supreme law of the country and has been described as

a “state of the art document” (Mattes, 2002) yet, the country’s public education system is

described a national disaster (Bloch, 2009), a crisis (Fleisch, 2008) and as essentially

dysfunctional (Bloch, 2010; Pretorius, 2014).

The Constitution binds everybody, including the State. Any law that is inconsistent with the

Constitution is invalid. The Bill of Rights is contained in Chapter 2 of the Constitution; it applies

to all citizens and binds the legislature, the executive, the judiciary, and the all organs of State.17

17

 1996a, s: 8(1).

UNIVERSITY OF PRETORIA Page 32

The drafters of the Constitution considered international law. Dugard (1997, p. 84) asserts:

“Great care is taken to ensure that the Bill of Rights complies with international norms.” The Bill

of Rights in the Constitution (RSA, 1996a) is seen as one of the most progressive in the world,

because it contains all the categories of human rights that are contained in most international

human rights instruments.

The most pertinent of these is section 29 of the Bill of Rights, which guarantees the right to “a

basic education” and to further education. According to Woolman and Bishop (2010), the term

“a basic education”, as described in education policies and South African legislation, has two

meanings. Firstly, the term indicates a level of education achieved on the basis of a time

period; secondly, the term refers to a certain content or standard of education. Woolman and

Fleisch (2009) argue that a basic education should be about adequacy and define a basic

education as “the minimum levels of literacy, numeracy and essential life skills necessary to do

more work than menial work in a complex society.” “Everyone in South Africa has a right to

education and this right is justiciable” (Pendlebury, Lake & Smith, 2008). This right imposes

positive duties and obligations on the State and this study shall adopt the classification of this

right to education as a socio-economic right. “The socio-economic rights of children are

phrased as basic rights that are free from the limitations of “progressive realisation”” and “... the

availability of resources” (Dutschke, 2006, p. 1). Thus, the Constitution makes the right to a

basic education immediately realisable.

In the Northern Gauteng High Court judgement in the Limpopo textbook case has been handed

down by Judge Neil Tuchten. In Basic Education for All (Befa) and Others v Minister of Basic

Education and Others, the non-delivery of textbooks by the DBE to 39 schools in the Limpopo

Province was a violation of learners’ right to ‘a basic education’. Textbooks are essential to all

forms of education and it forms an important part of basic education. The judge referred to

Governing Body of the Juma Musjid Primary School and Others v Essay NO and Others.18

Here, the court said the following about basic education, as guaranteed by section 29(1) of our

Constitution: “Unlike some of the other socio-economic rights, this right is immediately

realisable. There is no internal limitation requiring that the right be ‘progressively realised’ within

‘available resources’ subject to ‘reasonable legislative measures’”. According to Murungi

(2015), this was the first time that the Constitutional Court considered the content of the right to

education in the light of the principle of the “best interests of the child”.

18

 Governing Body of the Juma Musjid Primary School v Essay (2011) 8 BCLR 761 (CC) par. 43.

UNIVERSITY OF PRETORIA Page 33

The government can be held accountable, through the courts, for failing to meet its obligations

regarding education (Pendlebury et al., 2008). Section 29 of the Constitution of South Africa

reads as follows:

(1) “Everyone has the right –

(a) To a basic education, including adult basic education; and

(b) To further education, which the state, through reasonable measures, must

make progressively available and accessible.

(2) Everyone has the right to receive education in the official language or languages of

their choice in public educational institutions where that education is reasonably

practicable. In order to ensure the effective access to, and implementation of, this right,

the state must consider all reasonable educational alternatives, including single medium

institutions, taking into account -

(a) Equality;

(b) Practicability; and

(c) The need to redress the results of past racially discriminatory laws and practices.

(3) Everyone has the right to establish and maintain, at their own expense, independent

educational institutions that -

(a) Do not discriminate on the basis of race;

(b) Are registered with the state; and

(c) Maintain standards that are not inferior to standards at comparable public educational

institutions” (RSA, 1996a).

Section 29 of the South African Constitution (RSA, 1996a) provides a “hybrid” right because it

consists of a cluster of education rights. Section 29(1) typifies the socio-economic nature of the

right and section 29(2) and 29(3) reflect civil and political rights (Du Plessis et al., 2007;

Arendse, 2011).

As mentioned, it is important to differentiate between the “right to education” and the “right to a

basic education”. The right to education is broader than the right to a basic education. The

UNIVERSITY OF PRETORIA Page 34

right to education refers to a tool that improves the quality of life. Government is required to

“protect, respect, promote and fulfil” the right to education.

However, the right to a basic education refers to a person’s basic learning needs, such as

problem solving, literacy, expression and numeracy. Van der Merwe (2012) is of the opinion

that basic education, in the South African context, could refer to a standard of education that

empowers people to break out of the poverty cycle and compete effectively in the labour market.

Formal education of the same quality is a human right that is provided by section 29 of the

Constitution (Simbo, 2012). Through the ratification of the CRC and as a signatory to the

ICESCR, South Africa has committed itself to achieving basic education for its children

(Arendse, 2011). Thus, the government is obligated to provide basic education of the same

quality to every South African citizen. It also means that basic education must meet a certain

level of availability, accessibility, acceptability and adaptability.

Section 29 (1) (a) is a socio-economic right and the government is obligated to make basic

education available and accessible to everyone in South Africa. The right to education has

been acknowledged as a ‘positive right’ and not merely a ‘negative right’. It is a positive right

because “basic education must be provided for every person (Van der Vyver, 2012). Education

plays an important role in the fulfilment of socio-economic rights, such as securing employment,

access to food, water, access to land, housing and health care services (Arendse, 2011; Van

der Merwe, 2012).

Article 1 of the World Declaration on EFA defines basic education as an education that

provides:

“Essential learning tools (such as literacy, oral expression, numeracy, and problem

solving) and the basic learning content (such as knowledge, skills, value and attitudes)

required by human beings to be able to survive, to develop their full capacities, to live

and work in dignity, to participate fully in development, to improve the quality of their

lives, to make informed decisions, and to continue learning” (United Nations Committee

on Economic, Social and Cultural Rights, 1999).19

It can therefore be concluded that South Africa commits itself to achieving a basic education for

its children that is in line with international standards. Section 29 (1) (a) of the Constitution

(RSA, 1996a) is also an unqualified right, unlike section 29 (1) (b) that does not place an

19

 General Comment No. 13, 8 December 1999.

UNIVERSITY OF PRETORIA Page 35

absolute obligation on the state to provide further education (RSA, 1996a). Section 29 (1) (a)

refers to an education that, in South Africa, equals education to the end of the ninth grade or

from the age of seven to 15, depending on what comes first (RSA, 1996b). Berger (2003, p.

638) states: “Whereas the state only has to make further education progressively available and

accessible through reasonable measures, no such clause limits the obligation to provide basic

education.” Berger (2003) argues that the Court should therefore hold that the government

needs to provide better basic education immediately, regardless of its other budgetary

concerns. Section 29 (1) (b) of the Constitution (RSA, 1996a) refers to Further Education and

Training (FET) (Grades 10 – 12) and is described as post-compulsory education. The

responsibility of the Government is to take “reasonable measures to make education

progressively available and accessible. Van der Merwe (2012) argues that, according to the

Schools Act (RSA, 1996b), school attendance is compulsory from Grade 1 to Grade 9 for all

learners:

“Subject to this Act and any applicable provincial law, every parent must cause every

learner for whom he or she is responsible to attend a school from the first school day of

the year in which such learner reaches the age of seven years until the last school day

of the year in which such learner reaches the age of fifteen years or the ninth grade,

whichever occurs first” (RSA, 1996b, s.3).

The DBE, however, is responsible for education from Grade R (age 6) to Grade 12 (DBE, 2011).

Thus, the Constitution does not define a basic education and there is no South African court or

legislative document, such as the SASA (RSA, 1996b) or the NEPA (RSA, 1996c), that defines

“a basic education”. Furthermore, the Schools Act does not even mention the word “basic

education” (RSA, 1996b). On the other hand, the World Declaration on EFA20 does define the

term and states that it refers to basic learning needs (Simbo, 2012).

The rights of children are listed in section 28 of the Constitution. Section 28 (2) creates a right

for the child to have his or her best interests given the fullest possible effect. This right will be

discussed in more detail in Chapter 3.

20

 World Declaration on Education for All and Framework for Action to Meet Basic Learning Needs.
Adopted by the World Conference on Education for All Meeting Basic Learning Needs Jomtien, Thailand
(1990).

UNIVERSITY OF PRETORIA Page 36

2.2.9 WHITE PAPER ON EDUCTION AND TRAINING, 1995

The Department of Education notes the following in regard to the White Paper on Education and

Training:

“Basic education is a flexible principle which must be defined so as to meet the ‘learning

needs appropriate to the age and experience of the learner, whether child, youth or

adult” (DoE, 1995, par. 14).

The White Paper on Education and Training states:

“Appropriately designed education programmes to the level of the proposed General

Education Certificate (GEC) (one year reception class plus 9 years of schooling),

whether offered in school to children, or through other forms of delivery to young people

and adults, would adequately define basic education for purposes of the constitutional

requirement” (DoE, 1995, par. 15).

Basic education refers to knowledge, competencies, values and motivation that are necessary

in order for people to become fully literate. Therefore it can be said that basic education is the

foundation of lifelong learning.

2.2.10 THE NATIONAL EDUCATION POLICY ACT, 1996

“The National Education Policy Act 27 of 1996 was enacted to pave the way for bringing the

country’s education policy in line with these constitutional decrees” (Van der Vyver, 2012, p.

330).

Section 4 (a) (ii) states:

The advancement and protection of the fundamental rights of every person guaranteed in terms

of chapter 3 of the Constitution, and in terms of international conventions ratified by the

parliament, and in particular the right to:

(ii) “...every person to basic education and equal access to education institutions.”

UNIVERSITY OF PRETORIA Page 37

2.2.11 THE SOUTH AFRICAN SCHOOLS ACT, 1996

South Africa was organised into nine provinces after the 1994 democratic elections and from

1994 the democratic government of South Africa consolidated the fragmented school system

into one department called the National Department of Education (NDE) (Simbo, 2012). Each

of the nine provinces had its own Department of Education. It must be noted that the

Department of Education changed to the DBE and the Department of Higher Education and

Training (DHET) in 2009 (DoE, 2010). The two departments catered for different age groups.

The DBE catered for Grade R – 12; the DHET catered for Further Education Training, Adult

Educational Training and Universities.

The South African Schools Act 84 of 1996 (the Schools Act) was enacted to implement the

constitutional principles pertaining to education (Van der Vyver, 2010). The Schools Act

abolished the previous racially-based education system in South Africa. Section 3 of the Act

states that the MEC of a Province is responsible for education in that specific province and must

ensure that there are enough schools. The Schools Act embraces the constitutional rights to

equal access. In terms of section 3 of the South African Schools Act 84 of 1996, school

attendance is compulsory for every learner from the first school day of the year in which such a

learner reaches the age of seven until the last school day in which such a learner reaches the

age of fifteen or the ninth grade, whichever occurs first. Van der Merwe (2012) points out that

the DBE has to clarify what it regards as a basic education, because the DBE is responsible for

education from Grade R to Grade 12, but in terms of the South African Schools Act, schooling is

only compulsory from the age of 7 to 15 or Grade 9. Van der Merwe (2012) asks the question:

Do Grade R and Grades 10 to 12 constitute “a basic education?”

2.2.12 CHILDREN’S ACT, 2005

Our Constitution mirrors international and regional legal instruments. Section 6 (2) (a) of the

Children’s Act states:

“...all proceedings, actions or decisions in a matter concerning a child must respect,

promote and fulfil the child’s rights set out in the Bill of Rights” (RSA, 2005).

UNIVERSITY OF PRETORIA Page 38

Section 9 of the Children’s Act provides that, in all matters concerning the care, protection and

well-being of a child, the standard that the child’s best interest is of paramount importance must

be applied (RSA, 2005). The right provides that whatever the school is doing, it must take the

“best interests of the child” into consideration. When the conduct is not in the “best interests of

the child” or contravenes any other of the rights afforded to the child in the Constitution, which is

the supreme law of the Republic, such conduct is inconsistent with the principles of the

Constitution21 and thus invalid to the extent of its inconsistency.

2.2.13 ACCEPTABLE EDUCATION

Pendlebury, Lake and Smith (2008) illustrate the rights to education, the rights in education and

the rights through education protected in the Constitution:

Rights to education

Rights in education

Rights through education

 Everyone has the right to a

basic education (s:

29(1)(a))

 Everyone has the right to

dignity (s: 10)

 Everyone has the right to

equality (s: 9)

 Everyone has the right to an

environment that is not

harmful to health (s: 24)

 Children have the right to

protection from abuse and

neglect (s: 28(a) (d))

 Children have the right to

basic nutrition (s: 28(1)(c))

 The right to equality and

dignity (s: 9 & 10)

 The right to further

education (s: 29)

 The right to information (s:

32)

 The right to health care and

social security (s: 27)

Source: Pendlebury, Lake and Smith, (2008)

According to Wilson (2003) the terms acceptable and adaptable refer to rights in education.

Rights in education are primarily civil and political rights (Tomasevski, 2009). That being said,

the right in education imposes a duty on the state to provide acceptable education, in order for

the right to be enjoyed and fulfilled (Malherbe, 2008).

21

 1996a, s: 2 and 172.

UNIVERSITY OF PRETORIA Page 39

Existing literature has shown that there is a crisis in the educational sector (Berger, 2003;

Jansen, 2012; Mukeredzi, 2013; Nkambule et al., 2011; Spaull, 2013b; Surty, 2011). Berger

(2003) mentions that although the Constitution provides for both basic and further education,

section 29 does not clarify the quality of education that the state must provide. Berger (2003, p.

625) continues by asking the following question: “Does Section 29 promises merely a place to

go to school, or does it provide for an “’adequate’” education?” Berger (2003) argues that

despite the Constitution’s progressive values, many South African schools remain inadequate.

The author argues that the current educational system is unconstitutional as applied to the worst

schools.

2.2.14 DOES THE RIGHT TO A BASIC EDUCATION IMPLY ACCEPTABLE EDUCATION?

The Constitution promises to provide a basic education immediately and further education

gradually, but fails to answer to the understanding of adequate or acceptable education to all

(RSA, 1996a). Therefore, we need to define what is meant by basic education (Seleoane,

2002; Simbo 2012; McConnachie & McConnachie, 2012). In many of the international

instruments, basic education is associated with reaching a specific standard or set of outcomes

(Seleoane, 2002). Simbo (2012, p. 164) asks the question: “Why define the term basic

education?” The author argues that the lack of a concrete and precise definition of basic

education means that no one knows what exactly the term means in South Africa. The lack of a

nationally accepted definition of section 29(1) (a) makes it difficult for the DBE to assess the

quality of education delivered in South Africa (Simbo, 2012). Simbo (2012) states that basic

education points to the quality education that has to be given to all learners and not merely the

provision of schools by the government. Simbo (2012) suggests that there is a need for a Basic

Education Act in South Africa and that the Act should define the term basic education and its

objectives. The author states that policies are objectives that an organisation or government

sets itself to achieve over a period of time, whilst laws are the standard rules and regulations

that are compulsory and are to be followed by all the people of the country. Simbo (2012, p.

181) also argues that policies do not have the same legal force as the law.

“The difference between laws and policies mean that a Basic Education Act will bind the

South African government as well as other bodies that might endeavour to offer basic

education to South Africans … whereas a certain policy binds either the government or

UNIVERSITY OF PRETORIA Page 40

the body that chooses to be bound by it, but unlike law it does not bind everyone in the

country.”

South African education also needs to set minimum standards for schools, in order to provide

acceptable education. The author suggests that such an approach will ensure that children

everywhere in South Africa will acquire the same basic education with the same intended

outcomes. Similarly, Van der Vyver (2012) argues that the state must provide basic education

to everyone and that it must ensure that it provides an equal educational standard in every

region of the country. The author states that the facilities must be available to every community

in the nation and that the state must see to it immediately. Van der Vyver (2012) is of the

opinion that the public education system in South Africa has failed dismally.

McConnachie and McConnachie (2012, p. 566) address the simple question: “Does the s 29(1)

(a) right to basic education in our Constitution afford a right to adequate school facilities?” The

authors argue that Nkabinde J (Judgement in Governing Body of the Juma Musjid Primary

School & others v Essay NO & Others) confirmed that the right to basic education is an

unqualified right and that it is distinct from other socio-economic rights:

“Unlike some of the other socio-economic rights, this right is immediately realisable.

There is no internal limitation requiring that the right be “progressively realised” within

“available resources” subject to “reasonable legislative measures.”22

The eviction order (a process of closing the school) had a huge impact on every learner’s right

to a basic education (Section 29(1) of the Constitution) and on the best interests of the child

(Section 28 of the Constitution). The right to basic education is immediately realisable.

McConnachie and McConnachie (2012, p. 566) argue that Nkabinde J and the court expect

more from this right: “If the right were interpreted as a mere entitlement to a place in a school

for a defined period then it would have little or nothing to say about the inadequacy of that

schooling.” The authors point out that the interpretation of the right to a basic education is

further reinforced by the distinction between ‘primary education’ and ‘basic education’ in

international law.23 According to the authors the 1990 World Declaration on EFA was

instrumental in introducing the principle of ‘basic education’ into international human rights

22

 See note 19
23

 Section 39(1) (b) of the Constitution provides that when interpreting the Bill of Rights, a court, tribunal
or forum ... must consider international law’. This requirement applies to both binding and non-binding
international law.

UNIVERSITY OF PRETORIA Page 41

discourse. The authors conclude that the essential difference between these principles is that

‘primary education’ is defined as a period of compulsory schooling while ‘basic education’ refers

to an education with substantive content and includes ‘adult basic education’. Therefore

‘primary education’ and a ‘basic education’ are interrelated principles but they are not

synonymous. McConnachie and McConnachie (2012, p. 567) state: “…s 29(1)(a) right is more

than just a right to a period of schooling and that a basic education is an education capable of

satisfying an individual’s basic learning needs” The authors explore some of the possibilities

and challenges involved in judicial enforcement of the unqualified right to adequate facilities.

McConnachie and McConnachie (2012) point out that this requires adequate school facilities.

Therefore this unqualified right to a basic education and adequate school facilities requires

courts to give content to the right.

Skelton (2013) investigated the role of the courts in ensuring the right to a basic education in a

democratic South Africa. The author evaluated recent case law developments regarding

delivery of the right to a basic education. The author used the “4-A’s Framework” as a

framework for her analysis and concluded that there are problems in the delivery of basic

education in South Africa in relation to each of the four interrelated features: availability,

accessibility, acceptability and adaptability. Skelton (2013) concluded that the government’s

performance is inadequate in a number of cases and points to another important “A” word:

accountability.

Learners from rural areas must have equal opportunities to acceptable education (Christie,

2010b; Du Plessis et al., 2007; Dugger, 2007; Lake and Pendlebury, 2008; Malherbe, 2004;

Okedu & Nevonde, 2014). Malherbe (2004) argues that the right requires that the state provide

education of an ‘adequate’ standard, in order to fulfil its duty. Malherbe (2004) points out that

despite the constitutional framework being in place, there is still a long way to go before

education opportunities will have been created that enable learners with different backgrounds,

needs, abilities and preferences, to achieve their potential within the complexities of modern

society. Malherbe (2004) argues that there must be a balance between the constitutional

values of dignity, equality and freedom. The author refers to Brown v Board24 and points out

that that is what democracy in South Africa should be about. Malherbe (2008, p. 274-275)

clarifies the meaning of “adequate” education:

24

 Brown v Board of Education 347 US 483 (1954) 493 a landmark court decision against segregation in
education in the United States of America.

UNIVERSITY OF PRETORIA Page 42

“In the South African context ‘adequate’ education could refer to a standard of education

that empowers people to rise above the poverty cycle and compete effectively in the

labour market, enables people to understand and enjoy their newly acquired democratic

values, rights and freedoms, encourages people to participate in and protect the

fledgling democratic system, and enhances their dignity and feelings of self-worth as

human beings.”

Similarly, Dugger (2007) points out that with regard to the right to education, the State is under

constitutional obligation to provide for this right unconditionally, regardless of any challenges.

Are rural children being denied their basic right to adequate and acceptable education? A

further significant factor in this argument is proposed by Du Plessis, Conley and Loock (2007),

who state that education is necessary for the enjoyment of the rights and freedoms provided in

the Constitution and where policies do not facilitate full enjoyment, they must be revised. Du

Plessis et al. (2007, p. 198) ask the question: “Is it in the best interests of the child if there are

still many corrupt practices in the public school sector?” The authors set out the constitutional

framework in South Africa with regard to the right to education and probe the extent to which

provincial school acts and regulations provide a general right to education. Du Plessis et al.

(2007, p. 207) concluded that we are caught up in the globalisation of rights and as the “rights

culture” continues to manifest itself, teachers will find themselves drawn into education law so

that they can act in the best interest of the child. “There are still too many corrupt practices in

public schools as well as other irregular practices that make the right to education problematic”

(Du Plessis et al., 2007, p. 207). The authors recommend that where policies do not facilitate

full enjoyment they must be revised and that international law and treaties can provide guidance

in this regard. Similarly, Lake and Pendlebury (2008, p. 23) state: “Children’s rights to basic

education will only be realised when government meets the educational needs of all children in

South Africa.” In addition, Christie (2010b) argues that education is a central socio-economic

right, but that the right to education does not mean the same education for all and does not

deliver what is promised. Regrettably, it means the right to education one can afford to pay for

(Christie, 2010b).

The majority of learners from rural schools do not have access to quality basic education

(Letseka, 2014; Odeku & Nevondwe, 2014; Van der Merwe, 2012). The 2013 ANA results point

to the fact that the majority of learners in South Africa (specifically in rural areas) do not possess

the literacy and numeracy skills of a child who has acquired a basic education. “The

assessment has again highlighted the perennial challenges that face the larger and more rural

UNIVERSITY OF PRETORIA Page 43

provinces, like Limpopo, Eastern Cape and KwaZulu-Natal” (DBE, 2013b, p. 82). Van der

Merwe (2012) describes the meaning of basic education as seen by different countries across

the world and tries to establish a benchmark for basic education. Van der Merwe (2012) states

that Government is failing our children, but points out that parents, being crucial partners, must

take ownership of their children’s education.

What needs to be done to improve the academic performance of under-performing rural

schools? Odeku and Nevondwe (2014) look at the context and interpretation of the right to

basic education, as entrenched in the South African Constitution, and the authors consider

whether or not this right is being realised. The authors argue that the right to education should

have brought about good education service delivery to the people, but that this is not the case,

as basic education in South Africa still faces major challenges, which is evident in the recent

Limpopo textbook saga and the lack of sanitation at schools in the Limpopo province. The

authors indicate that some of the factors hampering the delivery and realisation of a basic

education post 1994 are: the lack of teaching materials, the lack of accountability by officers at

the DBE, dysfunctional governing bodies, poverty and illiteracy of parents. Odeku and

Nevondwe (2014) conclude that, when compared to other African countries, South Africa has a

good legislative framework and policies on basic education, but that there are great challenges

with the enforcement and implementation of the right. The realisation of the right to standard

basic education in South Africa is still far from being achieved. Odeku and Nevondwe (2014)

recommend that for equal access to quality and high standard education, education should be

considered as a unique socio-economic right and that the state should make it free at all levels.

In addition, Letseka (2014) appeals for the re-design and re-engineering of the DBE, in order for

quality education to be delivered to the majority of previously disadvantaged African people.

Leseka (2014) argues that dysfunctional schools impact negatively on the right to education.

Letseka (2014) points out that research done from 1998 - 2002 on education in South Africa

shows that “learners’ scores are far below what is expected at all levels of the schooling system,

both in relation to other countries (including other developing countries) and in relation to the

expectation of the South African curriculum” (Taylor, Muller & Vinjevold, 2003, p. 14). Letseka

(2014) highlights that in both, international assessments (SACMEQ, PIRLS and TIMMS) and

national assessments (ANA) all point to the predicament of extremely low primary education

achievement levels. Letseka (2014) discusses the report titled National School Monitoring

Survey (DBE, 2012). The survey considered factors that influence education quality and notes

that coverage of the curriculum is uneven across schools. Letseka (2014) also refers to

UNIVERSITY OF PRETORIA Page 44

research done by the HSRC (Chisholm et al., 2005; Makola, 2005) with regard to teaching time,

textbooks, school libraries and school management documents. Letsaka (2014) concludes that

schools cannot function well when their essential support structure is inadequate. Jansen

(2003, p. 91) states: “The task of collapsing 19 education departments into a single, national

department of education with nine different provincial departments was completely under-

estimated”. Similarly, Letseka (2014, p. 4867) states that the education system performs badly

and needs to be redesigned, “… but what the Department lacks is the capacity to implement the

recommendations of this body of research.” Letseka (2014) therefore suggests that a steam-

lined structure would not only deliver the education mandate, but would also be more

accountable for its shortcomings.

South African education needs constitutional control of education rights (Joubert, 2012).

Joubert (2012) gives examples of violation of education rights in South Africa and details the

need for judicial enforcement of education rights. Examples of unconstitutional behaviour by

education authorities include non-delivery of textbooks in the Limpopo Province and unlawful

interference in school management and governance and I refer to National Teachers Union v

Department of Education and Culture KwaZulu-Natal and Others (LD110/06)[2006]. Joubert

(2012) gives examples of where the judiciary had to prevent education officials from acting

unlawfully when misusing their powers: Middelburg Laerskool en die Skoolbeheerliggaam van

Middelburg Laerskool v Hoof van Departement, Departement van Onderwys, Mpumalanga.25

Joubert (2012) points out that the effect of this decision was that the “best interests of the

children” was considered only from the point of view of the 26 learners that desired English

education in an Afrikaans single medium school. The English speaking learners were admitted

to the school. The court did not give reasons or consider the “long term best interests” of the

children whose minority language, Afrikaans, is threatened. Another example of where the

“best interests of the child” principle was applicable to education is in the court case, Governing

25

 Middelburg Laerskool en die Skoolbeheerliggaam van Middelburg Laerskool v Hoof van Departement,
Departement van Onderwys, Mpumalanga 2003 (4) SA 160 (T). In November 2001, Laerskool
Middelburg was the only public school in the Middelburg area (Mpumalanga) with Afrikaans as the
exclusive teaching medium in terms of its valid language policy. It was instructed by the MEC of the
Mpumalanga Department of Education to enrol 26 learners who wished to attend the school from 2002
and who wished to be taught in English. The school refused to comply as the school’s medium of
instruction was Afrikaans. In January 2002 the Department acted unlawfully and the school’s power to
admit learners was withdrawn. The learners were enrolled at the school. Judge Bertelsmann found that
the actions of the Mpumalanga Education Department were in contravention of the SASA, however the
fact that nine months had elapsed from the time of admission of the learners to the time the matter was
taken to court, it was argued that the best interest of the child is of paramount importance and that the
learners should stay at the school.

UNIVERSITY OF PRETORIA Page 45

Body of Mikro Primary School and Another v Western Cape Minister of Education and Others26.

According to Joubert (2012), it was concluded that a school governing body has the sole

authority to determine a school’s language policy and that no official or politician is therefore

able to instruct schools regarding their language policy. The English speaking learners were not

admitted into the school. Joubert (2012) concludes by stating that education law in South Africa

is always mixed with clashing views on transformation in education. Another example refers to

the automatic exclusion of a learner from school, due to pregnancy, Head of Department:

Department of Education, Free State Province v Welkom High School and Others (CCT 103/12)

[2013]. The above-examples of relevant court cases indicate how section 28(2) of the

Constitution creates a right for a child to have his or her best interests given the fullest possible

effect, but that they can have clashing views on transformation.

Education operates as a multiplier; it is associated with stable employment, better income, job

satisfaction and better health (Hlalele, 2012; Howe & Covell, 2013; Spreen & Vally, 2006).

Hlalele (2012) worked from a distributive social justice paradigm when pointing out that there is

a need for proper distribution of social benefits by members of society. Hlalele (2012) points out

that rural people view quality education as essential to an effective rural economic development

strategy, because good schools produce a quality local workforce that, in turn, builds upon

already-present community capital.

Spreen and Vally (2006) explore education policy changes in South Africa through a rights-

based framework and question the human rights in education. In their work, the authors argue

for collective human rights, as opposed to the liberal conception of rights. According to the

authors, liberal conception of rights is based on the notion that: those who succeed in society

do so because of their own individual attributes; those who fail do so because of their deficits

and weaknesses. Spreen and Vally (2006) argue that collective human rights better illuminates

the structural and contextual conditions of poverty and inequality that remain in South Africa.

They (Spreen & Vally 2006, p. 354) describe how education acts as a multiplier: where the right

to education is guaranteed, it enhances enjoyment of all individual rights and freedoms; but on

26

 Western Cape Minister of Education v The Governing Body of Mikro Primary School 2005 (3) SA 436
(SCA). This case involved an Afrikaans-medium public school, whose governing body refused to change
the school’s language policy and, convert the Afrikaans-medium school to a parallel-medium school.
Judge Thring decided that it would be in the best interests of the 21 English speaking children to move
them to another suitable school. Section 29(2) indicates that everyone has a right to be educated in an
official language of his or her choice at a public school, in general, to be provided by the State, if
reasonably practicable, but not the right to be so instructed at each and every public educational
institution.

UNIVERSITY OF PRETORIA Page 46

the other hand, where the right is denied, it deprives people of this enjoyment. Spreen and

Vally (2006, p. 361) warn that: “… one cannot rely solely on the Constitution, policies and laws

to ensure equitable outcomes”, as if this right to education exists for everyone. The authors

argue that people’s rights on paper do not translate into rights on the ground. The authors

suggest that community engagement and participation are important aspects of holding to the

government accountable for meeting basic human rights.

2.2.15 THE MINIMUM UNIFORM NORMS AND STANDARDS FOR PUBLIC SCHOOL

INFRASTRUCTURE

Although the Constitution promises the right to “a basic education”, it does not mention a

specific standard of education. In terms of section 5A of the Schools Act (RSA, 1996b), the

Minister “may” prescribe national minimum uniform norms and standards for school

infrastructure. The Regulations Relating to Minimum Uniform Norms and Standards (DBE,

2013a) address the following: sufficient classrooms with furniture, electricity, running water,

hygienic sanitation facilities; a library; laboratories for Science, Technology, Mathematics and

Life Sciences; sport and recreational facilities; electronic connectivity at school; and perimeter

security. Policies must include minimum standards that ensure that the best interests of the

child are being promoted. They must serve as a benchmark for monitoring immediate

implementation of these minimum standards, especially in rural schools.

Section 5A of the Schools Act (RSA, 1996b) was enacted through the Education Laws

Amendment Act 31 of 2007 and came into effect on 31 December 2007. The Regulations on

Minimum Uniform Norms was published in November 2013 in the Government Gazette (DBE,

2013a) and “… will be phased in over a period of 10 years but before 31 December 2030”, “…

as far as reasonably practicable” and “… is subject to the resources available and co-operation

of other government agencies”. According to Joubert (2014), the many provisions will make the

regulations difficult to interpret and enforce. Joubert (2014) also suggests that the regulation

contains many loop holes which may explain non-performance in terms of norms and standards.

As mentioned earlier, “adequate and acceptable education” will ensure that all learners have an

equal opportunity to receive a high quality education that will prepare them to reach their full

educational potential. Malherbe (2008, p. 274) cited in an article: “In the South African context,

“adequate” education could refer to a standard of education that empowers people to rise above

UNIVERSITY OF PRETORIA Page 47

the poverty cycle and compete effectively in the labour market, enables people to understand

and enjoy their newly acquired democratic values, rights and freedoms...”

2.2.16 QUALIFICATIONS OF EDUCATORS

Together with the Regulations Relating to Minimum Uniform Norms and Standards for Public

Schools (2013b), “acceptable and adequate” education may also imply providing skilled

educators, effective school leaders, a safe and healthy school environment, reliable school

transport, and adequate performance in external examinations that will serve the best interests

of the child. Section27 is a non-governmental organisation that protects, promote and advance

human rights, and according to a report from Section27 (n.d.), the Minimum Norms and

Standards provision in the Schools Act is necessary and will establish legal standards which the

DBE may be measured on, in order to ascertain whether or not these departments discharged

their constitutional obligations.

Qualified and quality educators are necessary for delivery of effective education (Bertram,

Mthiyane & Mukeredzi, 2013; Mukeredzi, 2013; Spaull, 2013b). Bertram et al. (2013) focus on

teacher qualifications and the importance of giving unqualified teachers the opportunity to

become professionally qualified through a flexibly delivered programme. Mukeredzi (2013)

focuses on professionally unqualified practicing teachers (PUPTs) and how they developed their

teaching roles in rural South Africa and Zimbabwe. It was found that supportive cultures shape

professional development and is influenced directly by school management. Mentor training

and positive teacher-parent relations are vital for PUPTs.

2.2.17 ACCOUNTABILITY IN EDUCATION

In South Africa, there is a perception that government is not held accountable for how it uses

public resources and that the lack of accountability and service delivery is especially acute in

the basic education sector (Spaull, 2013c; Van der Berg et al., 2011). Literature demonstrates

that internal assessment practices and accountability for learner outcomes in many South

African schools are weak (Lam, Ardington & Leibbrandt, 2010; Van der Berg & Shepherd, 2010;

Van der Berg et al., 2011). Spaull (2013c) reviews of the international literature on

accountability and then focuses on one particular capacity constraint, as an illustrative example:

UNIVERSITY OF PRETORIA Page 48

– low Mathematics teacher content knowlege. Spaull (2013b, p. 27) states, “Teachers cannot

teach what they do not know.” Spaull (2013c) points to the “‘new accountability’ movement” in

education literature.

The key insight of the new accountability movement is that capacity (teachers’ content

knowledge) precedes accountability. After explaining the two important problems identified in

literature (accountability without capacity, and capacity without capability), Spaull (2013c) then

focuses on what needs to be done in South Africa to improve accountability. The author defines

accountability as the state of being answerable for something to someone. “It refers to having

to account for one’s outcomes or performance and to accept responsibility for those outcomes

… it also implies that there are consequences for non-performance” (Spaull, 2013c, p. 52).

Spaull (2013c) states that the South African schooling system is characterised by high rates of

teacher absenteeism, low rates of curriculum coverage and an exceedingly weak correlation

between increased expenditure and improved education outcomes. The author argues that

these low levels of accountability reveal a lack of bureaucratic accountability, as well as a lack

of professional accountability among teachers.

Spaull (2013c) outlines two dead-end possibilities to increase teacher performance: increasing

accountability without increasing support; and increasing support without increasing

accountability. The author states that both these scenarios will fail to improve performance.

Spaull (2013c) is of the opinion that only when schools have both the incentive to respond to an

accountability system and the capacity to do so, will there be an improvement in student

outcomes. Spaull (2013c) states that, when faced with limited resources, prioritisation is

inevitable. In conclusion, the findings of the study suggest, that the lack of accountability for

student learning outcomes in South Africa is one of the major impediments to quality education

for the poor and that the sub-standard education offered to the poor will not expand their

economic opportunities.

As mentioned in the statement of the problem, rural schools in South Africa, and specifically in

KZN, are dysfunctional and unable to equip learners with the necessary skills. Context specific

needs have been neglected with regards to the implementation of legislation in rural schools.

“How can the particular needs of rural communities and their learners be met with the overall

state policy of a single education system” (Gardiner, 2008, p. 7). Gardiner (2008) are of the

opinion that the present education policy tends to treat all schools as being the same and that

the same outcomes are expected from schools that operate under very different circumstances.

UNIVERSITY OF PRETORIA Page 49

It may be concluded that insufficient consideration has been given to the contextual realities in

South African schools, particularly in rural areas. Legislation offers the right to basic education,

but in the absence of a clear definition of what “a basic education” is and in the absence of clear

minimum norms and standards for schools, many of the state’s constitutional obligations remain

unclear.

2.3 THEME 2: RURAL EDUCATION

“… the raising of achievement levels and of average student achievement is in the

interests of moving the economy forward … putting into place measurements to increase

skills and to reduce the achievement gap is in the best interests not only of the child but

also the economy” (Howe & Covell, 2013, p. 204).

South Africa’s first years of democracy were marked by commitment to equality, in other words,

to treat everyone in the same way, no matter their differences. Thus rural school have been

funded and managed on the same principals as urban schools. After twenty years of

democracy, South Africa’s education system shows some improvement, such as: improved

access to education; improved learner-educator ratios; the establishment of democratically

elected governing bodies; and better distribution of sources. However, the DBE is well aware

that it is not succeeding in providing quality education to all school children, especially those

attending rural schools (Bloch, 2009; Fleisch, 2008; DoE, 2015b).

Approximately 80 per cent, of the population in the uThungulu District of KZN, live in rural areas

(RSA Department of Cooperative Governance and Traditional Affairs, 2011). Rural schools are

less fortunate than urban schools, because they are geographically and culturally isolated due

to their locations. The term “rural” is derived from the Latin word ruralis, which means

countryside or open land. There are multiple definitions of “rural”, but there is a lack of a

consistent definition of “rural”, given that there are so many demographic factors to consider.

(Hlalaele, 2011; Khau, 2012; Mahlomaholo, 2012; Mukeredzi, 2013).

According to the Rural Development Framework (Department of Land Affairs, 1997), historical

complexities and cultural perceptions cannot easily be simplified into a definition that suits all

purposes. The HSRC (2005) defines rural as TA land composed of community-owned portions

and commercial farms in former White areas of South Africa as well as the former “homeland”

UNIVERSITY OF PRETORIA Page 50

areas. According to Gabela (2006) and Msila (2010), the definition of ‘rural’, in the context of

South Africa, presents a conceptual challenge, because of the multi-faceted, multi-layered and

complex nature of rural South Africa. Mahlomaholo (2012, p. 103) asserts: “Depending on

one’s perspective, it seems that rural can represent a space of deprivation and exclusion, while,

for others, it could be understood as a place full of untapped potential waiting to be explored

and exploited.”

2.3.1 BRIEF HISTORIC OVERVIEW OF THE DEVELOPMENT OF RURAL AREAS

Racial policies such as The Land Act (RSA, 1913)27, the Group Areas’ Act (RSA, 1950) and the

Separate Development Act (RSA, 1953b) under the former apartheid system, insisted that

native Black South Africans had to live in “homeland areas”. The Bantu Authority Act (RSA,

1951) came into effect in 1951 and tribal authorities were set up. Positions were given to chiefs

and headmen, who were responsible for allocating land. The keystone of apartheid legislation

was the Promotion of Bantu Self Government Act that was passed in 1959 (RSA, 1959). Blacks

were given a mandate to establish their own governments and rural development emerged.

This had a negative impact on education within the Black communities. The following homeland

governments were established: Bophuthatswana, Gazankulu, Ciskei, KZN, Lebowa, Qwaqwa,

Transkei and Venda (RSA, 1959). Bantu education was controlled by the central government

(RSA, 1953a). Rural occupation in South Africa is directly linked to apartheid and the colonial

policies of dispossession, with more than 1.3 million households engaging in subsistence or

small-scale farming. Furthermore, educational inequality was also evident in the funding of

schools and ensured differences in access to higher education (Department of Education,

2005b). During the apartheid years, many areas in South Africa were defined as rural, but were

in reality urban areas that did not receive services (Department of Land Affairs, 1997).

Provinces such as the Eastern Cape, Limpopo and KZN were most affected by apartheid, as

they are predominantly rural areas (Kallaway, 2002). Inequalities in the provision of education

and training between urban and rural increased.

27

 Also known as the Bantu Land Act of 1913 and the Black Land Act of 1913.

UNIVERSITY OF PRETORIA Page 51

2.3.2 CLASSIFICATION OF MUNICIPALITIES

According to the South African Urban Agenda Municipal Infrastructure Finance Synthesis

Report (World Bank, 2009, p. 10), municipalities can be classified as follows:

UNIVERSITY OF PRETORIA Page 52

TABLE 2.1: CLASSIFICATION OF MUNICIPALITIES

CLASS

CHARACTERISTICS

Metro

Category A municipalities

Secondary cities (B1)

All local municipalities are referred to as secondary cities

Large Towns (B2)

All local municipalities with an urban core – large urban

dwelling population

Small Towns (B3)

They are characterised by no large town as a core urban

settlement. Typically these municipalities have a

relatively small population, a significant proportion of

which is urban and based in one or more small towns.

Rural areas in this category are characterized by the

presence of commercial farms, as these local

communities are largely agricultural based. The

existence of such important rural areas and agriculture

sector explains its inclusion in the analysis of rural

municipalities.

Mostly rural (B4)

These are characterized by the presence of at most one

or two small towns in the area, communal land and

tenure, villages or scattered groups of dwellings, and are

typically located in former homelands.

Districts (C1)

District municipalities that are not water service

providers.

Districts (C2)

District municipalities that are water service providers.

Source: Adapted from World Bank, (2009)

Rural municipalities are those classified as B3 (small towns) and B4 (mostly rural)

municipalities. The geographic location of B3 and B4 municipalities largely corresponds with

the definition of rural areas (Department of Land Affairs, 1997, Introduction) i.e. “...the sparsely

populated areas in which people farm or depend on natural resources including the villages and

small towns that are dispersed through these areas”. Rurality is therefore often associated with

UNIVERSITY OF PRETORIA Page 53

isolated space, poverty, limited resources, and a high illiteracy rate, and they are poorly

developed. According to Wedekind (2005), these areas are generally characterised either by

dense or sparsely populated village-style settlements.

The biggest challenge that rural schools in South Africa face is to find a way to provide high

quality education. Rural education in South Africa is described as one of inequalities (HSRC,

2005). This study gave voice to rural communities and their aspirations for improvement in rural

schooling. The report points out that although integrated rural development policies are

planned, rural learners are not accessing quality education (Gardiner, 2008).

2.3.3 THE DEVELOPMENT OF RURAL EDUCATION

The vast majority of poor rural learners receive an inferior quality education (Spaull, 2011). The

Ministerial Committee on Rural Education (MCRE) was formally established by Government

Gazette in March 2004 (MCRE, 2005). The committee developed a report that includes

recommendations for rural schooling that will promote quality education for all learners in rural

areas (DoE 2005b). The committee adopted the definition of ‘rural’ used by Statistics South

Africa (StatsSA) in the 2001 Census. In order to capture the diversity of rural locations, the

committee suggests further refinements be made to the StatsSA definition, as follows:

 “Distance to towns;

 Topography (the condition of bridges and roads to schools);

 Settlement patterns (dense/isolated homesteads/villages);

 Access to communications and information technologies (telephones, radio, television,

computers);

 Transport infrastructure (roads, buses, taxis);

 Access to services and facilities (electricity, water, sanitation);

 The health, education and economic status of the community;

 Access to lifelong learning opportunities;

 Social conditions in the community;

 Activities of political, cultural and civil society organisations” (Report of the MCRE, 2005).

UNIVERSITY OF PRETORIA Page 54

Another report on rural education was produced by the MCRE: – A New Vision for Rural

Schooling in 2005. This report focuses on the urgent need for redress in rural schooling (Rural

Education Newsletter, 2009). In the report, it is noted that the committee found wide support for

the view that allows for state provision of rural schooling to be resourced and organised

differently from urban schools: “Rural education and farm schools in particular are special

cases warranting special policy attention” (MCRE, 2005, p. 12).

A New Vision for Rural Schooling resulted in the establishment of a Rural Education Directorate

within the Department of Education in 2007 (Rural Education Newsletter, 2009). The Rural

Education Directorate developed an Implementation Plan for Rural Education in 2007 and took

into consideration the recommendations in both reports: Report of the MCRE; and Emerging

Voices (Rural Education Newsletter, 2009). A second draft of the Implementation Plan for Rural

Education, called A National Framework for Quality Education in Rural Areas, was formulated

(Rural Education Newsletter, 2009). The report focuses on five key areas: improving quality of

teaching and learning in rural and farm schools; attracting and retaining learners at rural

schools; planning, restructuring and improving infrastructure at rural and farm schools;

promoting advocacy and sustainable partnerships; and building effective school governance

and management of rural and farm schools” (Rural Education Directorate of the Department of

Education, 2009:3).

International literature states that relatively little research has been done on rural education

(Barley, 2009; Eppley, 2009; Hardre, Sullivan & Crowson, 2009; Hellwege, O’Connor, Kunz &

Sheridan, 2013). Similarly, rurality and rural education has not been adequately researched in

South-Africa (Nkambule et al., 2011; Moletsane, 2012).

There were 25 826 public28 and independent schools in South Africa in 2012, of which 13 192

are rural schools (RSA, 2013). “This accounts for half of the ordinary schools in the country and

caters for around 30% of learners.” (RSA, 2013, p. 1). Rural education in South Africa is

associated with unique challenges, such as poorly trained educators, few incentives and limited

resources. Despite the efforts of stakeholders, rural people and rural education still lag far

behind their urban counterparts. Recruitment and retention of educators in rural areas are two

major challenges in rural education. Teachers may be unwilling to move to rural areas, because

of poor working conditions, limited social and cultural opportunities, and poor salaries (Arnold et

28

 A public school may be an ordinary public school or a public school for learners with special education
needs.

UNIVERSITY OF PRETORIA Page 55

al., 2005; Mahlomaholo, 2012; Mollenkopf, 2009; Mukeredzi, 2013; Pennefather, 2011). Even

when teachers are willing to work in rural areas, working conditions are likely to make them

reluctant to stay for the long term (Mollenkopf, 2009). Hlalele (2012) is of the opinion that the

key features of a rural profile in South Africa includes: long distances to towns; the poor

condition of bridges and roads to schools; limited access to information; a lack of services such

as running water, electricity, sanitation, health and educational facilities; low economic status;

and little access to lifelong learning opportunities. Hlalele (2012) further notes that: rural

communities are characterized by high illiteracy levels: the lack of qualified teachers, multi-

grade teaching, unreasonable teacher-learner ratios, irrelevant curricula and competing

priorities between accessing education and domestic chores adversely affects the quality of

education. Hlalele (2012, p. 115) states: “Many schools in South Africa are situated in rural

areas, which put learners at a disadvantage”. Sauvageot and Da Graca (2007) note that

hunger, poverty and under-development holds back educational development. These

deficiencies affect rural schools.

Another challenge is multi-grade schools.29 Surty (2011) focuses on the strategies that the DBE

is following to address the challenges of providing quality education to rural schools, and in

particular, to multi-grade schools. Surty (2011) concludes that rural per se is not the problem:

human resources and infrastructure are the challenges. Similarly, Toale and Mncube (2012)

focus on the experiences of educators in multi-grade teaching in rural schools and conclude that

there is no curriculum differentiation between multi-grade and mono-grade classes.

Mahlomaholo (2012) asserts that early school leavers is one of the most serious problems in the

South African education system and that the problem seems to be worse when learners reside

in and attend schools in rural settings.

Rural contexts are diverse and there is a need for context specific solutions (Gardiner, 2008;

Hlalele, 2012; Moletsane, 2012; Mahlomaholo, 2012). Mahlomaholo (2012) argues that rural

learners do not enjoy the same privileges and resources as their urban counterparts. The

author argues further that the educational policies and practices of the curriculum use the urban

learner as the norm. Mahlomaholo (2012) argues that rural learners are ignored and he

advocates for a rural education policy and curriculum practice, so that a sustainable learning

environment can be created for the rural learner. The author concludes that:

29

 An educator teaching more than one grade at a time, in one classroom.

UNIVERSITY OF PRETORIA Page 56

“To support rural educators, programmes with a specialisation in rural education could

also be offered at faculties of education to empower students as they prepare to teach in

rural schools where the needs are different and more specific” (Mahlomaholo, 2012,

p.107).

A further significant factor in this argument is proposed by Gardiner (2008) who suggested that

the meaning of the terms urban and rural need to be made clear. The author examines various

aspects of education in rural areas, such as: the relationship between schools and their

communities; the situation of schools in rural areas; questions of curriculum, language and

teacher education. The author states that the poorest and least developed South African

communities are those located in the former homelands of the Eastern Cape, Limpopo and

KZN. Gardiner (2008, p. 29) further argues: “Education policy tends to treat all schools as

being the ‘same’ and that the same outcomes are expected from schools that operate under

different circumstances.” Similarly, Bryant (2010, p. 54) argues: “... a one-size-fits-all solution

does not meet the needs of the ignored and the misunderstood rural schools.” Moletsane

(2012, p. 4) adds another dimension when he asks: “What would it mean to study the often

marginalised rural context, particularly schools, from the perspectives of those who live, work

and learn in them?” The author focuses on the failure of education policies and laws to ensure

the attainment of education rights for the majority of South Africans, including rural inhabitants,

and recommends context-specific approaches in the provision and promotion of access to

education. In addition, Ncube (2013) researched key barriers to secondary school effectiveness

in rural Zimbabwe and supports this argument by stating that learner achievement in developing

countries cannot be addressed by a one-size-fits-all approach.

In conclusion, South Africa’s rural communities remain disadvantaged compared to their urban

counterparts. Many South African schools, and specifically those in KZN, are situated in rural

areas. Rural education in South Africa is experiencing many challenges and rural research

needs special attention. Furthermore, rural schools in South Africa have been managed and

treated the same as urban schools. Poor rural schools are not the same as urban schools and

context specific approaches are therefore recommended. Unsurprisingly, twenty years into

democracy, rural education and rural schools, specifically in KZN, remain largely in a poor state

of affairs: “Making rural schools effective will require high quality management and governance

at district and local levels” (Department of Education, 2005b, p. 15).

UNIVERSITY OF PRETORIA Page 57

2.3.4 MANAGING A SCHOOL IN A RURAL SETTING

“South Africa remains a tale of two schools: one which is wealthy, functional and able to

educate students, while the other is poor dysfunctional and unable to equip students with

the necessary numeracy and literacy skills they should be acquiring in primary schools”

(Spaull, 2011).

Quality educators and effective school management is crucial in education. The way in which

schools are managed largely determines the quality of education that learners receive.

Principals of schools are therefore held responsible for the poor performance of learners.

Effective management and leadership are often associated with quality education, therefore

good management and leadership skills seem to be an important factor in improving the

educational performance of children (Mestry & Singh, 2007; Joubert & Van Rooyen, 2008;

Ngcobo & Tikly, 2010; Howe & Covell, 2013; Eacot & Asuga, 2014). Many rural schools in KZN

are dysfunctional and unproductive because of poor management and leadership (Joubert &

Van Rooyen, 2008; Pretorius, 2014). Providing Principals with the necessary skills and

knowledge becomes increasingly important in order to act in the “best interests of the child” and

to improve learner outcomes. It is therefore necessary to explore the perceptions of education

managers of under-performing rural schools i.e.: How do education managers in rural schools

understand the “best interests of the child” principle?

2.3.5 SOUTH AFRICA’S TWO SCHOOL SYSTEMS

School effectiveness research (SER) is a well-researched topic, but there is little coverage of

ineffective, dysfunctional or low-performing schools in existing literature in South Africa

(Pretorius, 2014). What make schools functional or dysfunctional? According to the report

“Equality of Educational Opportunity” better known as the Coleman Report of the 1960’s,

schools don’t matter: socio-economic status (SES) and the family setting over-ride the influence

of the school (Pretorius, 2014). Contrarily, Sammons (2006) was convinced that schools do

matter and that a school has a huge influence on a child’s life. A large number of rural schools

in South Africa are dysfunctional or ineffective. According to Pretorius (2014, p. 54),

dysfunctional schools are characterised by “... unstable management conditions, inappropriate

UNIVERSITY OF PRETORIA Page 58

or lack of leadership, lack of vision, an unhealthy school climate, and culture and low staff and

learner morale”.

Spaull (2012) and Spaull (2013) argue that South Africa presents two school systems:

dysfunctional schools and functional schools. He argues that many of the dysfunctional schools

are situated in townships, whilst functional schools are situated in former White areas. Spaull

(2012) illustrates the two systems as follows:

TABLE 2.2: FUNCTIONAL AND DYSFUNCTIONAL SCHOOLS

Dysfunctional schools (75% of schools)

Functional schools (25% of schools)

 Weak accountability

 Incompetent school management

 Lack of a culture of learning; discipline

 Inadequate LTSM

 Weaker teacher content knowledge

 Higher teacher absenteeism (1 month/year)

 Slow curriculum coverage; little homework

 High repetition & drop-out (Gr 10-12)

 Extremely weak learning

 Strong accountability

 Good school management

 A culture of learning; discipline

 Adequate LTSM

 Adequate teacher content knowledge

 Low teacher absenteeism (2 weeks/year)

 Cover the curriculum; weekly homework

 Low repetition & drop-out (Gr 10-12)

 Adequate learning performance

Source: Spaull, (2012)

Similarly, a report released by the DBE (2012) identified seven factors that influence education

quality: curriculum coverage, access to textbooks and workbooks, school libraries, school

management documents, school funding, physical infrastructure and the support district offices

offer schools. Children in dysfunctional schools are exposed to unqualified- or under-qualified

educators and to a lack of resources in these poor schools. Taylor (2008), however, points out

that other countries (such as Mozambique, Kenya, Uganda and Tanzania), which are much

poorer out-perform South Africa in international examinations. Taylor (2008) argues that

schools in neighbouring countries can achieve higher outcomes with fewer resources. Quality

UNIVERSITY OF PRETORIA Page 59

educators are very important, and more so in poor under-resourced schools and poor families

(Msila, 2014). Taylor (2008, pp. 10-11) argues that: “… the quality of an education system

cannot exceed the quality of its teachers and that the only way to improve this is to improve

instruction.” Msila (2014) concludes that children in rural areas have ill-prepared teachers and a

lack of direction from school management.

It is difficult for quality education to take place in unsafe schools. Singh and Steyn (2013)

illuminate safety in rural schools to provide quality education. The authors focussed on: learner

aggression and found that learner aggression affects all stakeholders at the school; set out to

determine the forms, causes and managing strategies for learner aggression in rural secondary

schools. Some researchers argue that learners should learn in their mother tongue; however,

Welch (2012) is of the opinion that mother tongue teaching does not solve pedagogical issues.

The author argues that the problem with regard to the quality of teaching is teacher knowledge.

“The differences in parental involvement in their children’s learning by socio-economic status

are well documented” (Howe & Covell, 2013, p. 53). Schools and education systems can make

a difference in teacher quality, recruitment, preparation and the retention of effective teachers.

It is also well documented that the education levels of parents has been associated with

children’s school achievement consistently (Howe & Covell, 2013). Msila (2014) explored the

challenges faced by many historically disadvantaged schools in South Africa and investigated

the reasons why it became so difficult to improve learner achievement. Msila (2014) concludes

that we need to focus on strategies that can improve learner achievement, such as enhancing

school management, improving teacher education programs and developing poor and under-

resourced schools. Msila (2014) and Spaull (2013b) are of the opinion that teacher preparation

will have an impact on learner success. “When the teachers are not qualified or competent to

teach them, the children in school will suffer … the poor child would experience the social

reproduction of education because education will fail to redeem them from the vicious cycle

(Msila, 2014, p. 242). Msila (2014) suggests the reopening of teacher training colleges and is of

the opinion that many learners fail tests such as ANA, because the learners are in schools with

few resources, and because of no parent involvement, and no firm management structures.

UNIVERSITY OF PRETORIA Page 60

2.3.6 MANAGEMENT, LEADERSHIP AND PROFESSIONAL DEVELOPMENT

Effective leadership and organisational performance is very important for schools to succeed

(Bush, Kiggundu & Moorosi, 2011; Christie, 2010a; Leithwood, Day, Sammons, Harris &

Hopkins, 2006; Msila, 2010; Moorosi, 2010; Ngcobo & Tikly, 2010; Prew, 2009). Eacott and

Asuga (2014, p. 1) state: “School leadership preparation and development is one of the ‘hot

topics’ in both the practice and scholarship of educational leadership, management and

administration.” There is growing consensus in literature on professional development, and

management and leadership skills of Principals of schools (Bush, Joubert, Kiggundu & Van

Rooyen, 2010; Bush et al., 2011; Christie, 2010a; De Clercq & Shalem, 2014; DBE, 2014b;

Hoadley, Christie & Ward, 2009; Mathibe, 2007; Mestry & Singh, 2007; Msila, 2010; Ncobo &

Tikly, 2010). South African literature supports the view that effective leadership and

management are important in developing good schools (Bush et al., 2010; Mathibe, 2007;

Ncobo & Tikly, 2010). Leithwood et al. (2006, p. 5) argue: “There is not a single documented

case of a school successfully turning around its pupil achievement trajectory in the absence of

talented leadership.” Hoadley (2007, p. 3) states: “South African Principals have little

experience of instructional leadership.”

A key point to note is that management, in contrast to leadership, relates to structures and

processes by which organisations meet their goals and purposes (according to Buchanan and

Huczynski (1997) and Joubert and Van Rooyen (2008)). Leadership, on the other hand, is

described by Christie (2010a) as individual qualities or social relationships of power whereby

some are able to influence others; this can take place outside of formal organisations as well as

inside them. However, Joubert and Van Rooyen (2008) point out that too much emphasis is

placed on leadership (sense of vision, culture and interpersonal relationships) and not on

management (co-ordination, support and monitoring of organizational activities).

A range of studies highlight that effective schools ensure careful selection of school managers,

who understand and fulfil their role as a leader (Bush et al., 2011; DBE, 2014b; Joubert & Van

Rooyen, 2008; Msila, 2010; RSA, 2013; Van der Berg et al., 2011). The McKinsey Report

(2007) points out that the quality of a school system cannot exceed the quality of its teaching

force. Low teacher effort, weak teacher CK and poor school management are some of the key

issues responsible for poor learner performance. Successful instructional management and

leadership occur through ensuring curriculum coverage, good management of resources and

UNIVERSITY OF PRETORIA Page 61

effective structuring of the school day (Bush et al., 2010; Van der Berg et al., 2011). The

authors are of the opinion that essential tools for managing teaching and learning are modelling,

monitoring and evaluation. Leaders should provide good role models in terms of lesson

preparation, subject knowledge, pedagogic approaches, assessments and learner welfare. The

authors examined the significance of leadership and management in enhancing classroom

practice and improving learner outcomes. Importantly the research was conducted mostly in

disadvantaged schools. The recommendation put forward in this report was that Principals

need to give high priority to the management of teaching and learning and “not retreat into their

offices to carry out routine administrative activities” (Bush et al., 2010, p. 167). This finding is

confirmed by a report on the State of Education in KZN (KZN Treasury, 2010) and empirical

studies of South African schools. The following four management variables show strong

correlations with learner performance: “…regulation of time; overseeing curriculum coverage;

ensuring that books and stationery are regularly available; and quality assuring assessment

practices” (KZN Treasury, 2010). According to the State of Education (KZN Treasury, 2010) the

Principals’ Management Development Programme (PMDP) was piloted in 50 schools. The

schools were predominantly peri-rural and deep rural, from quintile 1 and quintile 2, and both

primary schools and high schools. The report shows an immediate and dramatic improvement

in Matric results with a 12.3 per cent improvement from 2008 to 2009. It is clear that the PMDP

programme should be considered for the ACE (Advanced Certificate in Education) programme.

Furthermore, Principals are responsible for maintaining efficient time management practices in

their schools (RSA, 2013). The authors in the 2013 NEEDU report (RSA, 2013) also find that it

is the responsibility of the Principal to lead curriculum delivery in a school.

A further significant factor is that schools vary (Bush et al., 2010; De Clercq & Shalem, 2014;

Eacott & Sunga, 2014; Joubert & Van Rooyen, 2008). Bush et al. (2010) argue that managing

teaching and learning is often inadequate and fails to compensate for the social and educational

problems facing learning in their communities; much higher standards can be achieved just by

developing the capability of leaders, especially in rural areas. Joubert and Van Rooyen (2008)

are of the opinion that more research is needed to determine organisational and personal needs

to construct the training process and learning outcomes. “Schools in South Africa vary

enormously, with some being extremely well resourced and in others there is a total breakdown

in the culture of teaching and learning” (Joubert & Van Rooyen, 2008, p. 5). According to the

authors, education managers are required to make a mind shift, which is difficult because of the

Principal’s own needs, habits and culture. Joubert and Van Rooyen (2008) conclude that

UNIVERSITY OF PRETORIA Page 62

diversity regarding socio-economic status, attitudes, norms and values of educators and school

Principals contributes to inequalities in education. The authors mentioned six things that a

Principal should know and be able to do, i.e.:

1. “Articulate a clear vision that reflects the beliefs, values and commitment of the school

community;

2. Demonstrate a balance between management and leadership;

3. Create a safe and secure school environment;

4. Manage teaching and learning to ensure learner achievement;

5. Develop a school culture conducive to teaching and learning;

6. Actively engage the community to create shared responsibility for learner and school

success” (Joubert & Van Rooyen, 2008, p. 18-20).

Poverty has a profound effect on equal educational opportunities. Joubert and Van Rooyen

(2008) argue that poverty, lack of facilities and resources, lack of management and leadership

experience, and various other inequalities still pervade the education system. “Before schools

can deliver a high quality curriculum, teaching and learning experience, we need to consider

how principals could effectively overcome severe inequalities in the achievement of learners

against the odds of poverty, illiteracy, unemployment and child-headed homes” (Joubert & Van

Rooyen, 2008, p. 2). This finding is confirmed by Eacott and Sunga (2014), who state that

without significant attention to the preparation and development of school leaders, government

initiatives aimed at building world class education systems are unlikely to succeed.

Significantly, the authors note that programmes and theories developed in Europe and the USA

cannot merely be transferred to and adopted in the African context. “Constructing an African

nation as a poor performing education system that needs to be saved from itself by external

expertise does little productive work (Eacott & Sunga, 2014, p. 12). De Clerq and Shalem

(2014) investigated Professional Development Activities (PDAs) to improve learners’ learning

PCK and subject matter. De Clercq and Shalem (2014) argue that PDAs in South Africa failed

to make a difference to teacher’ practice and to learner’ performance and the authors suggest

that professional development interventions should be context-relevant and not be designed

using a “one-size-fits-all” approach.

A content specific qualification is needed, in order for school Principals to make a difference in

school management. Bush et al. (2011) and Bush and Oduro (2006) argue that, in many

countries (including South Africa), a teaching qualification and teaching experience are the only

UNIVERSITY OF PRETORIA Page 63

requirements for being a school Principal. Mestry and Singh (2007) propose the rationale for

school managers in South Africa to enrol for a new practice based qualification. The authors

determine how the Advanced Certificate in Education (ACE) course influences their

management and leadership style. The ACE is being delivered by universities and includes

policy implementation, improved relationships with educators, more delegation to other SMT

members, enhanced financial management, and conflict management (Bush et al., 2011). Msila

(2010) and Bush et al. (2011) suggest that the ACE-SML (Advance Certificate in Education,

School Management and Leadership) programme become an entry-level qualification for new

Principals, because the programme displays the potential to make leaders creative and

effective. According to Msila (2010), the programme enhances critical thinking, which leads to

alternative strategies in running schools. The ACE programme is positively received by most

students: “Most candidates claim to have improved their management practice …” (Bush et al.,

2011, p. 38). Mestry and Singh (2007) are of the opinion that the ACE course can give effect to

a sustainable approach to building leadership and management capacity throughout the

educational system. The authors call for the ACE course to become an essential and

mandatory part of the Principal’s continuing professional development in the area of school

management.

The DBE released the South African Standard for Principalship. (DBE, 2014b) on 7 August

2014. This document fully defines the role of school principals and the key aspects of

professionalism, image and competencies required.

“The core purpose of principalship is to provide leadership and management in all areas

of the school to enable the creation and support of conditions under which high quality

teaching and learning take place and which promote the highest possible standards of

learner achievement” (Bush et al., 2010, p. 162).

The DBE, together with the Provincial Education Departments, identified different development

needs for the professionalisation and development of the role of Principal and other school

leaders. They are:

 “The enhancement of the skills and competencies of principals in posts;

 The improvement of the recruitment and selection procedures to principalship;

 The induction and mentoring for principals and the enhancement of the skills, attributes and

competencies of deputies and middle managers; and

UNIVERSITY OF PRETORIA Page 64

 The twinning of new appointees with experienced principals” (DBE, 2014b, p. 2).

The Standard in this document recognises diversity of the school contexts and suggests

context-specific practical application within the key areas of principalship”. Good management

skills are essential for the effective functioning of schools (Bush et al., 2010; Bush et al., 2011;

Christie, 2010a; Fleisch & Christie, 2004; Hoadley et al., 2009; Msila, 2010). Christie (2010a, p.

696) states: “If schools are not competently managed, the primary task and central purpose of

the school – teaching and learning – is likely to suffer.” Moreover, Msila (2010) and Bush et al.

(2011) note that high quality leaders make a significant difference to school improvement and

learning outcomes. According to Hoadley et al. (2009) and Bush et al. (2010), Principals of

schools who take the management of teaching and learning seriously should:

 “Ensure that teaching and learning took place in lessons;

 Ensure the curriculum was being completed according to some plan;

 Plan the timetable effectively;

 Keep an eye on learner performance through exam and test results and respond to issues

arising;

 Use HODs effectively to manage the details of teachers completing the curriculum within

their learning areas and subjects;

 Arrange systematic class visits and feedback;

 Ensure that learning and teaching support materials are available and looked after.”

High quality teaching and learning are therefore necessary to ensure the highest possible

learner achievement, but quality is difficult to define and can refer to both the inputs and the

outputs of education (Heyneveld & Craig, 1996; De Clercq & Shalem, 2014; UNICEF, 2000).

Heyneveld and Craig (1996, p. 13) refer to quality as: “… a principle comprising both changes

in the environment in which education takes place and detectable gains in learners’ knowledge,

skills and values.” Put differently, quality determines how well and how much children learn.

According to the UNICEF 2000 report, quality education includes:

 “Quality learners, who are healthy, well-nourished and ready to participate and learn, and

are supported in learning by their families and communities as well as support from their

teachers;

 Quality environments that are healthy, safe, protective and gender-sensitive and provide

adequate resources and facilities;

UNIVERSITY OF PRETORIA Page 65

 Quality content that is reflected in relevant curricula and materials for the acquisition of basic

skills;

 Quality processes through which trained teachers use child or learner-centred teaching

approaches in well-managed classrooms and schools and skilful assessment to facilitate

learning;

 Quality outcomes that encompass knowledge, skills and attitudes, and are linked to national

goals and objectives for education and positive participation in society.

How can one measure quality? Quality can be measured by inputs and outputs in education.

The quality of outputs can be measured by comparing the performance of South African

learners in national and international assessments. The following international assessments are

being used: SACMEQ, PIRLS and TIMMS (DBE, 2013b). Nationally, quality is measured using

ANA and NSC results. Tikly (2010) analyses the quality of education in South Africa from a

social justice perspective and focuses on the Education Roadmap (Development Bank of

Southern Africa, 2008). The author points out that the danger of a model such as that

presented in the Roadmap (Development Bank of Southern Africa, 2008) is that it presents a

one-size-fits-all approach to quality.

The quality of inputs can be measured by analysing teacher qualifications, the Minimum Uniform

Norms and Standards for Public School Infrastructure (DBE, 2013a), LER, basic learning

materials, textbooks and class size (Moloi & Chetty, 2011). The National Development Plan

2030, places quality education at the centre of realising the dual national goals of reducing

poverty and inequality (South African Human Resource Council, 2012). The plan targets to

improve the quality of education and equalising educational opportunities for poor learners

(SAHRC, 2012).

The National Education Evaluation and Development Unit (NEEDU)30-report is an analytical and

accurate account of the state of schools in South Africa, particularly the status of teaching and

learning (RSA, 2009). Although the findings of the 2012 NEEDU-report were based on urban

schools only, some of the recommendations made in the report can apply to urban and rural

schools.

Watkins (2000) argues that the promise to provide quality basic education has been

comprehensively broken and that no human right is more systematically or extensively violated

30

 This is a unit that is independent of that part of the civil service responsible for the administration of
schools; it reports directly to the Minister of Basic Education.

UNIVERSITY OF PRETORIA Page 66

by the government than the right of citizens to a basic education. A further significant factor in

this argument is proposed by Joubert (2012, p 379), who points out: “The government may not

use its power in such a way as to violate any of the rights guaranteed in the Bill of Rights and,

moreover, the Constitution further limits government by imposing a duty to use its power to

protect and promote those rights.” Van der Vyver (2012, p. 331) captures the essence when he

states:

“This becomes even more evident if one considers the right to education in conjunction

with the very basic directive of article 28(2) of the Constitution, which provides: ‘A child’s

best interests are of paramount importance in every matter concerning the child’.”

2.3.7 THE INFLUENCE OF THE SCHOOL PRINCIPAL ON THE QUALITY OF EDUCATION

There is consensus in international literature (Leithwood et al., 2006; Robinson, 2007) that

school principals have an important influence on the quality of education that the learners in

their school receive. “The closer leaders are to the core business of teaching and learning, the

more likely they are to make a difference to students” (Robinson, 2007, p. 21). Hoadley (2007,

p. 1) also points out: “… there is a consensus around the importance of leadership to improved

student outcomes.”

Nationally, there is also emerging evidence that effective management and leadership skills,

makes a difference to school improvement and learner outcomes (Bush et al., 2010; Bush et al.,

2011; Bush & Oduro, 2006; Christie, 2010a; Fleisch & Christie, 2004; Mestry & Singh, 2007).

Importantly, Bush and Oduro (2006) note that, throughout Africa there are no formal

requirements for principals to be trained as school managers. This finding is confirmed by

Mestry and Singh (2007), who are of the opinion that the lack of criteria and the absence of a

qualification needed for appointment as a Principal, has resulted in many Principals under-

performing in their role as manager of a school. Mestry and Singh (2007) and Mathibe (2007)

are of the opinion that the appointment as a Principal of those with poor leadership and

management skills will create problems, making schools more difficult to lead. The authors

propose that in-service training must become an essential and mandatory part of a Principal’s

continuing professional development and that it is necessary if schools are to become more

productive. Mathibe (2007) recommends that principalship should be professionalised,

principals should be skilled in the development of appropriate professional development

UNIVERSITY OF PRETORIA Page 67

programmes and principals should be capacitated to manage democratic processes in schools.

Mathibe (2007) concludes that schools need specially trained professionals who can do the job

right the first time around.

A common criticism of studies done on management and leadership in South Africa is that they

need to be context specific (Christie, 2010a; Mestry & Singh, 2007; Msila, 2010; Ngcobo &

Tikly). Educational changes have had an impact on school managers in South Africa and many

rural schools in KZN are confronted with unique operational challenges (Msila, 2010). Mestry

and Singh (2007, p. 478) point out that:

“…the expectations have moved from demands of management and control to the

demands for an educational leader who can foster staff development, parent

involvement, community support and student growth and succeed with major changes

and expectations.”

This finding is confirmed by Christie (2010a) as well as Jansen (2003), who argue that the

enormous inequalities that continue to exist between schools mean that the work of Principals is

very different in different contexts. Christie (2010a) points out that a mismatch between the

ideal and the actual may impede, rather than assist attempts to improve schools. Christie

(2010a) states that a better understanding of the day-to-day experiences of principals is a

necessary starting point for change. Jansen (2003) argues that South Africa inherited large

inequalities between Black and White schooling systems in terms of material and human

resources and this needs to be taken into consideration. Ngcobo and Tikly (2010) do research

around the universal construct of ‘effective leadership’ and incorporate that with the unique

context of rural schools in KZN, South Africa. The schools were selected on the basis of high

academic achievement and success in implementing change. Ngcobo and Tikly (2010)

identified key dimensions of effective leadership for change in rural schools in South Africa.

Ngcobo and Tikly (2010) conclude that although many aspects of effective leadership are

similar to those reported in international literature, leaders from rural schools focus on

contextual and other factors to facilitate positive change.

“The values that leaders of township and rural schools must engage with in South Africa

are unique and need to be understood at various levels. Leaders must learn to manage

across the boundaries and to deal with the new values emanating from national and

provincial policy that may or may not clash with the values of teachers, parents and

pupils” (Ngcobo & Tikly, 2010).

UNIVERSITY OF PRETORIA Page 68

Bush et al. (2010) argue that: principals blame factors such as weak inherited infrastructure,

unqualified educators, poverty, parental illiteracy, language competence and educator capability

for poor educational achievement; but they fail to use the scope they do have control over in

order to improve learner achievement, i.e. effective classroom practice. “Principals need to

focus more strongly on teaching and learning if schools and learner achievement are to

improve” (Bush et al., 2010, p. 167). Bush et al. (2010) conclude by arguing: “… higher

standards can be achieved only by developing the capability of leaders and educators …”

Bush et al. (2010) provide a list of management and teaching requirements for Principals.

These activities include:

 “Ensuring that teaching and learning took place in lessons;

 Ensuring the curriculum was being completed according to some plan;

 Plan the timetable effectively and ensure it is adhered to;

 Keep an eye on learner performance through exam and test results and respond to issues

arising;

 Use HODs effectively to manage the details of teachers completing the curriculum within

their learning areas and subjects;

 Arrange systematic class visits and feedback;

 Ensure that learning and teaching support materials are available and looked after”.

According to Joubert and Van Rooyen (2008), effective leadership is the central component in

securing and sustaining school improvement. According to the authors, managers of schools

can no longer wait for instructions or decisions from government. Managers need to develop

new leadership styles and management skills.

Access to schools did improve in KZN, but in spite of numerous campaigns, the quality of

education received by the majority of learners in KZN remains poor and ineffective. Campaigns

launched include the following: 2015 KZN Early registration campaign, 2014 KZN School

Safety campaign; 2011 My Life My Future Campaign; 2013 uThungulu Back to School

Campaign; KZN Provincial Growth and Development Strategy Plan: 2012 to 2030; Schooling

2025; Foundation for Learning Campaign; 2007 Drop All and Read Campaign; Quality Learning

and Teaching Campaign; Action Plan to 2014; Towards Schooling 2025; Millennium

Development Goals; Education for All; Right2 Know; Getting Education Right, National Schools

Nutrition Programme; No-fee School Policy, 2012 Strategy and Regulations for the Prevention

UNIVERSITY OF PRETORIA Page 69

and Management of Teenage Pregnancy; 2008 Kha Ri Gude Literacy Campaign, Dinaledi

Schools Programme, the Principals Management Development Programme; 2014 Jika

Nmfundo Programme” (rolled out in the uThungulu and Pinetown Districts).

The achievement gap between rural and urban still remain in the province. Given the national

and provincial campaigns and programmes indicated above, one might think that education is in

the “best interests of the child”, but poor national and international assessment results, a high

drop-out rate, a high teenage pregnancy rate and poor content knowledge of educators, paints a

different picture. Learners, especially learners from rural areas, still fail to achieve their

potential. Schools should not be this way. Schools should provide all learners with high quality

teachers and programmes and a safe, stimulating environment that will ensure equal

opportunity, to achieve their potential. Poor, disadvantaged learners should have the same

opportunity to achieve their potential. Simply put, education authorities should develop

classroom and school practices that are consistent with the UN CRC as well as with the South

African Constitution. Education should be in the best interests of all children.

In conclusion, researchers such as Bush et al. (2010, 2011); Joubert and Van Rooyen, (2008);

Mestry and Singh (2007); Ngcobo and Tikly (2010) and Pretorius (2014) reinforce the

importance of strong management and leadership on the quality of education, especially in rural

schools. Pretorius (2014, p. 54) summarised unstable management conditions in dysfunctional

schools: “... staff members have lost confidence and trust in school leadership”

From the literature review presented in this chapter, it is clear that rural school principals come

from diverse backgrounds and that most lack management and leadership experience. Poor

quality education in rural areas is linked to poor management issues, inadequate training of

educators, poor infrastructure and a lack of resources. It is also clear that effective

management of these schools will lead to quality learning and teaching.

2.4 SUMMARY

From this literature review it can be concluded that the application of the “best interests of the

child” principle when applied to legislation and rural education may lead to better quality

education, but that more research needs to be done. In the next chapter, the literature review

UNIVERSITY OF PRETORIA Page 70

will focus on international and national development of the “best interests of the child” principle

through international instruments as well as the development of the principle in South Africa’s

legal system. The chapter then provides a discussion of relevant literature on the “best interest

of the child” principle in the context of education.

UNIVERSITY OF PRETORIA Page 71

CHAPTER 3

THE BEST INTERESTS OF THE CHILD PRINCIPLE: AN OUTLINE

“One might think that education already is in the best interests of the child or is at least

moving in the direction of the best interests of the child. But this is not the case” (Howe

& Covell, 2013, p. 4).

3.1 INTRODUCTION

The principle of the “best interests of the child” originated in the late 1800’s (Howe & Covell,

2013). The “best interests of the child” has developed as a common law principle in terms of

which the “best interests of the child” should prevail in family law disputes31 over issues as

custody of and access to children (Davel, 2007; Howe & Covell, 2013; Joubert, 2009; Malherbe,

2008). Since then, the principle has evolved to apply to a wide number of fields, beyond

custody disputes in family law (Davel, 2007; Howe & Covell, 2013). “In ancient Roman times,

under the harsh legal principle of patria potestas (power of the father), the father had the

absolute power of life and death over his children” (Howe & Covell, 2013, p. 17). In the mid-

1800’s to 1900’s, this principle gradually changed: it gave ground to a new understanding and

developed into a child-saving moment (Howe & Covell, 2013). Consequently, Western

governments established new laws and policies to protect children from abuse and neglect at

home.

The legal doctrine of parens patriae (state as the father) was expanded to include children who

were in need of protection (Howe & Covell, 2013; Rendleman, 1971; Thomlinson & Foote,

1987). The “best interests of the child” principle spread from domestic law to international law

and it was incorporated by the UN General Assembly into the Declaration of the Rights of the

Child in 1959; the UN Convention on the Elimination of All Forms of Discrimination against

Women (adopted by the UN General Assembly in 1979) and the UN CRC in 1989 (Breen, 2002;

Detrick, 1999; Howe & Covell, 2013).

31

 Fletcher v Fletcher 1948 (1) SA 130(A) par: 145. The case was a divorce matter pled upon the basis of
adultery by the wife. The trial court had awarded custody of the two children (aged five and seven) to the
father. The children’s best interests were undoubtedly the main consideration.

UNIVERSITY OF PRETORIA Page 72

3.2 THE “BEST INTERESTS OF THE CHILD” PRINCIPLE IN INTERNATIONAL LAW

“The international community has made several attempts to advance the interests of

children and protect them from various forms of abuse and neglect” (Walsh, 2011, p.

220).

A brief overview of the “best interests of the child” principle in international law is provided in this

section. As indicated, in Chapter 2, South Africa is a constitutional democracy that makes

international law a pillar of its democracy (Dugard, 1997). Section 233 of the 1996 Constitution

states:

“When interpreting any legislation, every court must prefer any reasonable interpretation

of the legislation that is in consistent with international law over any alternative

interpretation that is inconsistent with international law.”

Section 3a(1)(b) and (c) of the Constitution provide that international law must be considered,

while foreign law may be considered in the interpretation of constitutional provision. South

Africa was one of the original fifty-one founding members of the UN, which came into existence

on October 24, 1945; but due to apartheid, the UN General Assembly decided on November 12,

1974 to suspend South Africa, due to its international opposition to the policy of apartheid

(Walsh, 2011).

Since the democratic elections in South Africa held in April 1994, the relationship with the UN

has been restored and South Africa has participated actively in all matters of the organisation

(Walsh, 2011). The UN Declaration on the Rights of the Child of 1959 is the forerunner of the

UN CRC and the first document to refer specifically to the “best interests of the child” (Freeman,

2007, p. 15). Principal 2 states:

“In the enactment of law for this purpose, the best interests of the child shall be the

paramount consideration.”

Principal 7 refers to the “best interests of a child”:

“The best interests of the child shall be the guiding principle of those responsible for his

education and guidance; that responsibility lies in the first place with his parents.”

UNIVERSITY OF PRETORIA Page 73

“Binding international instruments such as the ICCPR of 1966 and the ICESCR of 1966

followed, but the best interest principle is not included in these instruments” (Freeman, 2007,

pp. 15-16). The best interests principle is acknowledge in Article 3(1) of the CRC and since

South Africa ratified the CRC on June 16, 1995, it is bound by its provisions. Thus, the South

African government was undertaking a significant responsibility for its children (Van der Vyver,

2012; Walsh, 2011).

Article 3(1) of the CRC states:

“In all actions concerning children, whether undertaken by public or private social welfare

institutions, courts of law, administrative authorities or legislative bodies, the best

interests of the child shall be a primary consideration.”

As a point to note, the CRC is the single most ratified Convention globally and the most

important international document that acknowledge the rights of children nationally and

internationally. In a sense, this refers to the importance of children in international law.

“Consideration of the best interests of the child required that a child be looked at as a human

being who had his or her own interests” (Walsh, 2011, p. 226). The “best interests of the child”

principal is also referred to in Article 4 of the ACRWC, which was ratified by South Africa on

January 7, 2000 (Ngidi, 2009).

In conclusion, the impact of international agreements on the development of the South African

Constitution of 1996, the South African Children’s Act, and specifically the development of the

“best interests of the child” principal, cannot be over-emphasised. By examining the literature, I

was able to construct a summary (see Table 3.1) of the best interest principle, as contained in

the UN Declaration on the Rights of the Child, the UN CRC and the ACRWC, making these

international instruments a gravitational force.

UNIVERSITY OF PRETORIA Page 74

TABLE 3.1: A SUMMARY OF THE “BEST INTERESTS OF THE CHILD” PRINCIPLE IN
INTERNATIONAL LAW

The United Nations Declaration on

the Rights of the Child

United Nations Convention on the

Rights of the Child

The African Charter on the Rights

and Welfare of the Child

Adopted on 20 November 1959, this

is the first international human rights

document to refer specifically to the

“best interests of the child.”

Adopted by the General Assembly of

the UN on 20 November 1989 and

entered into force on 2 September

1990.

Adopted by the Organisation of

African Unity (OAU) - now the

African Union (AU) - on 11 July 1990

and entered into force on 29

November 1999.

South Africa ratified the Convention

on 16 June 1995.

South Africa ratified the African

Charter on 7 January 2000.

Principal 2 provides: “The child shall

enjoy special protection, and shall be

given opportunities and facilities, by

law and by other means, to enable

him to develop physically, mentally,

morally, spiritually and socially in a

healthy and normal manner and in

conditions of freedom and dignity. In

the enactment of law for this

purpose, the best interests of the

child shall be the paramount

consideration.”

Principal 7 states: “The best

interests of the child shall be the

guiding principle of those

responsible for his education and

guidance; that responsibility lies in

the first place with his parents.”

Article 3 of the Convention provides

the following: “In all actions

concerning children, whether

undertaken by public or private social

welfare institutions, courts of law,

administrative bodies, the best

interests of the child shall be a

primary consideration.”

“In all actions concerning children,

the best interests of the child shall

be the primary consideration.”

UNIVERSITY OF PRETORIA Page 75

A very high standard is set in

respect of the child’s best interests –

it should be “the paramount

consideration.

A lower standard is set in respect of

the child’s best interests – it should

be “a primary consideration.”

A very high standard is set in

respect of the child’s best interests –

it should be “the primary

consideration.”

It was the opinion of the Assembly of

the Head of State and the

Government of the Organisation of

African Unity, that the needs of

Africa’s children were not addressed

by the CRC; therefore the ACRWC

(regional instrument) was adopted

and ratified by South Africa.

Source: Adapted from Fottrell, (2000), Reyneke, (2013) and Walsh, (2011)

3.3 THE DEVELOPMENT OF THE BIC AS A CONSTITUTIONAL RIGHT

A new Constitution was written after the apartheid era and South Africa adopted “the best

interests of the child” as the desirable standard for legal decisions regarding children. The

standard is entrenched in the Constitution that was brought into effect after the 1994 election.

South Africa is one of only six countries in the world to have included the “best interests of the

child” principle in its Constitution (Reyneke, 2013). Section 28(2) of the Constitution protects

the dignity of the child (a person under the age of 18) and advances the child’s equal worth and

freedom by proclaiming: “[a] child’s best interests are of paramount importance in every matter

concerning the child.”

In addition, the new Children’s Act, 38 of 2005 and the Child Justice Act, 75 of 2008 also focus

on the “best interests of the child”. Thus, section 28(2) of the Constitution, article 3(1) of the

CRC, and article 4 of the ACRWC, focus on the “best interests of the child” standard as being

‘paramount considering all matters concerning children’.

The “best interests of the child” principle has been subject to profound development. It is mostly

used in custody disputes and was introduced in South Africa in Fletcher v Fletcher in 1948.32

Three months before the inception of the interim Constitution, King J provided an expansive list

of factors to determine which parent would ensure the moral, physical and emotional welfare of

32

 See note 32.

UNIVERSITY OF PRETORIA Page 76

the child in the McCall v McCall 33custody dispute (Reyneke, 2013). South Africa elevated the

“best interests of the child” principle to a constitutional right. As already stated, many provisions

of the CRC appear in the Constitution. South Africa adopted the new Constitution in 1996,

which makes provision for children’s rights and includes the “best interests of the child”

principle. Section 28(2) of the Constitution reads as follows: “A child’s best interests are of

paramount importance in every matter concerning the child.”

3.4 THE MEANING OF THE “BEST INTERESTS OF THE CHILD”

According to Howe and Covell (2013), the modern concept is concerned about the welfare or

well-being of children. The authors named participation, non-discrimination and the survival and

development of the child as key ingredients of best interests. What exactly is meant by “… a

child’s best interests are of paramount importance in every matter concerning the child”, as set

out in the Constitution?

3.4.1 “A CHILD”

According to section 28(3) of the Constitution, ‘child’ means a person under the age of 18.

Visser (2007) points out that the “best interests” yardstick has become controversial in a sense,

because it does not (always) provide a reliable or determinate standard. As such, the best

interest principle can obviously not apply to school learners who have already reached the age

of 18.

3.4.2 “BEST INTERESTS”

In the literature, there is general consensus that an “interest” means an advantage, concern or

benefit of some kind. Visser (2007) captured this essence when he states that the reference to

“best interests” in section 28(2) should mean that, whenever necessary, all the relevant interests

in a given situation must be ascertained on the basis of evidence. It means the child’s most

advantageous position practically possible and desirable in view of the relevant law. According

33

 McCall v McCall 1994 (3) SA (C).

UNIVERSITY OF PRETORIA Page 77

to Visser (2007), it makes good sense to have regard to factors that are relevant to determine a

child’s best interests, rather than attempt to arrive at an abstract description of “best interests”.

In line with Visser (2007), Eekelaar (in Freeman, 2007, p. 27) defines best interests as, “…

basic interests, for example: physical, emotional and intellectual care; developmental interests”.

Reyneke (2013, p. 230) emphasises the above-mentioned opinions by arguing that: “The best

interests of the child are thus applied as an additional safety net to ensure that the child’s

interests are adequately protected in all circumstances and especially in those not captured in

other provisions of the CRC”.

The most comprehensive list of factors, by which to determine the “best interests of the child”,

was proposed in McCall v McCall,34 with thirteen factors identified in an open-ended list

specifically designed for resolving custody disputes (Bekink, 2012; Davel, 2007; Reyneke,

2013). Those factors are being used for resolving custody disputes and are therefore not

relevant to education. Section 7(1) of the Children’s Act35 lists fourteen factors that must be

taken into consideration when the “best interests of the child” are determined (Bekink, 2012).

Reyneke (2013, p. 227) concludes that:

“… the ‘best interests of the child’ principle provides a mechanism for respecting, protecting,

promoting and fulfilling the interests of children that are not regarded as constitutionally

entrenched rights and that can also serve to respect, protect, promote and fulfil interests of

children above and beyond that which is the minimum constitutional requirement for the

fulfilment of rights.”

These considerations suggest that courts and governments are compelled to always act in the

“best interests of the child”.

3.4.3 “PARAMOUNT IMPORTANCE”

According to the Oxford English Dictionary something is of paramount importance when it is

“more important than anything else” or “of supreme importance”. Visser (2007) explains that

section 28(2) means that other competing interests will have to be disregarded to the extent that

they are incompatible with due recognition being given to the “best interests” of the child. The

34

 See note 34.
35

 S: 7(1) (a) - (n) of the Children’s Act of 2005.

UNIVERSITY OF PRETORIA Page 78

South African Constitution provides that the “best interests of the child” are of paramount

importance in every matter concerning the child in other words, in weighing up competing

interests, the scales must tip in favour of the child (Bekink & Bekink, 2004, p. 26). Reyneke

(2013) argues that active measures should be built into national plans and policies to ensure the

consideration of the best interests of children at all government levels. Reyneke (2013) argues

that the South African Constitution provides that the “best interests of the child” are of

paramount importance in every matter concerning the child and that this means that the “best

interests of the child” are not one of the important factors to be considered among all the other

factors, but that is of “paramount” importance. Reyneke (2013) concludes that although the

“best interests of the child” principle does not automatically trump other rights and interests, the

child’s best interests remain of paramount importance and decision-makers must take

reasonable steps to ensure that the “best interests of the child” are optimised.

3.4.4 “IN EVERY MATTER CONCERNING THE CHILD”

The principle is broad and applies to all matters involving the child and not only to decisions in a

limited number of fields - such as child custody (Howe & Covell, 2013). It may include matters

such as education, medical matters and social matters. Hammarberg (2008) is of the opinion

that decision-makers are obligated to take into account the views of children who are capable of

forming their own views.

3.5 BIC IN THE SOUTH AFRICAN CHILDEN’S ACT, 38 OF 2005

The South Africa Child Care Act of 1983 was reviewed by the South African Law Reform

Commission in 1997. According to Walsh (2011), the South African legal system as a whole

had arrived at a place in its historical development wherein the best interest of the child was the

guiding principle. On June 2006, President Thabo Mbeki signed the South African Children’s

Act Number 38 of 2005.

“Section 7 of the Children’s Act specifically makes provision for the application of the “best

interests of the child” and provides explicit factors to guide the process of applying the particular

Act” (Reyneke, 2013, p. 266). Section 9 of the Children’s Act provides: “In all matters

UNIVERSITY OF PRETORIA Page 79

concerning the care, protection and well-being of a child, the standard that the child’s best

interest is of paramount importance must be applied.” Thus, whatever the school is doing, it

must take the child’s best interests into consideration. The Children’s Act does not define the

“best interests of the child”, but provides a list of factors that must be weighed in a given set of

circumstances (Walsh, 2011). A child is defined in section 28(3) of the Constitution as well as in

the South African Children’s Act, as a person below 18 years. This is important to note that, as

there are many learners over 18 years in education.

3.6 BIC PRINCIPLE IN AN EDUCATIONAL CONTEXT

Education in the best interests of the child is a broad topic. This section of the thesis provides a

discussion of literature that focuses on the best interests of socially disadvantaged children

attending public schools in rural areas. Of equal importance is the perception of education

managers in rural areas with regard to the “best interests of the child” principle.

Education or the lack thereof, is an important component of socio-economic status. “Education

operates as a multiplier, enhancing the enjoyment of all individual rights …” (Spreen & Vally,

2006). Thus, educated people live longer, have better jobs, can reach their full potential and

can break the cycle of poverty. Consequently, the “best interest of the child” principle applies to

all action, including educational action (Davel, 2007, Howe & Covell, 2013).

3.7 THE CONTRACTION OF THE BIC AND THE REALITY IN EDUCATION

Although the findings published in Howe and Covell (2013) are based on functional schools in

the northern hemisphere, the authors provide a comprehensive study of how a children’s rights

framework could be applied to educational policies. What legislation promises and what

actually happens in schools is often contradictory. Howe and Covell (2013, p. 4) state: “Modern

education systems do not even have as their core purpose advancing the best interests of the

child.”

There is little doubt that the “best interests of the child” principle has not received sufficient

recognition and application in the public school system (Howe & Covell, 2013; Visser, 2007). In

section 28(2) of Constitution, the principle of “best interests of the child” places an obligation on

UNIVERSITY OF PRETORIA Page 80

the State to prioritise children’s needs. If the “best interests of the child” principle is to be the

primary or paramount consideration in all matters relating to children, is it not logical to expect

that these must be major considerations in education law and policies?

Howe and Covell (2013) are of the opinion that education in the “best interests of the child”,

means: the incorporation of the “best interests of the child” principle into education law and

policies; and a process of decision-making in which authorities take into full consideration of the

principals of the Convention on the Right of the Child. The South African Schools Act 84 of

1996 and the National Education Policy Act (NEPA), 27 of 1996 are some of the new pieces of

legislation used to establish a new, single national system for school education (Reyneke,

2013). Regrettably, in South Africa, the Schools Act and the NEPA do not refer specifically to

the “best interests of the child”.

The Schools Act, 84 of 1996 provides as follows:

 Chapter 2, section 8A (regarding the random search and seizure and drug testing at

schools) includes section 3(a): “A search contemplated in subsection (2) may only be

conducted after taking into account all the relevant factors, including the best interest of

learners in question or of any other learner at the school.”

 Section 8(5) (a) indicates: “... a code of conduct must contain provision of due process safe-

guarding the interests of the learners and any other party involved in disciplinary

proceedings”.

 Section 20(1) (a) provides that the School Governing Body’s function is to “... promote the

best interest of the school”.

According to Visser (2007), much more can and must be done to align every facet of public

schooling with a sensible interpretation and application of section 28(2) of the Constitution.

Visser (2007) is of the opinion that this norm could be a powerful instrument to force education

policy-makers and officials to promote the best interests of children in public education. The

author gives examples, such as: managing schooling systems and individual schools properly,

with due regard given to administrative justice; adopting and implementing sound education

policies; ensuring proper training of and control over educators; generally ensuring that high

quality education can be and is being provided. Visser (2007) and Mawdsley, Beckmann, De

Waal & Russo (2010) also refer to two same cases as previously explained elsewhere,

UNIVERSITY OF PRETORIA Page 81

(Laerskool Middelburg v Departementshoof, Mpumalanga Departement van Onderwys36 and

Western Cape Minister of Education v Governing Body of Mikro Primary School37) to show the

influence of section 28(2) in regards to education. Visser (2007) further suggests that education

officials and bodies need to be educated to understand how to measure their actions and

policies against a reasonable interpretation of the best interest of all children at every public

school. This finding is confirmed by Reyneke (2013), who points out that there is no specific

requirement in the South African Schools Act indicating that school education policies should be

aligned with the best interests of children. Howe and Covell (2013) are of the opinion that when

it comes to the core principles as purposes of schooling, the “best interests of the child” principle

is missing in the education laws and policies of virtually all countries.

Confronting these allegations, Howe and Covell (2013) are of the opinion that if the principle of

best interests were seriously put into effect in education, there would not be such and

educational achievement gap between disadvantaged and socially advantaged children.

“Evidence-based education aimed at advancing the best interests of the child has the potential

to make a significant difference through building educational resilience” (Howe & Covell, 2013,

p. 8). To ensure the best interests of all children in South Africa, schools need to recognise the

challenges in their schools. The main aim of this thesis is to conduct research in under-

performing rural schools to determine the challenges and the perceptions of education

managers with regard to the “best interests of the child” principle.

3.8 VAGUENESS OF THE “BEST INTERESTS OF THE CHILD” PRINCIPLE IN

EDUCATION

At first glance, the “best interests of the child” principle seems to be a straightforward principle,

but looking closer it seems much more vague and complex (Davel, 2007; Joubert, 2009;

Malherbe, 2008; Reyneke, 2013; Visser, 2007). Visser (2007) points out that the inherent

vagueness of the principle of the best interests of children in public education present practical

difficulties. The findings of the study suggest that more objective research must be undertaken

to establish what a school system should look like when it is primarily aimed at serving the best

interests of children. Similarly, Malherbe (2008) argues that the “best interests” principle

36

 See note 26.
37

 See note 27.

UNIVERSITY OF PRETORIA Page 82

appears to be a straightforward principle that can be applied without any difficulty in various

situations that may occur in the educational environment, but that the principle is not without

complexities.

In addition, Reyneke (2013) points out that the “best interests of the child” principle is vague,

cannot be applied in a vacuum, and that the legal system in South Africa is (in a very real

sense), several different legal systems, that are layered on top of each other to form a complete

whole (Walsh, 2011). The first traditional system, known as “customary law” was already

present in South Africa when Europeans arrived in South Africa. Customary law is recognised

as part of South African law and incorporates some customary law practices and principles into

legislation, in order to protect the interests of children living under customary law (Ngidi, 2009).

In African pre-colonial societies, the head of the clan resolved conflict between disputing

members and the resolution of these types of disputes did not focus so much on the interests of

the child as an individual, but on the protection of the family, upholding what is good for the

family (Bennett, 1999; Ngidi, 2009). In South Africa these traditional systems are known as

“customary law” and derive from practices that the specific community accepted as obligatory

(Bennett, 1999).

The European legal systems that were brought to South Africa were layered on top of the

customary law (Walsh, 2011). The Dutch formed colonies on the Cape and brought with them,

the second layer, the Roman-Dutch legal system (Walsh, 2011). The Roman-Dutch legal

system viewed the father as the primary protector, thus the father’s interests in and rights to a

child were superior to the mother’s rights (Walsh, 2011).

The third layer, the British common law system, was similar to the Roman-Dutch system and

remained the basic common law in South Africa (Walsh, 2011). Children were viewed as the

property of the father and the best interests of the child were irrelevant (Walsh, 2011). The legal

system in South Africa is a composite of customary law, Roman-Dutch law and British common

law (Walsh, 2011). The Fletcher v Fletcher 38 case was a divorce matter that brought change in

“the best interests of the child” principle and a departure from Roman-Dutch law. Walsh (2011,

p. 218) states “The South African parliament put an end to the Roman-Dutch standard of

paternal preference and required courts to look at the child’s interests.”

38

 See note 32.

UNIVERSITY OF PRETORIA Page 83

The “best interests of the child” principle is a useful benchmark once it has proper content.

Davel (2007) asks if it is a right or a standard or both in the context of education. The author is

of opinion that the best interests of children will not necessarily always outweigh the

constitutional rights of parents, educators or other learners. The author concludes that the best

interest standard necessitates full knowledge of all the facts and circumstances of a case.

The “best interests of the child” principle, although complex, does not mean that it cannot be

applied. “What exactly is in the best interests of the child has to be determined in every

individual case on the basis of all relevant facts and considerations” (Malherbe, 2008). The

author describes cases where the principle has been applied. The application of the principle is

explained in different situations. In the first situation, Malherbe (2008) is of the opinion that

children should be subject to the authority of the school and its staff members and their views

on what is in their best interests should be encouraged and heard, but that the school should be

able to over-rule those views when they are inconsistent with reasonable educational objectives.

Malherbe (2008) argues that the equality principle raises the question of whether or not strict

equality, in terms of section 9, is always in the best interests of the child. The author uses the

example of section 12(4) of the South African Schools Act, 84 of 1996 on inclusive education

and asks if the current inclusive education policy, which provides for learners with special needs

to be accommodated in mainstream education, is in the best interests of learners with special

needs.

In a second situation, Malherbe (2008) argues that section 29(1) of the Constitution the right to

basic education requires the state to provide sufficient schools, sufficient educators and support

as well as other incidental services in order to ensure reasonable access to basic education for

everybody. The author points out that the “best interests of the child” must coincide with this

construction of the right and argues that, education failing to provide this standard, is not in the

“best interests of the child”.

In a third situation, section 29(1)(b) of the Constitution provides that the state, through

reasonable measures, must take further education progressively available and accessible.

Malherbe (2008) argues that this specific limited provision recognises that the enjoyment of the

right to further education, largely depends on state resources, and is not in the best interests of

those who are below 18 years.

UNIVERSITY OF PRETORIA Page 84

3.9 EDUCATION IN THE BEST INTERESTS OF THE CHILD

“Every school and every education system should be consistent with what we know to

be in the best interests of every child” (Howe & Covell, 2013, p. 10).

A rights-based approach to education quality is important for South Africa. As a developing

country, great emphasis is placed on quality education to reduce the achievement gap. “South

Africa is one of the countries with the highest levels of income inequality in the world and

compares poorly on most social indicators to countries with similar income levels” (Klasen,

1997, p. 51). As previously mentioned, the right to education is mentioned in several

international conventions and declarations, but as Christie (2010b, p. 7) puts it: “…’education

for all’ remains to be achieved.”

Howe and Covell (2013) are of the opinion that if the principle of best interests were in place,

there would not be so many drop-outs and such an educational achievement gap between

disadvantaged and socially advantaged children. The application of the “best interests of the

child”, when applied to education, means that children are able to receive education and that

education in return, is an important component of socio-economic status (Howe & Covell, 2013).

Education is an important component of socio-economic status and people with higher

education are more likely to find full-time employment and earn a higher income (Howe &

Covell, 2013; Mtswesi, 2013; Klasen, 1997; Van der Vyver, 2012; Watkins, 2000). The wording

of section 28(2) gives the “best interests of the child” principle a wider scope than the common-

law principle applicable to family law disputes and as a constitutional right, will also impact on

the education environment (Malherbe, 2008).

“Education systems and schools that are not consistent with the best interests principle, are

ones that do not provide the right to education on the basis of equal opportunity” (Howe &

Covell, 2013, p. 37). Horsten and Le Grange (2012) investigated the educator’s right to strike

and argued that nobody, not even a child’s parents, are allowed to jeopardise a child’s right to

education. The authors are of the opinion that the principle of the child’s best interests serves

as a safeguard with regard to official action in the school environment.

More importantly, Reyneke (2013) discuss the application of best interests and the enforcement

of socio-economic rights. Education is an economic, social and cultural right; and according to

UNIVERSITY OF PRETORIA Page 85

Reyneke (2013), courts are reluctant to use the best-interests principle to enforce socio-

economic rights, as they are hesitant to interfere in budget allocations. Simbo (2012) suggests

the need for a Basic Education Act in South Africa that defines the term basic education and

indicates its objectives. According to Simbo (2012), this proposed Act is necessary because

policies do not have the same legal force as legislation. According to Simbo (2012), this

proposed Act should provide guidance on the basic education needs for children, especially

children with special needs.

Children’s socio-economic rights are most adversely affected by the high levels of poverty that

exist in the rural areas of South Africa and in KZN specifically. An extensive body of research

finds that poor, disadvantaged children are less likely to be prepared for school and less likely to

perform well in school (Howe & Covell, 2013; Klasen, 1997; Leibbrandt et al., 2011; Shepherd,

2011; Spaull, 2013a; Van der Berg, 2008). Poverty has a profound effect on educational

opportunity and is a barrier to educational achievement that is difficult for children to overcome

(Howe & Covell, 2013). Most rural schools in KZN are poor, dysfunctional and do not provide

the right to education, on the basis of equal opportunity (Msila, 2010).

Quality education determines how much and how well children learn. Quality also refers to the

conditions at school. I tend to agree with Woolman and Fleisch (2009), who suggest that quality

be included in a definition of ‘adequacy’ in working towards the right to education. Howe and

Covell (2013, p. 38) are of the opinion that the “best interests of the child” principle should be a

core principle to guide systems of education: “Schools and education systems that are not

consistent with the best interest principle are ones that fail to protect children from

discrimination.” Regrettably, quality and best interests of the child, two core ingredients of

education are not clearly defined in education policies (Sayed, 1997; Howe & Covell, 2013).

Howe and Covell (2013) note that, schools and education systems that are inconsistent with the

principle of “best interests of the child”, fail to educate children about the rights of the child.

They are also ones that fail to provide for teacher training and appropriate pedagogy. The

authors are of the opinion that some effort has been made by educators, school leaders and

education policy-makers to develop practices consistent with children’s best interests; but, as

the authors point out, the problem is that action has yet to be taken on a systematic and

comprehensive basis:

UNIVERSITY OF PRETORIA Page 86

“What would be of immense help to this end would be the explicit incorporation of the

principle of the best interest of the child into law and policies ... this would put the pressure

on education systems as a whole, to take concerted action, on behalf of children” (Howe &

Covell, 2013, p. 45).

The authors illuminate a valuable point that schools need to make a difference in levelling the

playing field. The importance of the “best interests of the child” principle in education forms the

focus of this study and will now be discussed.

3.10 THE IMPORTANCE OF BIC PRINCIPLE IN EDUCATION

Socially disadvantaged children around the world suffer from lower levels of educational

achievement and in turn lead to unfavourable long-term outcomes in employment and health

(Howe & Covell, 2013). The authors address this problem and argue that this not only violates

the principle of equal educational opportunity, but also the broader principle of the best interests

of the child, as provided for in the UN Convention on the Right of the Child. The authors are of

the opinion that if the principle of best interests were seriously put into effect in education there

would not be such an educational achievement gap between disadvantaged and socially

advantaged children. Quality education is therefore crucial to provide learners in South Africa

with the necessary skills to survive as competent adults.

How does the principle of best interest apply to education? Howe and Covell (2013) mention

four signposts of best interests and their implication for education, i.e.:

a. “Concern for the Welfare of Children

b. Concern for the Right of the Child

c. Concern for Evidence

d. Incorporation”

“Concern for the Welfare of the Child” means that children are able to receive education and

that education is an important component of socio-economic status (Howe & Covell, 2013).

Odeku and Nevondwe (2014) state that the right to education is one of the centre-pieces of

transformative constitutionalism and that in order for there to be equal access to quality

education, education should be considered as a unique socio-economic right, thus the state

UNIVERSITY OF PRETORIA Page 87

should make it free at all levels. Furthermore, children also have the right to be protected from

all forms of physical or mental violence, injury, abuse, neglect or negligent treatment (Howe &

Covell, 2013).

“Concern for the right of the child” means that, not only are children able to receive education,

but, that they also receive a type of education consistent with the general principles of the

Convention (Howe & Covell, 2013). Education laws, policies and practices must be consistent

with the rights of the child. The absence of any attention to the “best interests of the child” in

education legislation and policies are concerning. Article 13 and 14 of the ICESCR, 1966

makes provision on the right of access to basic education. More importantly, article 14 provides

that:

“... compulsory primary education, free of charge, undertakes, within two years, to work

out and adopt a detailed plan of action for the progressive implementation, within a

reasonable number of years, to be fixed in the plan, of the principle of compulsory

education free of charge for all”.

Although South Africa has signed the ICESCR on 3 October, 1994, South Africa has not ratified

the ICESCR. Therefore, the instrument is not yet legally binding on South Africa (Alvarez &

Widener, 2001; Odeku & Nevonde, 2014). Howe and Covell (2013, p. 45) argue: “This brings

into question the level of commitment that countries actually have for wanting to apply the best

interest principle to education”.

“Concern for Evidence” means to find the best evidence possible to guide decisions in children’s

best interests. Serious problems such as high drop-out rates, school violence and

discrimination need to be investigated (Howe & Covell, 2013). Spaull (2013) argues that a lack

of accountability for student learning outcomes in South Africa is one of the major impediments

to quality education for the poor. Furthermore, the author argues that the ANA is a move in the

right direction, but until there is an increase in accountability and capacity, there is little reason

to believe that there should be any measurable improvement in student learning outcomes in

South Africa.

Lastly, “incorporation of the best interest principle” means that countries that have ratified the

Convention have a formal obligation to incorporate the principle into educational laws and

policies (Howe & Covell, 2013). Spreen and Vally (2012) state that conventions, constitutional

UNIVERSITY OF PRETORIA Page 88

obligations and requisite rights regarding education rights often permit people to hold

governments accountable for the progressive realisation of rights. Researchers such as

Reyneke (2013) reinforce the importance of clarity with regard to the “best interests of the child”

principle in the context of education. The core theme of Reyneke’s thesis (2013) is that the

existing legal framework for school discipline in South Africa is not always compatible with the

“best-interests of the child” standard and does not reflect the developments of the past 20 years

regarding human capital, human rights and social justice.

3.11 THE CHALLENGES IN THE IMPLEMENTATION OF THE BIC PRINCIPLE

Implementing the best interest principle is no easy task and does pose challenges. Firstly, as

(Burman, 2003, p. 28) explains: “The legal acceptance of the standard tends to delude those in

power into believing that children’s interests are being protected”. According to Hammarberg

(2008) and Howe and Covell (2013), the “best interests” principle needs to be incorporated into

law and policy, in order for governments to be held more accountable.

Secondly, social conditions and the economic situation in South Africa are affecting the

operation of the “best interests of the child” as principle, drastically (Burman, 2003). Burman

(2003) points out that South Africa has a varied population and that the principle of the best

interests of the child allows for considerable scope as to what criteria should be used to decide

the child’s best interests. Burman (2003, p. 31) states: “South Africa recognizes African

customary law as a parallel system of law to the civil law, but with limited application only to

those classified as African whose lifestyle brings them under its operation.” Burman (2003)

explains that in customary law, for example, the interests of the extended family override those

of individual members. In addition, Burman (2003) highlights social issues such as the high

concentration of Human Immunodeficiency Virus/Acquired Immune Deficiency Syndrome

(HIV/AIDS) orphans in rural KZN. The author points out that the extended families are under

severe strain and can no longer be counted on to absorb orphans. Burman (2003, p. 37)

highlights child-headed households and states: “It may be faced with difficult questions

involving which child’s best interests should be accommodated where, as seems likely, there is

a collision between those of the care-giving child and those being cared for”.

Thirdly, Reyneke (2013) argues that implementation of the “best interests of the child” principle

poses a challenge because of the lack of explicit measures to guide the implementation

UNIVERSITY OF PRETORIA Page 89

process. Reyneke (2013) points out that Section 7 of the Children’s Act 35 of 2005 specifically

makes provision for the application of the “best interests of the child” and provides explicit

factors to guide the process of applying the particular Act. Describing another case, Bekink

(2012) focuses on the children’s right in South Africa in relation with the UN CRC, Bill of Rights

in the Constitution and parental responsibilities and duties. The author highlights the case

wherein a 16-year-old girl was allowed by the court to be freed from her parents because of the

traditional socio-cultural beliefs of her parents. Bekink (2012) concludes that the task of

deciding what is in the best interests of the child is an arduous and complex one and requires

the Wisdom of Solomon: “Every effort should therefore be made by all of those involved to

jealously search for the best interests of the child” (Bekink, 2012, p. 29).

Finally, a conflict of fundamental rights affecting the child can occur. Joubert (2009) focuses on

the role of education managers in enforcing the principal of best interests of students in schools.

The author examines recent case law dealing with the best interests of the child from a

constitutional point of view and three cases are discussed. MEC for Education, KZN v Pillay;39

Middelburg Primary School v Head of Department of Education40 and Western Cape Minister of

Education v Mikro Primary School.41 The author is of the opinion that the “best interests of the

child” does not necessarily mean that the affected right of the child should prevail every time,

and in a given case the principle may be served best if the rights of the parents, other children

or the school community prevail over those of the individual child.

3.12 SUMMARY

“In spite of these lofty and highly commendable principles of the law, equal educational

opportunities for all have remained in a state of disarray in South Africa” (Van der Vyver,

2012, p. 341).

In this chapter, I gave a brief overview of the development of the “best interests of the child”

principal in South Africa and I have explored the “best interests of the child’ as a standard with

regard to international and national legislation. I have also: addressed the “best interests of the

child” principle in an educational context, and the challenges of implementing the “best interests

39

 MEC for Education: KwaZulu-Natal and Others v Pillay 2008 (1) SA 474 (CC). A learner of a former
model C school had her nose pierced and a gold stud inserted, which is an aspect of her cultural beliefs.
40

 See note 26.
41

 See note 27.

UNIVERSITY OF PRETORIA Page 90

of the child” principle; and reviewed literature regarding the “best interests of the child” in the

context of education.

From this literature review, it can be concluded that the appropriate treatment of children, as

who are the most vulnerable members of South African society, is very important for the future

of the country. The quality of education, especially in disadvantaged areas in South Africa, is

also a human rights issue (Spreen & Vally, 2006). International legislation, the Constitution, the

Children’s Act and the Schools Act state that the “best interests of the child” shall be a primary

consideration in all decisions about children. It is therefore logical to expect that South Africa’s

education system is one where children are protected, safe and where all children receives a

high quality education. This is not the case, especially not for children in rural areas. Black

African rural learners remain disadvantaged and still experience many challenges such as

under-resourced schools, schools with unqualified staff, schools with majority working class

parents all situated in the townships and schools with child headed households (Daniel &

Greytak, 2012; Malhoit, 2005; Msila, 2014; Spreen & Vally, 2006). The “best interests of the

child” principle should support our ideals for education and strengthens our commitment to

realise the best possible education for all our children.

In conclusion, I tend to agree with the recommendations put forward by Simbo (2012) that

government must comply with its constitutional obligation to provide quality education by

drafting a Basic Education Act in South Africa. In addition, I suggest incorporating the “best

interests of the child” principle in the Act, as a yardstick to ensure accountability. As Joubert

(2009, p. 16) concludes in her article: “Legality should always supersede any pragmatic

considerations when determining the best educational interest of the child” A Basic Education

Act will thus hold parties accountable for delivering quality education, especially to

disadvantaged communities, therefore closing the achievement gap in South Africa. The

challenge, however, seems to be the political will to do so.

UNIVERSITY OF PRETORIA Page 91

CHAPTER 4

RESEARCH METHODOLOGY

4.1 INTRODUCTION

According to Nieuwenhuis (2010a, p. 47), a paradigm is “… a set of assumptions or beliefs

about fundamental aspects of reality which gives rise to a particular world-view.” The stance of

the researcher is that the world is real because that is how we experience it. This implies an

ontological belief that reality is socially constructed. The aim of this study is to understand the

perceptions of the participants thus the philosophical assumptions, underlying this research,

comes from the interpretive world-view. Given the interpretive stance adopted in this research

and the researcher’s belief that reality is socially constructed, it is believed that a qualitative

research methodology was the appropriate research strategy to follow, because it understands

the phenomenon.

4.2 THE RESEARCH METHODOLOGY

The research methodology refers to the way of doing research. The nature of the research

problem dictates the research methodology. In this study, the researcher relies on the views of

the participants. The researcher needs to interpret and understand the lived experiences of

education managers. To answer the main research question, a qualitative research approach

through a case study design was employed. Qualitative research is therefore concerned with

interpreting or understanding the context, therefore exploring the “why” and “how” questions

(Nieuwenhuis, 2010b). The main research question is: How may the perceptions of education

managers, regarding the “best interests of the child”, affect the quality of education at rural

schools in KwaZulu-Natal?

The purpose of this chapter is to introduce the following research matters: research

methodology; research techniques; sampling; and forms of data collection. Data were collected

through case studies of under-performing rural schools and the rational for choosing the case

study as method of inquiry will now be discussed.

UNIVERSITY OF PRETORIA Page 92

4.3 RESEARCH TECHNIQUE: A CASE STUDY DESIGN

The case study is an increasingly popular approach among qualitative researchers (Hyett,

Kenny & Dickson-Swift, 2014; Thomas, 2011), and researchers have identified case study

research as a stand-alone qualitative approach (Denzin & Lincoln, 2011). Not all case studies

are interpretive, but case studies can also be used as a quantitative method of inquiry

employing a positivist epistemology and ontology. Several prominent authors have contributed

to the development of the case study (Denzin & Lincoln, 2011; Merriam, 2009; Stake, 1995; Yin,

2009).

The rationale for choosing a case study methodology is captured by Geertz (1973), who states

that case studies strive to portray what it is like to be in a particular situation, and so capture the

close-up reality and thick descriptions. Case studies strive to understand how participants

interact with each other in a specific situation and how they make meaning of a phenomenon

under study (Nieuwenhuis, 2010b). The researcher explored the perceptions of education

managers with regard to education in the best interests of the child.

A case is a bounded system. Yin (1984, p. 23) defines case study research as:

“… an empirical inquiry that investigates a contemporary phenomenon within its real-life

context when the boundaries between phenomenon and context are not clearly evident

and in which multiple sources of evidence are used.”

Similarly, Creswell (2008) defines a case study as an in-depth exploration of a bounded system

based on extensive data collection. “Bounded means that the case is separated out for

research in terms of time, place, or some physical boundaries” (Creswell, 2008, p. 476). Also

specific boundaries will determine who is to be studied and in what setting. Cohen, Manion and

Morrison, (2010, p. 253) capture the essence by stating: “It provides a unique example of real

people in real situations, enabling readers to understand ideas more clearly than simply by

representing them with abstract theories or principles.”

A case study has two important parts, the bounded system and the case. The boundaries of the

case are a defining factor of case study methodology (Merriam, 2009; Stake, 1995; Yin, 2009).

In this study, the bounded system is under-performing rural schools in the uThungulu district of

KZN. The case, however, refers to the phenomenon or object to be studied (Stake, 2006, p. 6).

UNIVERSITY OF PRETORIA Page 93

Merriam (2009, p. 40) referred to a case as: “… an example of some phenomenon, a program,

a group, an institution, a community, or a specific policy”. The phenomenon that was studied

was the perceptions of education managers with regard to the “best interests of the child”.

Yin (1984), who approaches case studies from a post-positivist viewpoint, identifies three main

types of case studies in terms of their outcomes:

 “Exploratory (as a pilot to other studies or research questions);

 Descriptive (providing narrative accounts);

 Explanatory (testing theories)”.

Stake (1994), who approaches case studies from a social constructivist paradigm, identifies

three main types of case studies:

 “Intrinsic case studies, that is studies that are unique and are undertaken in order to

understand the particular case in question;

 Instrumental case studies, these are studies that examines a particular case in order to

understand the particular case in question;

 A collective case refers to an instrumental case study which is studied as multiple nested

cases, observed in unison, parallel, or sequential order”.

Schumacher and McMillan (1989) state that a case study is defined by the fact that it is a

bounded system and that this does not necessarily mean that only one site is studied. In

addition, Stake (1995) argues that case study research is an investigation and analysis of a

single or collective case, intended to capture the complexity of the object of study.

This study was a multi-site case study, because the researcher explored the perceptions of

education managers with regard to quality education in the “best interests of the child” at three

under-performing rural schools in KZN. Stake (2006) is of the opinion that, in a multi-site case

study, the researcher must study what is different and what is similar about the cases in order to

understand each case better. Figure 4.1 provides a summary of the multi-site case study as

preferred technique to collect data for this study.

UNIVERSITY OF PRETORIA Page 94

FIGURE 4.1: MULTI-SITE CASE STUDY DESIGN

Hitchcock and Hughes (1995, p. 317) consider that a case study has several important features:

 “It is concerned with a rich and vivid description of events relevant to the case;

 It provides a chronological narrative of events relevant to the case;

 It blends a description of events with the analysis of them;

 It focuses on individual actors or groups of actors, and seeks to understand their

perceptions of events;

 It highlights specific events that are relevant to the case;

 The researcher is integrally involved in the case;

 An attempt is made to portray the richness of the case in writing up the report.”

 CASE STUDY

BOUNDED SYSTEM

UNDER-PERFORMING RURAL

SCHOOLS IN KZN

CASE

HOW MAY THE PERCEPTIONS OF

EDUCATION MANAGERS AFFECT

THE QUALITY OF EDUCATION AT

RURAL SCHOOLS

 SITE 1

SITE 2

SITE 3

UNIVERSITY OF PRETORIA Page 95

Using the interpretive paradigm and a qualitative, multi-site case study research design enabled

the researcher to understand the issues related to the main research question: How may the

perceptions of education managers, regarding the “best interests of the child”, affect the quality

of education at rural schools in KwaZulu-Natal?

Advantages in case study research are numerous. Apart from simplifying complex concepts

and exposing participants to real life situations, flexibility in design seems to be the biggest

advantage. “Case study research has a level of flexibility that is not readily offered by other

qualitative approaches, such as grounded theory or phenomenology” (Hyett et al., 2014, p. 1).

Also, more than one data gathering technique can be used. “A key strength of the case study

method is the use of multiple sources and techniques in the data gathering process”

(Nieuwenhuis, 2010b, p. 76). To conclude, the implementation of a qualitative multi-site case

study design formed the major methodological technique in the exploration of the perceptions of

education managers.

4.4 OBTAINING PERMISSION TO CONDUCT THE RESEARCH

I applied and obtained ethical clearance for my research from the Ethics Committee of the

Faculty of Education from the University of Pretoria. In qualitative research, you often need to

obtain permission from individuals to enter a research site (Creswell, 2008). The research

schedules were submitted to the KZN DoE for approval. The HOD from the KZN DoE granted

permission to conduct research in schools in the uThungulu District. I also obtained permission

from the school principals at the selected schools.

4.5 SAMPLING

4.5.1 KZN PROVINCE : BACKGROUND

KZN is the province with the second largest population in South Africa (Stats SA, 2012).

Approximately 10.2 million people (Stats SA, 2012) live in this province, which covers 94 361

square kilometres (Stats SA, 2012). The majority of the population is Black African (86.8 per

UNIVERSITY OF PRETORIA Page 96

cent), followed by Indian/Asian (7.4 per cent), White (4.4 per cent) and Coloured (1.4 per cent)

(Stats SA, 2012).

Almost 85 per cent of children in South Africa are African and a quarter of these children live in

KZN (Stats SA, 2010). Consequently, the province of KZN has the highest number of ordinary

public schools42 in South Africa (DBE, 2015a). Approximately 54 per cent of the population in

KZN live in non-urban areas (Stats SA, 2006). Many children in KZN are vulnerable and poor.

Approximately 30 per cent of orphans in South Africa can be found in KZN (Stats SA, 2010).

Poverty in these areas is caused by low levels of formal employment and low skills levels.

Approximately 2.7 million children in KZN live off social grants. “KwaZulu-Natal has consistently

displayed the highest proportion of vulnerability to hunger” (Stats SA, 2010, p. 16). More than

half of the school children in KZN do not pay school fees, but they do receive a meal each day

(KZN Treasury, 2010, p. 3). Table 4.1 shows the number of learners, educators and schools in

in South Africa (public schools only).

TABLE 4.1: NUMBER OF LEARNERS, EDUCATORS AND SCHOOLS BY PROVINCE IN
2013 (ORDINARY PUBLIC SCHOOLS)

Province

Learners

Educators

Schools

Eastern Cape 1 881 605 63 137 5 562

Free State 649 806 23 721 1 327

Gauteng 1 899 542 59 357 2 056

KwaZulu-Natal 2 798 975 91 285 5 937

Limpopo 1 662 106 54 708 3 924

Mpumalanga 1 025 859 33 380 1 768

Northern Cape 279 445 8 725 553

North West 773 040 25 169 1 551

Western Cape 1 005 466 32 347 1 458

South Africa

11 975 844

391 829

24 136

Source: DBE, (2015a, p. 4)

42

 A public school is not an independent (private) school: an ordinary school is not a school for learners
with special needs.

UNIVERSITY OF PRETORIA Page 97

It is important to note that: approximately 88 per cent of the learners in KZN speak isiZulu at

home; the language of learning and teaching (LOLT) of 70 per cent of KZN learners is English

and, isiZulu for 27 per cent of learners (KZN Treasury, 2010, p. 4).

The national average learner to educator ratio (LER) in ordinary schools is 29.4:1 (DBE, 2015a).

The LER in the province of KZN is 29.8:1 which is on par with the national average (DBE,

2015a). The national average educator to school ratio in ordinary schools is 16.5:1 (DBE,

2015a). However, the educator to school average in the province of KZN is 15.6:1 which is low

in comparison with provinces like Gauteng, which has an educator to school average of 28.2:1

(DBE, 2015a).

Approximately 61 per cent of all educators in KZN are qualified (REQV 14 or higher) and 25 per

cent have a three-year qualification (REQV 13) (KZN Treasury, 2010). However, approximately

14 per cent (12 000) of the educators in KZN are under-qualified or unqualified (KZN Treasury,

2010, p. 5). Despite of being qualified many educators proof to have poor content knowledge

(CK), pedagogical content knowledge (PCK) and leadership skills (KZN Treasury, 2010). The

prevalence of HIV amongst educators in KZN is 21.8 per cent, but as high as 30 per cent, in

certain districts (KZN Treasury, 2010, p. 7).

4.5.2 THE uTHUNGULU DISTRICT

There are currently 11 educational districts in the KZN province. The uThungulu District is

situated in the north-eastern region of KZN. The other educational districts of KZN are

Amajuba, Ilembe, Ethekwini Metropolitan, Ugu, Sisonke, Umgungundlovu, Umkhanyakude,

Umzinyathi, Uthukela and Zululand. The participants from this study were selected from under-

performing rural schools in the uThungulu district of KZN. Figure 4.2 shows a map of the

educational districts in KZN.

UNIVERSITY OF PRETORIA Page 98

FIGURE 4.2: MAP OF EDUCATIONAL DISTRICTS IN KZN

Source: www.mapsofworld.com

The uThungulu District has a dense population (907 519) and covers an area of approximately 8

213 square kilometres (uThungulu District Municipality, 2015). A significant fact with regard to

education is that more than 50 per cent of the total population of the uThungulu District is

younger than 19 years of age. Large parts of the land in the municipal area are Ingonyama

http://www.mapsof/

UNIVERSITY OF PRETORIA Page 99

Trust land that falls under the 45 Tribal Authorities in the district. Table 4.2 shows the number

of ordinary public schools per district in 2013.

TABLE 4.2: NUMBER OF ORDINARY PUBLIC SCHOOLS IN KZN (2013) (PER DISTRICT)

DISTRICT

NUMBER OF ORDINARY

PUBLIC SCHOOLS

Amajuba 242

Ethekwini Metro 962

Illembe 428

Ugu 490

Sisonke 445

Umgungundlovu 497

Umkhanyakude 536

Umzinyathi 494

Uthukela 445

Uthungulu 561

Zululand 742

TOTAL 5 937

 Source: DBE, (2015a, p. 18)

The uThungulu District has 561 ordinary public schools. A distinctive characteristic of the

uThungulu District is the high differentiation in achievement. Large inequalities exist in the

levels of development of rural environments and urban environments. Rural districts contain

large numbers of disadvantaged and under-performing schools. There is a critical need to

address high levels of poverty and the lack of availability of economic opportunity, especially in

the traditional authority (TA) areas. Fleisch (2008) attributes under-achievement to five main

factors, namely: poverty, ill-health, language, resources and teaching. Most ordinary public

schools in the rural areas of the KZN province experience one or more of these above-

mentioned factors.

KZN and specifically the uThungulu District, continues to have the highest HIV prevalence rate

of all provinces in South Africa (Shisana, Rehle, Simbayi, Zuma, Jooste, Zungu, Labadarious,

Onoya et al., 2014). Consequently, orphaned children living in child-headed households

increased (Van Dijk & Van Driel, 2009). It is important to take the above-mentioned contextual

factors as well as access to quality education into consideration when discussing rural schools.

UNIVERSITY OF PRETORIA Page 100

Although access to primary education increased, there has been a decline in school attendance

in higher education (Stats SA, 2012).

All ordinary public schools in South Africa are categorised into five groups, called quintiles,

(quintile 1 being the ‘poorest’ and quintile 5 being the ‘least poor’). This is largely for the

purpose of allocation of financial resources (Mncube, 2009). Many ordinary public schools in

the district are poor. The uThungulu District has few quintile 4 and quintile 5 schools, and most

schools in the district are quintile 1, quintile 2 and quintile 3 schools. Many of these poor

schools have been assigned no-fee status (KZN DoE, 2013).

The availability of quality and qualified educators seems to be a challenge in KZN and

especially in the uThungulu District. Rural schools experience poor levels of educator CK.

Systematic evaluations revealed that learners and educators in KZN reveal poor performance in

tests as well as in teaching and learning practices (DBE, 2014a). Rural schools often

experience high levels of absenteeism of learners, teachers and principals, and consequently

deliver poor results in national and international benchmark evaluations.

The national pass rate for the 2014 NSC Examinations was 75.8 per cent (DBE, 2015b). The

uThungulu District did not perform well in comparison with other districts in the province.

According to an analysis of the 2014 uThungulu District’s Grade 12 NSC Results: 15 034

learners wrote the final examination, but only 9 626 passed (DBE, 2015b). The 2014 pass rate

of 64.3 per cent declined from the 2013 pass rate of 72.7 per cent. The uThungulu District

came ninth out of 12 districts in KZN (DBE, 2015b). Table 4.3 presents the 2014 national pass

rate as well as the KZN province and uThungulu district pass rate.

TABLE 4.3: 2014 NSC PASS RATE

NATIONAL PASS RATE KZN uTHUNGULU DISTRICT

75.8% 69.7% 64.03%

Source: DBE, (2015b)

The ANA results of 2014 revealed that Grade 9 learners in KZN obtained 8.2 per cent for

Mathematics and a 44.9 per cent for Language (DBE, 2014a). It is evident that learners from

KZN province fail to achieve their potential.

UNIVERSITY OF PRETORIA Page 101

Purposeful sampling was used to select three under-performing rural schools in the uThungulu

District of KZN. “In purposeful sampling, researchers intentionally select individuals or sites to

learn or understand the central phenomenon (Creswell, 2008, p. 214). A local mining company

in the uThungulu District identified various public rural schools in need of upgrading and

‘adopted’ the identified schools. These adopted rural schools form part of the Bambisanani

Learning Community Programme. The programme forms a partnership between the local

mining company, the DBE and a private school in the area. The programme collaborates with

the Integrated Development Plan from the DBE. In spite of investment made in learning

programmes and financial assistance provided by the Bambisanani Learning Community

Programme, for the upgrading of school infrastructure, most of these ‘adopted’ rural schools

continue to perform dismally. The reason for purposefully selecting three ordinary public

secondary schools from the Bambisanani Learning Community Programme was because I

could gain access to these schools for purposes of conducting the research. The following

criteria were used as a standard to select the three under-performing secondary schools:

 Situated in a rural setting;

 Achieved below 30 per cent in Mathematics and Languages in the 2013 ANA;

 Achieved a pass rate of below 50 per cent in the 2013 NSC examination.

4.6 DATA COLLECTION

The perceptions of principals, HODs and educators at three under-performing rural schools in

the uThungulu District of KZN were studied. Data were collected through multiple data

collection techniques such as document analysis, semi-structured interviews and focus group

interviews. As indicated in Chapter 1, the case study’s unique strength is the ability to deal with

a wide variety of data collection methods (Yin, 1994). Data were collected in three different

phases. Each phase had different aims therefore a different research instrument for data

collection was used for each phase. Figure 4.3 indicates the different phases of the data

collection process.

UNIVERSITY OF PRETORIA Page 102

FIGURE 4.3: THE PHASES OF QUALITATIVE DATA COLLECTION

QUALITATIVE DATA

COLLECTION

PHASE 1

DOCUMENT ANALYSIS

PHASE 2

SEMI-STRUCTURED

INTERVIEWS WITH

PRINCIPALS

PHASE 3

FOCUS GROUP

INTERVIEWS WITH

HODs AND

EDUCATORS

UNIVERSITY OF PRETORIA Page 103

Phase 1: Document Analysis

Stake (1995) is of the opinion that document analysis can complement the work of the

researcher and other data sources. Document analysis helped the researcher to select schools

purposefully. Document analysis also helped the researcher to formulate relevant interview

questions for each of the participants. The following documents were analysed prior to entering

the field:

 Report on the Annual National Assessments of 2014 Grades 1 - 6 & Grade 9;

 Analysis of Grade 12 NSC Results – the class of 2013/2014 (uThungulu District);

 Report of the Portfolio Committee on Basic Education on oversights visits to Limpopo,

Northern Cape, KZN and the Eastern Cape Provinces, dated 12 March 2013;

 A National Framework for Quality Education in Rural Areas, 2006;

 Regulations relating to Minimum Uniform Norms and Standards (Government Gazette No.

37081, 581, 2013);

 The South African Standard for Principalship Enhancing the Image of and Competency

School Principals, General Notice 636 of 2014;

 Report of the Ministerial Committee on Rural Education: A new vision for rural schooling,

2005;

 The State of Education in KZN: A report for KZN Treasury, 2010.

Document analysis (phase 1) permitted the researcher to obtain insider knowledge. The

researcher also used information, gathered from the document analysis, to construct relevant

interview questions for the semi-structured interviews (phase 2) and focus group interviews

(phase 3). The next phase in the data collection process will now be discussed.

Phase 2: Semi-structured interviews

The researcher made the following arrangements with the Principals:

 An appointment was made with Principals, explaining the reason for the research;

 Permission to conduct the research was obtained;

 An appointment for the semi-structured interview was scheduled;

 A copy of the interview schedule was given to Principals;

 A reminder was sent via short message service (SMS) a day before the interview date, in

order to remind the Principal about the appointment.

UNIVERSITY OF PRETORIA Page 104

One of the most challenging aspects of the semi-structured interviews was that the Principals of

all had other commitments to attend to and could not keep the appointments that were made. In

each case, the Principal of the school delegated the interview to the Deputy Principal or to a

senior HOD. Face-to-face, semi-structured interviews were conducted with senior members of

the management team.

Nieuwenhuis (2010b) describes an interview as a two-way conversation in which the interviewer

asks a specific set of predetermined questions, in order to collect data and to learn about the

opinions, beliefs and views of the participant. Interview questions were formulated to draw as

much information as possible from each senior member of the SMT. The aim was to determine

their perceptions with regard to education in the best interests of the child. Interview questions

were also formulated to determine the perceptions of senior SMT members with regard to

human resources, school management issues and the infrastructure of the school. During the

semi-structured interviews a standardised protocol was followed and the questions were asked

in sequence, in order to ensure reliability. I allowed the participants to speak freely about their

experiences as school managers teaching at a rural school. The final phase of the data

collection process will now be discussed.

Phase 3: Focus group interviews

I made the following arrangements with the HODs and educators:

 An appointment was made with the participants, explaining the reason for the research;

 An appointment was scheduled;

 A reminder was sent via SMS a day before the interview date, in order to remind participants

about the appointment.

The reason for using a focus group interview for HODs and educators was to stimulate an active

debate that would allow able the researcher to hear the perspective of the participants

(Nieuwenhuis, 2010b). Cohen et al. (2010) elaborates: “… the participants interact with each

other rather than with the interviewer, such that the views of the participants can emerge.”

I took all the positive aspects of the focus group interview as well as its limitations into

consideration before I compiled the interview questions. Creswell, (2008, p. 226) defines a

focus group interview as: “… the process of collecting data through interviews with a group of

people, typically four to six.” The focus group interview is not a natural setting (Cohen et al.,

UNIVERSITY OF PRETORIA Page 105

2010; Nieuwenhuis, 2010b). The focus group interview is a “funnel structure” where the

researcher starts with a broad and less-structured set of questions and, as interaction

increases, the questions become more structured (Nieuwenhuis (2010b). The researcher must

encourage full participation and interaction amongst the participants (Nieuwenhuis, 2010b).

The limitation of a focus group interview is that group samples are small and may not be

representative (Nieuwenhuis, 2010b). Another limitation is that it is difficult to gather the group

in one place and the information may be biased (Nieuwenhuis, 2010b). Focus group interviews

are also time-consuming (Cohen et al., 2010). Creswell (2008) suggests that when focus

groups are audiotaped, the transcriptionist may find it difficult to distinguish between the voices

of individuals in the group. In addition, Creswell (2008) suggests that the interviewer must have

firm control over the interview discussion.

The aim of this research was not to generalise the findings and it was also important for the

researcher to stimulate debate amongst the educators. The researcher was aware of the

limitation to discriminate among the voices and encouraged all participants to take their turn

talking. The focus group interview was the best technique to stimulate debate amongst the

group and to obtain data from the HODs and educators.

Interview questions were formulated to determine the perceptions of the HODs with regard to

education in the “best interests of the child”. Interview questions focused on management

issues and challenges with regard to curriculum implementation. Table 4.4 provides a summary

of the data collection techniques used in this study.

UNIVERSITY OF PRETORIA Page 106

TABLE 4.4: SUMMARY OF DATA COLLECTION TECHNIQUES USED IN THIS STUDY

PHASE

PARTICIPANTS FROM

RURAL SCHOOLS

METHOD OF DATA

COLLECTION

REASON FOR THE INTERVIEW

1.

Document analysis

To collect statistics on matric pass

rates, ANA results, external

examination results and information

about the uThungulu District, such as

maps, district overviews,

demographic characteristics,

education statistics and overall

performance.

2.

Principals

Semi-structured

interviews

To collect information about human

resources, challenges with regard to

school management and

infrastructure at the school.

3.

HODs

Educators

Focus group

interviews

Focus group

interviews

To collect information with regard to

challenges relating to management

issues, academic performance and

challenges relating to implementation

of the curriculum.

To collect information about learner

safety, the availability of resources,

teenage pregnancy, parent’s

involvement and drop-out.

UNIVERSITY OF PRETORIA Page 107

4.7 CODING OF SCHOOLS AND PARTICIPANTS

I purposefully selected three under-performing rural schools in KZN. In order to protect the

identity of the schools, pseudonyms were assigned to the schools. The first school visited was

assigned code A; the second school was assigned code B; and the last school that I visited was

assigned code C. I also interviewed fourteen education managers from the three secondary

schools. In order to protect the identity of the participants and to maintain confidentiality, the

following codes were assigned to the different participants. Table 4.5 provides codes and

information on participants.

TABLE 4.5: CODES AND INFORMATION ON PARTICIPANTS

PARTICIPANT

CODE

DESIGNATION AND

TYPE OF INTERVIEW

QUALIFICATIONS

TEACHING

EXPERIENCE

NS

Deputy Principal (semi-

structured interview)

B Ed-degree and ACE in School

Leadership and Management

10 years teaching

experience and 1 year as a

Deputy Principal

ZW

Deputy Principal (semi-

structured interview)

Diploma in Education

More than 10 years

teaching Electrical

Technology and

Mathematics

SI

HOD

(focus group interview)

Diploma in Education, Adult Basic

Education Training (ABET), Certificate

in Computers

Newly elected HOD

NG

HOD

(focus group interview)

Diploma in Education, ACE in

Education Management and ABET

10 years as HOD

ML

HOD

(focus group interview)

Diploma in Education

25 years, teaching English

and History

UNIVERSITY OF PRETORIA Page 108

DU

HOD

(focus group interview)

Senior Teachers Diploma and BA-

degree

12 years, teaching

Physical Science for

grades 10 – 12

ZL

Senior Teacher

(Focus group interview)

Unknown

15 years, teaching

Mathematics

MO

HOD

(focus group interview)

Unknown

18 years, teaching English

KH

Educator

(focus group interview)

Diploma in Education

14 years, teaching Natural

Science for Grades 10 –

12

ND

Educator

(focus group interview)

Diploma in Education

20 years, teaching Life

Orientation, Technology

and Arts and Culture

MD

Educator

(focus group interview)

B A degree, Hons in Arts, Hons in

Education and Diploma in HET

10 years

MT

Educator

(focus group interview)

B Ed degree

9 years, teaching Natural

Sciences

RA

Educator

(focus group interview)

Diploma in Education

23 years, currently

teaching Life Sciences for

Grades 10 - 12

ZU

Educator

(focus group interview)

Diploma in Education

15 years, teaching Home

Language isiZulu for

Grades 8 – 10

UNIVERSITY OF PRETORIA Page 109

4.8 QUALITY IN QUALITATIVE RESEARCH

During the process of data collection and analysis, the researcher must ensure that the findings

and interpretations are correct (Creswell, 2008). Qualitative researchers refer to validity and

reliability of research as credibility and trustworthiness of research (Nieuwenhuis, 2010b).

With qualitative research, the aim is to understand a phenomenon. Crystallisation provides for a

more complex and deeper understanding of the phenomenon (Nieuwenhuis, 2010b). The

reality will emerge from the data analysis and the researcher will able to see the same emerging

pattern and this will add to trustworthiness (Nieuwenhuis, 2010b).

4.8.1 CREDIBILITY

Credibility or reliability can also be defined in the context of internal validity (Miles and

Huberman, 1994). Lincoln and Guba (1995) prefer to replace the term reliability with credibility,

dependability or transferability. In interviews, credibility will refer to whether the questions asked

are measuring what they claim to measure. The qualitative researcher will use three primary

forms to check credibility (a) triangulation (b) member checking and (c) external audit.

One way of controlling credibility is to have a highly structured interview (Cohen et al., 2010).

The researcher must prevent from assuming, ‘putting words in the mouths of the interviewee’ or

asking leading questions (Cohen et al., 2010). The researcher established credibility through an

in-depth literature study that guided the researcher in compiling the interview schedule. The

researcher adhered to methodological issues. Thick descriptions were obtained in the

responses of participants.

4.8.2 TRUSTWORTHINESS

Positivists often question the trustworthiness of qualitative research because in qualitative

research, the researcher is the data gathering instrument (Nieuwenhuis, 2010b; Shenton, 2004).

Guba (1981) proposes four criteria that he believes should be considered by a qualitative

researcher in pursuit of a trustworthy study:

UNIVERSITY OF PRETORIA Page 110

a) “Credibility (in preference to internal validity);

b) Transferability (in preference to external validity/generalisability);

c) Dependability (in preference to reliability);

d) Confirmability (in preference to objectivity).”

Credibility (internal validity) refers to ensuring that the study measures what it is actually

intended to measure. Transferability (external validity) is concerned with the extent to which the

findings of one study (findings on rural schools in KZN) can be applied to other situations”

(Merriam, 1998). Dependability means that if the work were repeated in the same context, the

same methods and with the same participants, similar results would be obtained (Shenton,

2004, p. 71). Confirmability is concerned with objectivity. The researcher must ensure that the

findings are the results of the experiences of the participants and not of the researcher. Table

4.6 provides a summary of strategies used in ensuring trustworthiness in a multi-site case study.

UNIVERSITY OF PRETORIA Page 111

TABLE 4.6: STRATEGIES FOR ENSURING TRUSTWORTHINESS IN A MULTI-SITE CASE

STUDY

QUALITY CRITERION

PROVISION MADE BY THE RESEARCHER

Credibility

Advantages:

The researcher made use of the well-established case study methodology and

followed the procedures.

The researcher consulted several documents (document analysis) before data

collection dialogues took place

Triangulation – the research involved the use of three different data-collection

methods: three different sites, document analysis, semi-structured interviews and

focus group interviews and also a wide range of participants, deputy principals,

HODs and educators.

The researcher encouraged participants to be honest when contributing data.

Participants were given the opportunity to refuse to participate, leaving only those

who were genuinely willing to take part, as participants.

Member checking – Checks relating to the accuracy of the data took place.

Participants were given the opportunity during and after to check for accuracy.

Thick description of the area was given.

Disadvantage:

Random sampling would ensure trustworthiness. The researcher used purposeful

sampling and not random sampling, because the researcher wanted to select

participants who could best assist the researcher to answer the questions.

Transferability

The aim of the research was not to generalise the findings of the study, but rather

to provide a baseline of understanding similar conditions.

Dependability

The researcher gave detailed descriptions how the study was executed and how

the data were collected.

Confirmability

The researcher was constantly aware not to be subjective. An audit trail allows

any observer to trace the course of data collection and analysis.

Source: Adapted from Shenton, (2004)

UNIVERSITY OF PRETORIA Page 112

4.9 SUMMARY

The researcher gathered qualitative data to answer the research question: How may the

perceptions of education managers, regarding the “best interests of the child”, affect the quality

of education at rural schools in KwaZulu-Natal? Table 4.7 provides a summary of the research

paradigm, approach and design that was used to collect data for this study.

TABLE 4.7: SUMMARY OF THE RESEARCH PARADIGM, APPROACH AND DESIGN

Level of decision

Choice of educational research type

Paradigm

Interpretive

Research approach

Research design

Qualitative

Multi-site case study

Data collection

Document analysis, semi-structured interviews and focus group interviews

Data analysis

Inductive thematic analysis (i.e. allow findings to emerge)

The research process allowed the researcher to form a thick description of the perceptions

education managers with regard to their perceptions of education in the “best interests of the

child”. In the next chapter, details on the phases of thematic analysis will be provided. A brief

description of the different sites will be given and the findings presented.

UNIVERSITY OF PRETORIA Page 113

CHAPTER 5

THEMATIC DATA ANALYSIS AND RESEARCH FINDINGS

5.1 INTRODUCTION

The previous chapter outlined the paradigm and research approach. Data were collected using

document analysis, semi-structured interviews and focus group interviews. Interviews were

conducted with members of the school management teams and educators from under-

performing rural schools in KZN. Data were collected in response to the main research

question: How may the perceptions of education managers, regarding the “best interests of the

child”, affect the quality of education at rural schools in KwaZulu-Natal?

The purpose of this chapter is to analyse the empirical data. This study is based on an

interpretive paradigm, aiming to understand a phenomenon therefore qualitative data analysis

procedures were applied. Qualitative data analysis tries to establish how participants make

meaning of a specific phenomenon by analysing their perceptions and understanding

(Nieuwenhuis, 2010c). This chapter illuminates the phases involved in the process of data

analysis, presents the data and interprets the research findings. Analysis helps the researcher

to identify patterns and themes in the data and thereby drawing conclusions from it (Creswell,

2008; Nieuwenhuis, 2010c).

Thematic analysis is a search for themes and reports experiences, meanings and the reality of

participants (Braun & Clarke, 2006). Thematic data analysis can therefore be defined as a

method for identifying, analysing, and reporting patterns (themes) within data (Braun & Clarke,

2006; Daly, Kellerhear & Gliksman, 1997). It is a form of pattern recognition within the data,

where emerging themes become the categories for analysis (Fereday & Muir-Cochrane, 2006).

Thematic analysis was chosen as a method to analyse the data, because this method

complimented the main research question. Each identified theme was connected to a research

sub-question.

The advantage of conducting thematic analysis is that it can highlight similarities and differences

across a data set (Braun & Clarke, 2006). Another advantage of thematic analysis is that it can

UNIVERSITY OF PRETORIA Page 114

be useful in producing qualitative analyses suited to informing policy development (Braun &

Clarke, 2006).

Themes within data can be identified in an inductive (‘bottom up’) way or in a theoretical or

deductive, (‘top down’) way. The aim of this research was to interpret what is in the data

(Nieuwenhuis, 2010c). I did not want to obscure themes that might emerge from the data.

Therefore I did not try to fit the data into a pre-existing coding frame, but developed codes as I

read through the data. Data analysis was therefore data driven and inductive, working from the

verbatim transcripts to the general codes and themes or categories (Boyatzis, 1998). Data

collection and analysis phases were undertaken concurrently and although the analysis is

presented as a step-by-step (linear) procedure, the research analysis was an iterative process

(Nieuwenhuis, 2010c).

5.2 THEMATIC DATA ANALYSIS

The following phases were followed during thematic analysis, as set out by Braun and Clarke

(2006):

 “Familiarising myself with the data;

 Generating initial codes;

 Searching for themes;

 Reviewing themes;

 Defining and naming themes;

 Producing the report.”

Each of these phases is discussed below.

5.2.1 FAMILIARISING MYSELF WITH THE DATA

Each interview was recorded using a suitable MP3 recording device and a tape recorder (the

back-up device). After each interview, the audio-recordings were backed up to an external

storage device. I have listened to the recordings multiple times. The semi-structured interviews

and focus group interviews were transcribed, using Microsoft Word. Transcription is the

UNIVERSITY OF PRETORIA Page 115

process of converting audiotape recordings into text data (Creswell, 2008). I have managed to

identify each participant’s voice in the focus group interviews and transcribed the data using

pseudonyms protect the identity of the participants. After I read and re-read the transcripts, I

added notes to my reflective journal on my experiences throughout the interview process.

5.2.2 GENERALISING INITIAL CODES

The object of coding is to make sense out of the text data (Creswell, 2008). Nieuwenhuis

(2010c, p. 105) defines coding as: “… marking the segments of data with symbols, descriptive

words or unique identifying names.” The coding process included: Reading through the text

data, dividing the text into segments of information, labelling the segments of information with

codes, and collapsing the codes into themes (Creswell, 2008, p. 251). The process of coding is

part of the analysis process (Miles & Huberman, 1994). I preferred to make use of lean coding

initially and assigned only a few codes (Creswell, 2008). The reason for lean coding at the

beginning of the coding process was to start with collection points for significant data. The initial

codes act as markers to rationalise the thinking process (Nieuwenhuis, 2010c).

I moved back and forth between the transcripts, refining my codes. I gave each data item equal

attention in the coding process. I have tried not to over code the data but rather grouped similar

codes together to form one idea. I have established 51 codes and moved onto the next phase

of the data analysis process, combining related codes into themes (Nieuwenhuis, 2010c).

5.2.3 SEARCHING FOR THEMES

I worked inductively and combined related codes together into themes and I assigned a label to

each theme. Reading through the identified codes six themes emerged from the data. I draw a

visual representation of the codes and the themes in my journal. The visual diagram or mind-

map helped me to sort the different codes to form an overarching theme. A theme capture

something important about the data in relation to the research question and represents some

level of patterned response or meaning within the data (Braun & Clarke, 2006).

UNIVERSITY OF PRETORIA Page 116

5.2.4 REVIEWING THEMES

The themes were exported to Microsoft Excel and the codes were assigned to the different

themes.

5.2.5 DEFINING AND NAMING THE THEMES

Defining and naming the themes means identifying the essence of what each theme is about

and determining what aspects of the data each theme captures (Braun & Clarke, 2006). In the

end I have identified six themes that will assist me in answering my research question. A theme

captures something important about the data in relation to a research question. The following

themes emerged from the data.

Theme 1: Perceptions about “best interests of the child” principle;

Theme 2: Perceptions with regard to quality or acceptable education;

Theme 3: Management of a rural school;

Theme 4: Perceptions with regard to challenges hindering the delivery of quality education;

Theme 5: Perceptions with regard to the implementation of the curriculum;

Theme 6: Needs identified by educators and education managers of rural schools.

Themes were used to answer each research sub-question. Table 5.1 indicates which theme

was used to answer which research sub-question.

UNIVERSITY OF PRETORIA Page 117

TABLE 5.1: CONNECTING A RESEARCH SUB-QUESTION TO A THEME

RESEARCH SUB QUESTIONS

THEME

 How do education managers in rural schools

understand the “best interests of the child”

principle?

Theme 1: Perceptions of “best interests of the child”.

 What are the perceptions of education managers

with regard to the quality of the education

received by learners in rural schools?

Theme 2: Perceptions with regard to quality or

acceptable education.

 What are the perceptions of school management

team members with regard to the management

of the school, in order to act in the “best interests

of the child”?

Theme 3: Management of a rural school.

 What are the challenges experienced by

education managers in providing quality

education in rural schools?

Theme 4: Perceptions with regard to the challenges

hindering the delivery of quality education.

Theme 5: Perceptions with regard to the implementation

of the curriculum.

 What needs to be done to improve the academic

performance of under-performing rural schools?

Theme 6: Needs identified by educators and education

managers of rural schools.

UNIVERSITY OF PRETORIA Page 118

5.2.6 “PRODUCING THE REPORT”

Qualitative data analysis tries to establish how participants make meaning of a specific

phenomenon. This case study tries to answer the main research question: How may the

perceptions of education managers, regarding the “best interests of the child”, affect the quality

of education at rural schools in KwaZulu-Natal? The findings of a study are produced in the

next section.

5.3 FINDINGS

5.3.1 A DESCRIPTION OF THE DIFFERENT SITES

My journey started in Richards Bay, southward bound along the national road (N2) towards

Durban. I followed the Principal, ZN, with both of us driving four-wheel-drive vehicles. We soon

left the N2, turning onto a smaller gravel road. The Principal insisted that I travel in a four-

wheel-drive vehicle. The road soon became impassable, filled with potholes, deep ravines, ruts,

bumps and pools of water. We crossed two low-level bridges. Access becomes a challenge

during the rainy season when bridges are under water. According to the Principal, buses and

mini-taxis do not travel on these roads, because of the poor condition of the roads. Using four-

wheel-drive vehicles or travelling by foot is the only way to reach the school.

Most of the inhabitants live in thatched-roof houses and are non-commercial subsistence

farmers, producing staple crops, sugar cane and vegetables. Large tracts of land in the

uThungulu municipal area are Ingonyama Trust land that falls under the Traditional Authorities.

The three selected secondary schools are located in the TA Area of Mkhwanazi. The

Mkhwanazi Tribal Area is a predominantly residential area for Zulu-speaking people and is

densely populated (Magwaza, 2011).

As indicated, poverty levels are high due to low skills levels and low levels of formal

employment. “The poverty rate of KwaZulu-Natal is estimated at 45%, an indication that a little

less than half of the provincial population is living on a monthly income that is unable to sustain

them.” (Treasury Department, n.d.). Many learners were still walking to school at 09:00. Driving

30 kilometres from Richards Bay to school A took me an hour and thirty minutes. Access to the

UNIVERSITY OF PRETORIA Page 119

school is a huge challenge. The words of Howe and Covell (2013, pp. 3-4) kept going through

my mind:

“Schools should engage children, provide them with high-quality teachers and programs,

provide them with a safe, welcoming and stimulating learning environment, and ensure equal

opportunity for educational success … all of this is in the best interests of the child.”

5.3.1.1 SCHOOL A

TABLE 5.2: SUMMARY OF INFORMATION - SCHOOL A

TYPE OF SCHOOL

 Ordinary public school

 Secondary school

 Quintile 2

 Rural school

 Offers Grades 8 – 12

 Offers three streams
43

LEARNER INFORMATION

406 learners

TEACHER INFORMATION

24 educators

SMT

1 Principal

1 Deputy Principal

2 HODs

School A is located in a poverty-stricken rural part of the uThungulu District, approximately thirty

kilometres from the nearest town. The school gives access to learners from the local tribes.

The school is neatly fenced off from the surrounding community and the school gate was locked

at the time of our arrival. Adjacent to the secondary school is a primary school. Approximately

thirty learners had congregated outside the school in front of the gate. Upon arrival, the

Principal stated that learners are locked out due to late-coming. After entering the school gate,

43

 Offering a diversified curriculum that may include one or all of the following courses: Science,
Commerce, Humanities.

UNIVERSITY OF PRETORIA Page 120

the late comers remained outside the school property. Only a few staff cars44 were visible in the

car park. The school day had already commenced and most of the learners were inside the

classrooms. The Principal’s office is equipped with a table, two chairs and a fan. It was a hot,

humid day in Northern KZN and no lights or fans had been switched on before we arrived

because electricity is only available when the Principal arrives with the electricity coupon.

School A is a no-fee paying ordinary public secondary school therefore all learners are exempt

from paying school fees. The school depends on the NSNP and provides one meal a day to all

learners in the school. Books, stationery and resources are provided by the KZN DoE. One of

the local mining companies donated a Science laboratory to the school in 2013. The school has

a strong supportive governing body. The school has only one photo-copy machine which is

locked in the strong-room in the Principal’s office.

Although there are sufficient educators allocated to the school, floor space is a challenge.

Walking through the school I observed that there are between 50 – 70 learners in a classroom.

The school performed poorly in the 2013 as well as in the 2014 ANA, obtaining below 15 per

cent for Mathematics and below 15 per cent for Languages. Although KZN province obtained

an average of 69.7 per cent pass rate in 2014, the school obtained a below 50 per cent pass

rate in the NSC examinations in 2013 and 2014.

The interviews took place in the Principal’s office, due to limited floor space. The only fan in the

building was switched on due to the extreme humidity and heat. I had to switch the fan off

because the interviews were audio taped and the noise of the fan caused a disturbance. The

Principal delegated his interview to the Deputy Principal, NS. By the time the interviews started,

the learners were outside (break time). The noise was overwhelming and NS tried her best to

discipline the learners, but the noise continued and I had to shut the window in order to continue

with the interviews.

44

 A staff car is a vehicle used (instead of a taxi or bus) by educators and learners to travel to rural
schools.

UNIVERSITY OF PRETORIA Page 121

5.3.1.2 SCHOOL B

TABLE 5.3: SUMMARY OF INFORMATION - SCHOOL B

TYPE OF SCHOOL

 Ordinary public school

 Secondary school

 Quintile 2

 Rural school

 Offers Grades 8 – 12

 Offers only 1 stream: Science stream

LEARNER INFORMATION

188 learners

TEACHER INFORMATION

10 educators

SMT

1 Principal

2 HODs

School B is situated in a poverty-stricken deep rural area of the uThungulu District, on the

border of the Mkhwanazi Tribe and close to another neighbouring secondary school. The

neighbouring secondary school falls under another tribal authority, and according to a

participant, this causes rivalry between learners at these schools. The school is thirty

kilometres from the nearest town. The road to the school is impassable and can only be

reached using a four-wheel-drive vehicle. Buses do not travel to the school due to the poor

condition of the roads and learners have to walk long distances to school. The teachers travel

to school making use of a staff car. I have passed several learners on my way to school B at

08:45. It was a hot and humid day and the learners looked tired on their way to school.

According to a participant, most of the learners come to school hungry, tired and ill-prepared.

I had an appointment with the Principal, scheduled for 09:00. Upon my arrival, I saw that there

was no proper fence around the school. The gate was broken and left opened. I noted that the

subject advisors from the KZN DoE also arrived at the school. I was informed that the Principal

was not at school and that he had delegated the interview to the HOD. I had to wait for the

HOD, as he was in a meeting with the department’s subject advisors.

UNIVERSITY OF PRETORIA Page 122

I observed that the structure of the school consists of a pre-fabricated buildings as well as a

brick building. I was informed that the brick building was donated by the local mining company.

I was also informed that the ceilings were torn to pieces by burglars during a burglary that took

place the previous year and that the ceilings were not replaced since then. It was observed that

there are no burglar bars in front of the windows and I was informed that the level of vandalism

is high. The school is surrounded by a fence, but there is no proper gate. Security of the

property remains a challenge. I was also informed that the learners and educators do not feel

safe during the day.

I was informed that most educators do not want to teach at the school, but have no alternative

option. It was observed that school B had fewer learners than school A. I was told that learners

enrol school B in the beginning of the year to receive the free stationery and then move to the

neighbouring school for the rest of the year. I also observed that the school is without electricity

and was told that the electricity cables were stolen during the recent burglary. There are only pit

toilets on the premises and they are situated twenty metres from the main building. The pit

toilets were in a poor and unhygienic state.

During my observation, I noticed a Science laboratory on the premises. Upon entering the

laboratory, I saw that the laboratory was in a poor state. A local mining company donated a

Science laboratory to the school, but, due to vandalism, the building is currently not operational.

Faction fights between learners of the two tribes and vandalism left most of the school buildings

in a poor state. I was told that the school had closed for three weeks in 2014 (from August to

October) due to strikes. Access to running water and the availability of water remains a

challenge. I was informed: “Sometimes we must stay three months without water!”

School B is a no-fee school. Most of the learners from School B comes from child headed

households or live with their grandparents. I was also informed that some of the learners do not

have birth certificates. By obtaining a birth certificate learners have access to government

social grants and can register for the NSC. Obtaining birth certificates remains a challenge.

School B is part of the NSNP and provides one meal a day to all the learners in the school.

Food was prepared in a small kitchen and the food was kept on the floor of the strong-room.

The meal consists of samp45 and beans. I was also informed that this meal is the only meal for

most of the learners at the school and learners often disappear after they have had their meal.

45

 Dried corn kernels that have been pounded and chopped.

UNIVERSITY OF PRETORIA Page 123

The school is marked by continuous poor performance in the ANA: below 12 per cent for

Languages; and below 3 per cent for Mathematics. The school pass rate for the Senior

Certificate examination dropped to below 10 per cent in 2014. According to a participant, one of

the reasons for the high failure rate is because the school offers only a Science stream.

Learners attending the school do not have a choice and have to take Science, even if they are

not interested in Science. I was also informed that sexual abuse, dropping-out of school,

teenage pregnancy and absenteeism is high. Six learners fell pregnant during 2014.

5.3.1.3 SCHOOL C

TABLE 5.4: SUMMARY OF INFORMATION - SCHOOL C

TYPE OF SCHOOL

 Ordinary public school

 Secondary school

 Quintile 3

 Rural school

 Offers Grades 8 – 12

 Offers 3 streams namely Commercial, Mathematics and Science as

well as a General stream (Agricultural Science and Geography)

LEARNER INFORMATION

800 learners

TEACHER INFORMATION

25 educators

SMT

1 Principal

1 Deputy Principal

2 HODs

School C is a no-fee secondary school located closer to town. Although there are enough

educators at the school, floor space seems to be a challenge, resulting in over-crowding. I

observed that there are between 50 and 70 learners in a single classroom. Most of the

classrooms are pre-fabricated classrooms.

UNIVERSITY OF PRETORIA Page 124

No results46 are available from the KZN DoE regarding the ANA results. The school achieved a

pass rate of below 50 per cent for the 2013 NSC, but improved slightly in 2014 with a 57 per

cent pass rate.

Access to the school is still a challenge due to the impassable gravel road, but learners can

travel to school using a bus, but learners have to pay for bus transport. Most learners can’t

afford the bus fees and walk to school.

The school is fenced from the outside community and the school has a guard. The guard wore

traditional clothes and stood in front of the gate with a sjambok47 in his hand. The gate is locked

and late-coming is not tolerated. A Science laboratory was donated by a local mining company

and the structure of the laboratory and the school buildings show no indications of vandalism.

The laboratory is neat and in good working condition. The school also has a computer lab that

was build four years ago. At 09:00 learners were still outside their classrooms and formal

teaching did not start. A netball court was visible but in a poor condition. A guard protected the

Principal’s office and I had to sign the visitors’ book before entering the Principal’s office.

I had an appointment to interview the Principal and I was looking forward to the interview,

because the Principal is also an important member of the local tribal authority. He was not at

school and I was informed that he had delegated the interview to the Deputy Principal. Some of

the participants indicated that there is an absence of strong leadership at the school, as the

Principal must also attend to his duties in the community. The Principal’s office was also used

to do the photo-copying. Therefore, I suggested that we moved to another classroom to

conduct the interviews. Although corporal punishment is not allowed most teachers walk with a

sjambok in their hands. Participants informed me that some of the learners use drugs and

becomes violent in class. I was informed that the sjambok is there to protect the educators from

violent learners.

Observations and findings that were made at the three different schools were presented in the

above section. In the following section findings from the interviews are presented.

46

 I phoned the KZN DoE to obtain the ANA results of all the schools in the study. I obtained results for
school A and B. No results were available for School C and no explanation was given to me as to why
the results were not provided.
47

 A heavy leather whip.

UNIVERSITY OF PRETORIA Page 125

5.3.2 THE MAIN THEMES

My empirical investigation was aimed at the perceptions of education managers with regard to

“the best interests of the child”. Verbatim quotations from the responses offered by education

managers will be presented to support my research findings. Several themes emerged from

both the semi-structured interviews and the focus group interviews. The six themes are

discussed next. All quotations are provided verbatim and therefore many English language

errors will be evident.

5.3.2.1 THEME 1: PERCEPTIONS OF THE “BEST INTERESTS OF THE CHILD” PRINCIPLE

Findings from theme 1 will be used to answer the following research sub-question? How do

education managers in rural schools understand the “best interests of the child” principle?

The interview question was formulated as follows: In terms of section 28(2) of our Constitution

“a child’s best interests are of paramount importance in every matter concerning the child.”

What are your perceptions of the principle: The best interests of the child – especially in a rural

context? Some of the participants did not understand the question. Given that the question

formed an important part of the study, it was repeated and explained. I ensured that the

participants fully understood the question before I continued with the interview. Although the

participants then had a clear understanding of the question, no further guidance was given, so

as to not influence their responses. The data revealed that the “best interest of the child”

principle is not understood by school managers. A variety of responses therefore the theme

was divided into four sub-themes: The best interests of the child means:

a) To receive a good education;

b) To fulfil the child’s emotional needs;

c) To fulfil the child’s physical needs;

d) To supply the child with adequate resources.

a) To receive a good education

Data indicated that receiving quality education and knowledge formed an important part of what

participants perceive to be in the best interests of the child. The remarks were as follows:

UNIVERSITY OF PRETORIA Page 126

To give them the quality education. Trying to put the stigma of not knowing anything …

[MT]

I think they deserve a quality education since most of them got no parents … [NG]

We must give them knowledge. [ZU]

The following perception was articulated by a Deputy Principal:

The best interests of the child is … education…especially here in the rural areas…for

them to develop … they need to be educated … so if there are no educated people, this

place will remain under-developed. So it is paramount that a learner should get an

education, in order to come back and uplift their own place. [NS]

The utterances above acknowledge the importance of quality education for rural children. It

implies that without quality education their best interests are being compromised. It is

suggested that education is recognised as an important part of socioeconomic status and that

educated people, who return, will uplift the rural community. A HOD made the following

comment with regard to qualified teachers and what she perceives to be in the “best interests of

the child”:

Qualified teachers who can teach properly. I am not saying that those who are qualified

do not teach properly, but at least qualified teachers … they know their subject and they

have the methodology of teaching. They know how to help learners who are slow and

how to accommodate those learners who are fast. So, if we can get our qualified

teachers that would help the learners. [DU]

This statement reflects that qualified educators who are equipped with adequate content

knowledge forms part of what the participant perceive to be in the best interests of the child.

This following educator was more explicit and indicated:

What a question! But what I think it means is to teach the child in totality … all learners in

all other areas. You must teach them in such a way that we expose them to every

situation and everything. [ND]

This statement defines what is meant by education in the “best interests of the child”. The

participant suggests that “best interests of the child” means the total development of the child.

UNIVERSITY OF PRETORIA Page 127

Another educator highlighted regular school attendance as what she perceives to be in “the best

interests of the child”:

… to make sure that each and every one of the learners be at school the five days of the

week … Mondays to Fridays. And after that, I can try to help the learners where they

lack … [MT]

To expose learners to different school activities forms part of what another educator perceives

to be in “the best interests of the child”:

After that, I think … because we just look after them … at all the activities … that they

can do at school …I t is important just to teach something in the class and also outside

the class, so that they can know exactly what they need in life. [MD]

Most of the participants teaching at rural schools indicated the importance of quality education,

knowledgeable educators, exposure to different school activities and regular school attendance

as being what they perceived to be in the “best interests of the child”.

b) To fulfil the child’s emotional needs

Education managers in this study also revealed that addressing the child’s emotional needs

formed part of their perception of what is in the “best interests of the child”. Many of the

learners in the rural areas of KZN are orphans. Sympathetic responses from participants

indicated that they perceive the fulfilment of emotional needs to be part of the “best interests of

the child”. As one HOD responded:

I think also we must give them love because they do not have parents. Nothing … I

think we have to give them what they need. [NG]

The following statement from an educator (in a different interview) mirrored these remarks:

First of all, we must try to love the children because some of them are orphans … they

don’t have parents … we must try to love them and try to teach them the right way.

They come from poor families. [KH]

One educator articulated that his perception of the “best interests of the child” principle is to put

the child’s interests first and to provide a vision for these learners:

UNIVERSITY OF PRETORIA Page 128

We must put the interests of the child first, because the child must be our first priority in

our life. [ZU]

My understanding is actually that the child must be taken care of … [ZU]

The following responses provided by participants, indicates that addressing the social needs of

the child forms part of these participants’ perceptions regarding the principle of “best interests of

the child”:

It means to identify the learners who need individual attention. Most of the learners in

our school … some of the children have many personal problems. We must try to come

closer to the learner, so that we can solve his or her problem. [KH]

… they don’t have a vision about their future. [MO]

It is clear from these comments that taking care of a child’s social and emotional needs forms

part of what the participants perceive to be in the “best interests of the child”.

c) To fulfil the child’s physical needs

The following participants indicated that in order to deliver quality education to rural schools and

previously disadvantaged learners, schools must have the necessary support material and

resources. Some participants indicated that the fulfilling of basic physical needs such as food,

transport and resources are what they perceived to be in the “best interests of the child”. As

one HOD indicated:

Other kids could hardly concentrate on what you are teaching, because they are hungry

and their stomach is empty … [SI]

So most of our kids … because they have to travel long kilometres from their homes to

school … and they are not exposed to libraries, even here at school we don’t have it …

so we need those things. [SI]

A HOD from a different school indicated:

They should be closer to schools. They travel long distances … and when they come to

school they are tired. They come late and so then it automatically hinders their progress

in the classroom. [ML]

UNIVERSITY OF PRETORIA Page 129

They should provide transport for learners that have to travel far distances … but nothing

happened. [ML]

Another factor that may be considered is that most of the learners come from poverty stricken

areas. One participant shared the following sentiments:

… so, maybe we need to apply for bursaries for them … because that will be in their

best interests … so that they will come back and help the community. [NG]

d) To supply a child with adequate resources

A HOD is of the opinion that the DBE does serve the child’s best interests and countered the

previous view by stating:

I think the Government is looking at the best interests of the child, because they do

provide free copies of books for the learners; they also have grants for them, because

most of them are staying with their grannies. There are also a feeding scheme in the

school for the learners. There are subsidies … this is a no-fee school that is paid by the

Government for each child … it is the basics that they need ... the basic resources that

they need … [ZW]

What are the perceptions of education managers with regard to the best interests of the child in

a rural school? It can therefore be concluded that the perceptions of education managers with

regard to the “best interests of the child” suggest quality education, the fulfilment of emotional

and social needs as well as the fulfilment of basic physical needs and resources. Comments

also suggest the overall development of the child.

5.3.2.2 THEME 2: PERCEPTIONS REGARDING QUALITY OR ACCEPTABLE EDUCATION

The perception of rural school managers, with regard to their understanding of quality or

acceptable education, is important. Interview questions were constructed to collect data to

answer the following research sub-question: What are the perceptions of education managers

with regard to the quality of the education received by learners in rural schools? It can be

UNIVERSITY OF PRETORIA Page 130

established from the responses that the perceptions of participants, with regard to quality

education, focused on four aspects:

a) The type of education received by learners;

b) The quality of educators;

c) The availability of resources;

d) Leadership in schools.

a) The type of education received by learners

A Deputy Principal of school A described quality education as a certain type of education that

enables learners to compete with other learners in the world.

It is the education … that is equal … it is education that will make the child competent in

the world. That makes the child competent out there. When he or she gets out there

and she or he will be able to compete with other learners from all over the world. They

must be able to compete in a multi-racial environment. It does not mean that if a child is

from a rural area, he or she must receive an inferior education. [NS]

This statement was confirmed by an educator in a different interview:

So I think about quality education it means for learners to have almost everything they

need to reach their full potential. [DU]

A HOD of school B made a similar comment:

Quality education to me means that a child should get an education that is equivalent to

any type of education that is regarded as a good one. So urban or rural it must be the

same one. For example if learners in urban areas do get an opportunity to go to the

experiments and so they [rural learners] should be given the same opportunities what is

provided in urban areas to learners of rural because they are South Africans. [ML]

It is evident from the responses that participants want learners from rural areas to receive the

same type of education and receive the same opportunities as learners from urban areas.

Quality education is further explained by a HOD of school A:

UNIVERSITY OF PRETORIA Page 131

With quality … I think we are looking at performance especially … how well they have

performed, especially in that particular class … we are looking at the symbols and

university pass. How many of our learners have Bachelors pass … [SI]

This statement was supported by a HOD from the same school. She expressed the following

belief:

To understand quality we must produce learners who can … be able learners to go to

university level and compete with other learners who come from urban areas. So at the

end they meet the equal standard from the rural areas to be able to compete with the

learners from the urban areas. [NG]

The above comments re-affirm that participants perceive quality education to be a type of

education that provides equal opportunity for every child. It also re-affirms the desire to have

equal access to University or further training, regardless of where the learner comes from.

It is evident from the following remark that conditions in rural schools are not the same as in

urban areas. As a HOD commented:

Because they [urban areas] have all the resources and facilities and then even the

environment, the staff rooms … the offices of the HODs … they are posh and there are fans

and maybe air-cons and we have absolutely nothing here. [MO]

The lack of floor space and classrooms result in over-crowding and impact negatively on the

quality of education received by learners in rural schools. As a HOD of school C commented:

Another thing that can improve the quality of education is a better number of the learners in

each class. [MO]

Yes, we have eighty learners in one classroom … sometimes it goes up to ninety … there is

no individual attention. [MO]

From the responses, it can be concluded that rurality and distance from a town also results in

minimum visits from subject advisors from the DBE. The HOD of school C elaborated as

follows:

Sometimes they [subject advisors for the DBE] come here for moderation maybe once or

twice a year … they will visit us here at school, but as for last year - there was nobody. [MO]

UNIVERSITY OF PRETORIA Page 132

It is evident that circumstances in rural schools are different from that in urban schools and

more support is needed to deliver quality education to rural school learners. As one educator at

school B points out:

Yes, I think that urban schools have access to better quality education. In our schools here,

first of all our learners are not exposed to, for example to TVs, news, internet … so that they

can Google and find information … also the family structure ... [ND]

The lack of parental involvement and family structure influence the quality of education received

by rural learners. The HOD of school A commented on this matter as follows:

What I think we need here maybe to be given a special attention because of the behaviour

of our learners since you will find that some of them they are psychologically distract and

they need more support … [NG]

b) The quality of educators

Responses also indicated that qualified educators and specialist form part of what participants

described as quality education. An educator of school A made the following remark:

Learners must have qualified teachers in front of the class … and the support material

must be enough. Learners must have all that is needed so that they can pass. [ZU]

A similar comment was made by and educator of the same school:

I also feel … qualified teachers … you must have a teacher that is qualified for that

particular subject. You must have specialist for that specific subject. [KH]

An educator from school B made a similar remark, but also pointed out that it is important to

understand the rural environment, in order to deliver quality education to rural learners:

Quality education … I think an educator must be well prepared and deliver the matter

appropriately. Must be a long researcher so that he can unpack the knowledge to the

learners … must understand the situation of the environment of the learners he or she is

teaching. Understanding … even the challenges of the learners, because they [the

challenges] can hinder the outcome. [ND]

The HOD of school C was more explicit with regard to educators who are qualified but not

committed:

UNIVERSITY OF PRETORIA Page 133

Yes … but sometimes even if the teacher is qualified … if the teacher is lazy … if the

teacher is not dedicated … [MO]

There are those teachers that are working hard, but there are those who always absent

themselves … a person will come and say, I have been sick, so you can’t take the steps

for that. [MO]

The Deputy Principal from school C supported the above statement:

Yes, we do need support. We do not say that urban schools have access to specialists,

but we do not have specialists in our schools. [ZW]

It is suggested by an educator from school A that qualified educators do no prefer to teach at

rural schools, but would rather teach at urban schools:

They [qualified educator] go to urban areas and to more comfortable schools, where

there are no bumpy roads and access is better, because it is easier. Here [rural areas]

you will find a person who have just done a B.Sc. but without the methods how to teach

… he is no actual teacher … how to transfer the knowledge. [ZU]

This statement was supported by an educator from school B:

Yes, I must teach where I am comfortable to teach. Yes, that is what hinders the

teachers here. Yes, that is why teachers do not want to come here. [ND]

The above statements were profoundly reflected by a Deputy Principal when he stated:

Quality education entails one: in terms of content … you must have content knowledge.

In terms of human resources, we must have qualified educators. In terms of resources,

we must have prescribed text books … [ZW]

c) The availability of resources

The HOD of school B highlighted the availability of resources as important in order for quality

education to take place:

I see a learner who has got all the learner teacher support material. Learners who have

got books. Learners who are taught by teachers who have good apparatus to do

UNIVERSITY OF PRETORIA Page 134

experiments, learners who have desks to sit on … so I think about quality education … it

means for learners to have almost everything they need to reach their full potential. [DU]

It is evident from the following remarks that education managers from rural schools lack the

availability of resources. As an educator from school A commented:

Yes, because they [urban schools] have all the facilities and if Government officials pick

up a problem at that school they can intervene quickly; whereas in rural areas it is

delayed so rural is far … so nobody sees the problem. They [the DBE] don’t see that

these people [rural] - they don’t have a computer, they don’t have a science lab, they

don’t have a library … all those supporting physical structures. [ZU]

This comment is confirmed by and educator from the same school.

Yes, we need to be treated differently … we are far from the urban areas and some of

the things we got it late. [KH]

A similar remark was made by the HOD of school B:

… but sometimes you have to postpone that lesson because you don’t have sufficient

resources, maybe you rely on a photocopier and it is broken … [ML]

It is evident that rural schools need more support with regard to upgrading physical structures

and resources. As this educator from school B indicated:

As you see the structure of the school, the environment … it is not conducive … we

need books … we do not have enough books for each learner … we need computers,

we need libraries and we need support. [ND]

A similar remark was made by the Deputy Principal of school A:

Of course learners in the urban areas have access to better quality education hence that

of learners from rural schools. Firstly learners in rural areas do not have access to

libraries, some schools do not have laboratories, they can’t read, they are illiterate even

their parents … they are illiterate … [NS]

It is evident that rural schools have special needs, as indicated by the Deputy Principal from

school C:

UNIVERSITY OF PRETORIA Page 135

Yes. Yes, most of them are pregnant and they also have socio-economic problems and

we need a social worker … a practitioner. [ZW]

A similar comment was made by an educator of school B:

I am not a selfish person, but I think they [rural schools] need to be treated differently,

because we are in a different place … environment. It is very different from the urban

areas. Just look at our road. [ND]

Just look at our structure … vandalism [pointing towards the broken ceiling and light

switches]. [ND]

An educator from another school made similar comments with regard to the availability of

resources and access to rural schools.

Ok, my opinion is that in terms of urban and rural … it is different. The child in urban,

they always have transport if they are going to school and they can’t feel tired, but these

children in rural areas … they walk almost 15 to 20 kilometres … once they just enters

the class, they feel tired and they just sleep, compare to the one in urban areas, it’s [the

learner] fresh and it is able to pay attention to what is being said in class … [MT]

… the resources there are a scarcity in rural rather than in urban … when you look at the

community … these schools are not properly secured. [MT]

We have a problem with Photostats of learners … the machine is not working … the

machine is just stolen … because the security is not enough. [MT]

d) Leadership in schools

Participants expressed their concerns with regard to the lack of leadership, as having a negative

effect on the quality of education. As the HOD of school C remarked:

All the facilities must be there. And then there must be qualified teachers, like ZU and

myself and the teachers must be dedicated and they must get support from their

Principal. If they do not have support from the Principal, there will be no quality

education. Just because we are anonymous … leadership here is not strong … there is

UNIVERSITY OF PRETORIA Page 136

a lot of job outside the school. He [the Principal] is here and there [pointing towards the

fields]. [MO]

A similar comment was made by the HOD from the same school:

And also the leadership as well … if you are a leader … you must be an example. Say

for instance if you want to come into the distress room [staff room] … just avoid late-

coming. The leader must come exactly by time … [ZL]

These revelations demonstrate a clear understanding of what quality education is and what it is

not. What are the perceptions of education managers with regard to the quality of the education

received by learners in rural schools? It was also made abundantly clear by the participants

that rural and urban learners must receive the same type of education and must be taught by

knowledgeable educators. Furthermore quality education means available resources and

strong leadership for these learners to be able to compete with other learners in the world.

Several participants suggested that rural learners must not receive an inferior type of education.

It is evident that participants perceive the quality of education received by learners from rural

schools, as inferior. Some participants also perceive educators to be lazy, and uncommitted,

and indicated that educator absenteeism is high. It is also evident that, rural schools do not

have suitable infrastructures and do not receive adequate resources in time to deliver quality

education. It is also evident that there is a lack of strong leadership in rural schools.

5.3.2.3 THEME 3: MANAGING A RURAL SCHOOL

Data were collected to answer the following research sub-question: What are the perceptions of

school management team members with regard to the management of the school, in order to

act in the “best interests of the child”? Although I had an appointment to interview the three

Principals from the secondary schools, none of them were available for the interview, with

different reasons given for this. The principles delegated the function to the Deputy Principal

and the HODs. The core purpose of principalship is to provide leadership and management in

all areas of the school (Bush et al., 2010, p. 162). School managers must therefore ensure the

conditions under which quality teaching and learning can take place. Challenges with regard to

the implementation of the curriculum prompt a vast number of responses. This will be dealt with

UNIVERSITY OF PRETORIA Page 137

under Theme 5. The following two main challenges with regard to managing the creation of

conditions for learning and teaching emerged from the data:

a) Human resource management challenges that include: a lack of leadership; a lack of

motivated educators; high absenteeism; a lack of learner discipline.

b) Lack of suitable infrastructure.

a) Human resources management

Effective learning and teaching relies on effective human resources. Human resources include

the school principal, SMTs, educators and learners. Data revealed that challenges with regard

to the management of human resources includes the lack of leadership; the lack of motivated

educators; high absenteeism rate; the lack of learner discipline and the lack of parent

involvement.

It is evident that SMTs need good leadership and support from their principals to help them fulfil

their tasks as effective school managers. As one of the HODs indicated:

If they [educators] do not have support from the Principal, there will be no quality

education. [MO]

Another HOD from the same school expressed his concern as follows:

And also the leadership as well … if you are a leader … you must be an example. Say

for instance if you want to come into the distress room [staff room] … just avoid late-

coming. The leader must come exactly by time … [ZL]

In this regard, the HOD from the same school replied:

Just because we are anonymous … leadership here is not strong … there is a lot of job

outside the school. He [the principal] is here and there [pointing towards the fields].

[MO]

This statement followed:

If you are a leader … you must be an example. [ZL]

This prompted the HOD to suggest the following:

UNIVERSITY OF PRETORIA Page 138

Someone [the school principal], that is always there to see the problems that we are

facing. Problems need to be attended on time. [MO]

It is evident that SMTs need support from strong leaders to provide effective teaching and

learning. The comments reveal the view that strong leaders must be present, supportive and

committed and, must lead by example.

Effective teaching and learning can only take place in a positive school climate. What also

emerged strongly from the data analysis are challenges faced by school managers with regard

to the motivation of educators. Educators showed a negative attitude towards teaching. As one

of the HODs observed:

Sometimes even if the teacher is qualified … if the teacher is lazy … if the teacher is not

dedicated. [MO]

It was evident from the comments of school managers that the motivation and disciplining of

educators is not an easy task. The following statement suggested a lack of cooperation from

educators:

We are in the same environment as the other schools, but we try by all means as

educators just to honour a period. If you honour a period you have to deliver quality

education. [ZL]

One of the HODs’ supported this view by stating:

We are dealing with adults, some of them are able to do work and are willing; but some

are able but unwilling. So as a HOD you have to try to work with that unwilling person,

because most of the time they are able, but they just don’t want to. [DU]

The HOD from the same school corroborated this by exclaiming:

So you have to work with such people up to the point where you have to involve the

Principal; and then it makes things uncomfortable and the person who suffers the most

is the learners, because if you push them [educators] too hard, they [the educators] tend

to go to class and just sit. [ML]

This prompted the HOD from the same school to utter the following:

UNIVERSITY OF PRETORIA Page 139

You are working with people who need to learn how to keep time. Make sure that you

are in class in time; but if they are still chatting and you say, ‘but you are supposed to be

in class’ … it feels like you are pushing too hard … [DU]

High absenteeism from both educators and learners challenge the management of human

resources. According to Deputy Principals and HODs, poor infrastructure hinders accessibility

to the school and has a huge impact on managing the staff and learners attending a rural

school. Impassable roads and transport problems cause high absenteeism and late-coming - of

both educators and learners. As a newly elected Deputy Principal reflected:

Dealing with rural schools is not easy … [NS]

She further explained:

The road is not good … its gravel, potholes … it is not good to use these roads of ours

… especially when you use a small car … a private car. It is better if you have a 4x4 [off

road vehicle]. When it is raining … learners do not come to school, if the bridges are

overflowing, because the bridges are low, they are not high, and so learners do not

come to school … [NS]

This practice was further corroborated by the HOD from a different school:

… they [learners] are travelling long distances on foot and a few got a staff cars, most of

them are travelling on foot. [MO]

Most of the learners walk long distances to school. This statement was supported by another

HOD:

… at one stage Government suggested that they should provide transport for learners

that have to travel far distances but nothing happened. Some travel with their own

transport … but those who can’t afford they can’t … they have to walk long distances

and they come late. They come late and so then it automatically hinders their progress

in the classroom. [ML]

A HOD with many years of experience stated:

Absenteeism … so they miss out on lessons … and late-coming. Absenteeism both

sides … learners and educators. [NG]

UNIVERSITY OF PRETORIA Page 140

Another HOD from a different school articulated the same notion with the following remark:

There are those teachers that are working hard, but there are those who always absent

themselves … a person will come and say I have been sick so … you can’t take the

steps for that. Sometimes you look at the situation and you think … they are not really

sick … I think they [educators] need to be developed somehow to change their attitude

towards their work ... [MO]

Upon arrival at the three different rural schools, I was constantly aware of the challenges faced

by learners and educators just to get to school in the mornings, e.g. the selected schools could

only be accessed by means of an off road vehicle. It is apparent that school managers of the

selected rural schools experienced issues with regard to time management, late-coming of

educators and learners as well as high rates of absenteeism.

Part of the duties of school managers is to manage learner discipline. According to school

managers, the “best interests of the child” are compromised when there is a lack of school

discipline. Findings revealed that school managers are faced with the following challenges with

regard to managing learner discipline: disobedience; substance abuse; aggressiveness; and

high pregnancy rates. According to school managers, this results in learners showing a

negative attitude towards their school work.

A HOD shared the following:

Our learners are not disciplined … most of them are failing to learn … but they do not

want to learn … [MO]

This view was supported by the HOD from the same school:

Yeah, and some of our learners they don’t even see the need for learning, they will

simply walk without us … they will say today lets go to school. And while they are at

school they will move up and down to the toilets while the teacher is in the classroom.

[ZL]

A HOD stated:

And most of our learners they do not come for extra classes. [MO]

A Deputy Principal from a different school expressed her concerns:

UNIVERSITY OF PRETORIA Page 141

Most of them have written Mathematics off - and also Accounting. They have already

failed before they have failed. They are aggressive … they are fighting with the

educators … how do they expect to receive knowledge from educators if they are

fighting … and they are rude to educators. [NS]

Another school manager stated:

I think the main thing for these learners here is just because of a negative attitude. A

negative attitude. [ZL]

A HOD was more explicit, remarking:

… learners behave like they are living in the jungle, they don’t see teachers as parents

… [DU]

The following sentiments were made by the HOD:

They are aggressive … some don’t do their homework … so we need to be able to treat

them … in a manner … to channel them in the right way … [NG]

A HOD expressed his concern by stating:

One of the challenges is the high level of pregnancies. It is high in the rural areas. [ML]

The Deputy Principal from a different school expressed the same notion:

Secondly, teenage pregnancy and drop-out. They fall pregnant … they drop-out and

they use drugs and alcohol. Learners come to school drunk … they bring the drugs to

school … they use the small house at the gate … that is where they smoke during break

time.[Noise in background]. After they have smoked they do not pay attention in the

classroom … they become violent. [NS]

A school manager exclaimed:

No they could not finish … some of those learners … they go to the clinic to deliver that

child and then they come back in two days. But then they missed out and they are tired

… even if they sit in front of you they don’t even hear what you are saying because they

are in pain! [ZL]

A Deputy Principal stated:

UNIVERSITY OF PRETORIA Page 142

Yes, and in this area around here, the learners like fighting … they fight with sticks. That

alone affect their teaching and also late-coming … we lock the gate. [NS]

She expressed her concerns further:

… so they don’t care about education. What they do care about is food, because they

are hungry most of the time. [NS]

According to school managers, managing human resources in a rural school is not an easy

task. Data showed a lack of strong leadership, a lack of learner discipline and a negative

attitude of learners towards their work as well as a negative attitude of educators towards

teaching. These problems have a significant impact on learner achievement and outcomes.

b) Lack of suitable infrastructure

Although all the selected schools have a science laboratory on the premises, only one science

laboratory was operational. The other two were damaged due to vandalism. All three selected

schools had brick structures as well as semi-permanent classrooms. School B was severely

vandalised. In most cases sufficient and well qualified educators were available, but due to the

lack of floor space, the number of learners in a classroom varied from fifty up to ninety.

Evidence showed a shortage of classrooms is schools A, B and C. Managing the

implementation in over-crowded classrooms seemed to be a challenge for school managers.

A HOD shared the following:

The environment here is not very well conducive to learning and teaching. [MO]

He substantiated his statement as follows:

Yes, we have eighty learners in one classroom. Sometimes it goes up to ninety. There

is no individual attention. [MO]

Similar statements were made by school managers from all three schools in the study.

Observations made by the researcher, whilst visiting the selected schools, confirmed these

statements. From these comments, it is clear that the lack of floor space in rural schools has a

huge impact on the ability of school managers to fulfil their managerial duties.

UNIVERSITY OF PRETORIA Page 143

5.3.2.4 THEME 4: PERCEPTIONS REGARDING THE CHALLENGES HINDERING THE

DELIVERING OF QUALITY EDUCATION

Data that emerged for theme four was used to answer the following research sub-question:

What are the challenges experienced by education managers in providing quality education at

rural schools? Participants’ perception of quality education was previously described as an

education that learners receive that enables them to compete with any other learner in the

world. Participants from rural schools also indicated that qualified, knowledgeable educators,

strong leadership and the availability of resources are perceived to be part of quality education.

Analysing the responses from the participants it became apparent that the following challenges

hinder the delivery of quality education. The challenges were divided into the following sub-

themes:

a) Lack of family structure and insufficient support from parents;

b) High absenteeism rate of educators and learners;

c) Lack of floor space resulting in over-crowding;

d) Distance from town and the lack of learner transport;

e) Lack of support from the DBE;

f) Learners’ attitude towards their work;

g) Teachers’ attitude towards their work;

h) Lack of strong leadership;

i) Poor school infrastructure and the lack of basic resources.

a) Lack of family structure and insufficient support from parents

It is evident from the following comments that the lack of parent involvement has a profound

effect on children’s education. The Deputy Principal from school A stated:

Firstly, parents … do not work hand in hand with the educators … some parents just

distances themselves from the education of their child … it disrupts the quality of

education of their child … they don’t come to the meetings … they don’t care what

their children are doing. They are simply concerned with the report at the end of the

year whether the child passed or not. [NS]

Similarly, the HOD from the same school stated:

UNIVERSITY OF PRETORIA Page 144

They live alone with their grannies. If you call the parents, they don’t come to school.

Even if the learner has some cases, they [the parents] do not come to school,

because that granny can’t even walk … the family structure…

Since we lack support from parents’ side … the parents need to be motivated. [SI]

A HOD from school B also voiced her concerns:

In my school, I have like five learners with different surnames, but I found out that

they are living with the same grandma, because they are born from sisters. They are

called by their fathers’ surnames, but they stay with the granny. And you could see

every time that when we go to dish food, they make sure the others get food at

school, because they will only have their next meal at school again. [DU]

The lack of family structure and poverty often cause learners to come to school on an empty

stomach. The Deputy Principal from school A reported:

… so they don’t care about education … what they do care about is food, because

they are hungry most of the time … [NS]

This prompted the HOD from the same school to respond:

Other kids could hardly concentrate on what you are teaching, because they are

hungry and their stomach is empty … [SI]

It is evident that the lack of family structure, the lack of proper nutrition and the absence of

adequate child care has an adverse impact on the child’s ability to concentrate in school. This

again have a negative impact on the child’s education.

The absence of family structure often leaves children to their own devices. A concerned HOD

from school C made the following remark:

The background at home: the others … most of them are staying with their grannies

and they don’t have the urgency … there is no close supervision at home … [MO]

Children from poverty stricken rural areas often lack basic needs, like clothes. The HOD from

school A made the following comment:

UNIVERSITY OF PRETORIA Page 145

I think she have said it all, but most of the things that we are facing as we are

teachers in the rural areas are that most of the kids are coming from very needy and

difficult families. They don’t even have clothes … [SI]

The HOD from school B shared similar thoughts to the previous participant:

There is a boy who always comes late at school. We found out that he does that

deliberately because he does not want to walk along with the others, because he

does not have a uniform … [DU]

The absence of family structure, poverty and the lack of basic needs like food and clothes are

influence the delivery of quality education to many rural school children.

b) High absenteeism rate of educators and learners

Regular school attendance by educators and learners are important. The following statement

gives a good indication of what the HOD of school C experienced:

There are those teachers that are working hard, but there are those who always absent

themselves … a person will come and say I have been sick so … you can’t take the

steps for that. Sometimes you look at the situation and you think…they are not really

sick … I think they [educators] need to be developed somehow to change their attitude

towards their work … [MO]

It is evident that education managers are aware that high absenteeism of educators has a

negative effect on education outcomes. The same concerns were made by a HOD of school A:

Absenteeism … so they miss out on lessons and late-coming. The rate [absenteeism] is

30 per cent. Absenteeism both sides … learners and educators. Most of them

[educators] report sick. [NG]

c) Lack of floor space resulting in over-crowding

As previously mentioned, over-crowding due a lack of floor space has a huge impact on

managerial tasks of the SMTs. Over-crowding also hinders the delivery of quality education to

many rural school learners. Many participants were acutely aware of the impact of over-

crowded classrooms on the quality of education received by the learners. An educator at school

A made the following remark:

UNIVERSITY OF PRETORIA Page 146

Most of the time it is over-crowding … it is also a big challenge. Minimum of 55 and up

to 70 in a class in Grade 11 … that is a problem. [ZU]

The following response from an educator at school A ties in with the above response:

We do, all the learners are in one class, because of class space, we do not have enough

classrooms … floor space … in fact we have more than 50 in a class. Even Grade 12

they are 45. How can we get good results? It’s difficult and it is too hot. [KH]

d) Distance from town and the lack of learner transport

The selected rural schools were on average thirty kilometres from the nearest town. Learners

attending these rural schools have to walk to school, because buses do not travel on the

impassable roads. Some learners, who can afford to do so, travel with “staff cars”48 to school,

but most learners come from poverty stricken child headed households and can’t afford to pay

for transport. As the HOD of school C revealed:

… they are travelling long distances on foot and a few got a staff car, most of them are

travelling on foot. [MO]

The above statement was strengthened by the HOD from school B:

They should be closer to schools. They travel long distances … and when they come to

school they are tired. They come late and so then it automatically hinders their progress

in the classroom. [ML]

It is evident that the lack of free transport to schools in rural areas has an impact on school

performance. Learners are tired and hungry when they arrive at school. Late-coming also

hinders their progress in school.

e) Lack of support from KZN DoE

Educators from rural schools indicated that they need more support from the KZN DoE with

regard to:

1. The filling of vacant educator posts;

2. The delivery of learner-teacher support material;

3. Schools offering only one-stream;

48

 See note 44.

UNIVERSITY OF PRETORIA Page 147

4. Communication between the school and the KZN DoE;

5. Through-put of learners even if it is evident that they must remain behind.

It was made clear that the KZN DoE does not fill vacant posts in time. This resulted in

educators that have to teach subjects that they are not qualified to teach. The following

statements from participants give an indication of the current situation:

So I have to deal with other subjects … so staffing is a challenge … [ML]

Yes, I must teach where I am comfortable to teach. Yes, that is what hinders the

teachers here. Yes, that is why teachers do not want to come here. Yes - and even if

they want to come the Department said that the number of learners that were supposed

to be in that school and the number of teachers that is supposed to be in that school. So

out of 200 kids you are supposed to get 10 teachers and those teachers are teaching

subjects that they are not supposed to teach … no one wants to teach that subject …

they give it to that teacher. [ND]

I think the challenge that I have to face is that I have to manage so many learning areas

so that is a challenge, because we are a small school. [ML]

It is evident that the delay in advertising and the filling of vacant posts is unacceptable. An

educator of school B was more explicit and angrily exclaimed:

Do you want to know how many subjects I teach? Let me raise my voice now! A.T.

[Agricultural Technology], Grade 12; L.O. [Life Orientation] Grade 11; L.O. [Life

Orientation] Grade 10; English Grade 10; Arts and Culture Grade 8 and Technology

Grade 9. [ND]

Educators have to teach many different subjects, including subjects that they are not qualified to

teach. It is evident that vacant posts that are not filled in time have a negative influence on the

attitude of educators.

Participants also indicated that they need support from the KZN DoE with regard to timeous

arrival of learner and teacher support material. Late arrivals or insufficient stock negatively

affects teaching and learning. As the HOD at school B noted:

One of the things is the fact that you find the LTSM [learner teacher support material]

does not come in time, when it comes maybe it is not sufficient, automatically what

UNIVERSITY OF PRETORIA Page 148

Ma’am is alluded … it is going to affect learners … the quality of education is affected.

[ML]

As mentioned, learners in rural areas often have to walk to school due to the lack of learner

transport. School B in this case study only offers one-stream. Learners can’t choose their

subjects, they have to take Science. Education managers indicated that this contributes to the

low pass rate of the school and expressed their concerns as follows:

I think there is something that we have missed out - is the fact that we are a one-stream

school … it gives a challenge to the learners. They can’t choose the subjects they are

bounded with what is offered at school. Yes you have no choice. If you want other

choice you have to walk extra kilometres to another school. Yes you know that you are

going to fail, but you have no choice … you must be here. [ML]

This practice was further corroborated by a participant stating that the KZN DoE often blames

the educators for the low pass rates:

… so therefore it actually means that the Government is not doing enough. The main

thing that they know is always just come to intimidate us no matter we see that there is

something that should be done by the Government to us. They will always just say that

the teachers are not working right. [MD]

Another participant commented on the poor communication between the school and the Circuit

Office. The participant is of the opinion that the distance from town and accessibility of the

school is a challenge and that they often feel neglected. She commented:

Communication. It tends to delay. If we want something from Circuit Office … it is too

far we don’t get it and lack of communication with the Department of Education. [KH]

An educator of school C corroborated this statement, stating:

The Government does not want to listen to us, even when we talk about the problems

that we are facing in our schools … we need to have more support. Some of our

classes they are too full of learners … even seventy. So you can’t teach. It is giving the

teachers a headache, because if you have such a condition like that, you have nothing

to say. You just have to teach … the condition like that. [MT]

UNIVERSITY OF PRETORIA Page 149

The following participant articulated the same notion. She is of the opinion that the KZN DoE’s

expectation is unreasonable, because the delivery of quality education is not possible without

the availability of adequate basic resources.

Instead of helping us as teachers … they simply say that you must improvise. Can I

improvise for a desk? How can I improvise? If there is a shortage of something, you

must improvise as an educator. How can I improvise? Over-crowding in a class …

sometimes they [learners] have a shortage of material, like photocopy machine is a

problem and even the papers. I must take MY money and buy that! No, that is not

quality education! [MT]

An educator from the same school collaborated:

… so therefore it actually means that the Government is not doing enough. The main

thing that they know is always just come to intimidate us not matter … we see that there

is something that should be done by the Government to us. [MD]

According to the participants, the KZN DoE must reconsider the promotion requirements of

learners in secondary schools. The following participant is of the opinion that learners, who are

condoned from one grade to the next grade, by the KZN DoE, become a challenge in Grade 12.

These learners do not achieve the minimum requirements of the previous grades, but are

allowed to be condoned to the next grade. The participant needs support from the KZN DoE in

dealing with this practice. As one educator stated:

But the Government said that a child must be promoted to the next grade; and in the end

they just focus on Grade 12 results and say that KZN is just falling apart. But it is this

cohort, these learners that have been condoned and it comes as challenge … a

challenge. [MT]

It is evident from the above comments that education managers at rural schools need more

support from the KZN DoE, in order to deliver quality education to the learners attending these

schools.

f) Learner attitude

Education managers are of the opinion that most of the learners in rural schools show a

negative attitude towards their school work and towards their educators. Participants are of the

UNIVERSITY OF PRETORIA Page 150

opinion that the negative attitude hinders rural school learners to receive quality education. A

few participants also suggested that the learners do not have a vision with regard to their future.

School managers indicated the following challenges with regard to the attitude of learners that

hinders them from receiving a quality education:

 The lack of parental guidance and support;

 High pregnancy rate;

 Ill-disciplined learners.

School managers are of the opinion that rural school learners lack proper parental guidance and

support. The HOD from school C reported:

The culture of learning is not … [ZL]

Another HOD from school C reported:

Late-coming is a big problem … they [learners] are lazy and they are failing to manage

time and that means that they wake up late. [MO]

This perception was corroborated by an educator from school B by commenting as follows:

Yes, they do not have a purpose … they just come to school because for food and

because everybody is coming to school, but they don’t have a vision … a driven purpose

… [ND]

A similar comment with regard to the lack of proper parental guidance was made by a Deputy

Principal from school A:

… they are just interested in falling in love … getting pregnant … very few of our

learners have a vision. Most of them don’t have a vision … they just come to school …

some don’t even write their homework, they come without pens to write … [NS]

She continues by stating:

Yes … there is no sense of urgency … [NS]

Participants are of the opinion that the lack of parental advice and parental care causes learners

to fall pregnant and to drop-out of school, which prevents the rural child from receiving a quality

education. As the Deputy Principal from school A reflected:

UNIVERSITY OF PRETORIA Page 151

Secondly, teenage pregnancy and drop-out. They [learners] fall pregnant … they drop-

out and they use drugs and alcohol. Learners come to school drunk and they bring

drugs to school … they use the small house by the gate … that is where they smoke

during break time [Noise in the background]. [NS]

The statement below confirms the negative impact of learner pregnancies on their education:

One of the challenges is the high level of pregnancies … it is high in rural areas …

automatically when a learner becomes pregnant, like the one last year, we thought that

she is going to make it but it has a negative impact on her. She could have passed,

normally they do have the capacity of passing, it is a problem of passing and it is going

on and on in rural areas. [ML]

To emphasise this, a similar remark was made by the Deputy Principal from school C. He

elaborates by identifying a specific need for rural schools.

Yes. Yes, most of them are pregnant and they also have socio-economic problems and

we need a social worker … a practitioner ... [ZW]

A similar comment was made by the Deputy Principal from school A:

They are just interested in falling in love … getting pregnant. Very few of our learners

have a vision. Most of them don’t have a vision. They just come to school … some

don’t even write their homework; they come without pens to write … [NS]

Ill-disciplined learners hinder the delivery of quality education: learners need to change their

attitude towards discipline. In this regard the HOD from school C said:

Yeah, and some of our learners - they don’t even see the need for learning. They will

simply walk without us … they will say today lets go to school. And while they are at the

school, they will move up and down to the toilets while the teacher is in the classroom.

[ZL]

Another challenge hindering the delivery of quality education is learner violence, fighting and

participating in strike actions. The participants of a group interview at school B simultaneously

spoke about the aggressive behaviour amongst learners. The participants are of the opinion

that the fights between learners and the fights between two neighbouring schools are caused by

rivalries between two different tribes. The rural schools are situated on land that is owned by

UNIVERSITY OF PRETORIA Page 152

different tribal authorities. During strike actions, that took place in January, the learners from

school B were involved in these activities. The school was vandalised and therefore closed for

weeks. Consequently, due to time loss, educators had serious implications in completing the

curriculum. The Deputy Principal from school A stated:

Yes … after they have smoked, they do not pay any attention in the classroom. They

become violent. [NS]

Yes, and in this area around here the learners like fighting. They fight with sticks. That

alone affect their teaching and also late-coming … we lock the gate. [NS]

She elaborated further by stating:

At a time it were hundreds … and more that came late and then we decided, no, we

have to close the gates and those who came late must go back home with letters to their

parents. [NS]

It is evident that the negative attitude of learners with regard to learning and teaching hinders

the delivery of quality education. The Deputy Principal from school A stated:

Most of them have written Mathematics off and also Accounting. They have already

failed before they have failed. Most of them are very aggressive and I don’t know what

they are angry about. They are aggressive and they are fighting with the educators …

how do they [the learners] expect to receive knowledge from educators if they are

fighting? They are rude to educators. [NS]

It is evident from the above comments that learner behaviour and the attitude of learners

towards their school work are challenges that hinder the delivery of quality education at rural

schools.

g) Educators’ attitude towards teaching

A negative attitude held by educators, hinders the delivery of quality education. Vacant posts

that are not filled in time mean that educators teach subjects that they are unqualified to teach.

It is evident that educators do not feel comfortable teaching subjects that they are not qualified

to teach. The Deputy Principal from school A reflected:

UNIVERSITY OF PRETORIA Page 153

Sometimes you must teach something that you do not feel good about … you don’t even

want to go to the classroom, because you are not sure what you are going to do or say

… and learners can see if you are not sure … that you do not love what you do … [NS]

This negative attitude of educators hinders the delivery of quality education. She further stated:

I think they [educators] need better training, but it is that most of them are lazy. It is as if

they are pushed … it is not from the heart. They have to change their attitude. Attitude

towards themselves … towards teaching and towards the learners. They need to love

their subject … they need to love their learners. They need to know why they have

come here for and they need to bear in mind that they are future leaders and must

support and guide the learners [door opens and closes]. [NS]

The above extract indicates poor moral and the lack of motivation appeared to prevent quality

education from taking place.

h) Lack of strong leadership

As mentioned, I had appointments to conduct semi-structured interviews with each Principal of

the selected schools. The principals of these schools were not available for the interviews due

to other commitments. Participants are of the opinion that the lack of strong leadership hinders

the delivery of quality education. The HOD provided the following response in terms of

leadership:

Just because we are anonymous … leadership here is not strong … there is a lot of job

outside the school. He [the Principal] is here and there [pointing towards the fields].

[MO]

Another HOD from the same school shared this view, when he expressed his opinion:

And also the leadership as well … if you are a leader … you must be an example. Say

for instance if you want to come into the distress room [staff room] … just avoid late-

coming. The leader must come exactly by time … [ZL]

The majority of participants indicated that principals play a vital role in ensuring that the delivery

of quality education takes place. Participants are of the opinion that a leader must lead by

example and the focus must be on the school and not on other community commitments.

UNIVERSITY OF PRETORIA Page 154

i) Poor infrastructure and the lack of basic resources

All children should be surrounded by a positive school environment. Inadequate infrastructure

in schools and the lack of basic services such as water and sanitation, adversely affect the

quality of education. Poor condition of roads, access to rural schools, also poor infrastructure of

schools and the lack of basic resources are major challenges faced by educators and learners

from rural schools. This statement reveals the situation:

The road is not good … its gravel, potholes … it is not good to use these roads of ours

… especially when you use a small car … a private car. It is better if you have a 4x4 [off

road vehicle]. When it is raining … learners do not come to school, if the bridges are

overflowing, because the bridges are low, they are not high, and so learners do not

come to school … we lose teaching time, because the learners can’t swim, because it is

dangerous … so dangerous. [NS]

School B is badly vandalised. I observed broken windows, doors and ceilings. Electric cables

in the main building as well as in the laboratory were stolen during the strike. Cupboards were

vandalised and locks were damaged, laptops and other valuable items were also stolen during

one of many burglaries. An educator from school B reported:

Just look at our roads. Just look at our structure. Vandalism! [pointing towards the

ceiling]. [ND]

During my visit to school B it was observed that there was a pit latrine a few metres from the

main building. I was told that educators and learners make use of pit toilets, because the school

sometimes does not have running water. A comment was made that the school sometimes has

to go without water for months. The lack of basic resources is noticeable. The Deputy Principal

from school A stated:

Firstly, learners in rural areas do not have access to libraries, some schools do not have

laboratories, they can’t read, they are illiterate … even the parents … they are illiterate,

at home they do not have television, sometimes no electricity … so they can’t watch

something in the media … they will not be able to talk about it in the classroom, maybe if

the teacher asks in the class did you see this or that on television … how do you feel

about that … they can’t respond. Some do not even have the radios at home … [NS]

The participant continued:

UNIVERSITY OF PRETORIA Page 155

Shortage of books … you will find that five learners are sharing a book … it is difficult

especially during assessment times. [NS]

The lack of basic resources was also stressed by an educator from school C:

There are a lot of challenges that we are facing in our school. We are just running short

of desks … it is important that they [the learners] must have enough space … [MD]

Here again, the effect on education is evident:

One of the challenges is the fact that we don’t have sufficient material. But sometimes

you have to postpone that lesson because you don’t have sufficient resources - maybe

you rely on a photocopier and it is broken: automatically you can’t do anything … [ML]

Several participants shared their frustrations with regard to the lack of resources and poor

infrastructure at the school.

5.3.2.5 THEME 5: PERCEPTIONS REGARDING IMPLEMENTATION OF THE CURRICULUM

Responses from interviews with regard to the implementation of the curriculum will be used to

answer the following research sub-question: What are the challenges experienced by education

managers in providing quality education in rural schools? The following factors hinder

implementation of the curriculum in under-performing rural schools:

a) Shortage of educators;

b) Shortage of learner support material;

c) Lack of content knowledge and proper training for educators;

d) Lack of pedagogical content knowledge;

e) Learners’ attitude towards their school work;

f) One-stream schools;

g) Language barriers;

h) Lack of parent involvement.

a) Shortage of educators

Several school managers were acutely aware of the shortage of educators at the respective

schools. From the comments made by participants it is clear that the shortage of educators

influences the task of curriculum implementation negatively. A HOD commented:

UNIVERSITY OF PRETORIA Page 156

And the Department have something … negatively, because we have HRM Circular

number 56, which states that even if the teachers are not enough at school … like if one

have just resigned and is not replaced, number one they are going to attend on

surpluses … they are going to declare surpluses … but what about the learners that are

going without the teacher…does it matter to them [DBE] with the exam just around the

corner … [MO]

This stance was employed by an educator from school B:

So out of 200 kids you are supposed to get 10 teachers and those teachers are teaching

subjects that they are not supposed to teach … no one wants to teach that subject …

they give it to that teacher. [ND]

Shortages cause educators to teach many different subjects. Educators must teach subjects

that they are not qualified to teach. Consequently, the shortages of educators lead to frustration

and hinder the implementation of the curriculum. It has a negative effect on the quality of

teaching and learning. An educator at school B stated angrily that she has to teach six different

subjects. She also teaches Grade 12 learners.

A HOD at the same school shared similar comments:

I think the challenge that I have is that I have to manage so many learning areas, so that

is a challenge. Because we are a small school … so we don’t focus on just one for

example Languages. So I have to deal with other subjects … so staffing is a challenge.

[ML]

Another HOD from school C offered the following opinion:

The Department is saying themselves that the child must not stay without a teacher in

front of him or her, but now they are delaying the process and they are saying that they

are going to fill the vacancies … even after three years … still not replaced. [MO]

She further reflected:

It means that the ones [educators] who have just resigned we don’t know if she will be

replaced by even three years … still not replaced. [MO]

UNIVERSITY OF PRETORIA Page 157

As already suggested, school managers have to allocate subjects to secondary school

educators who are not qualified to teach those subjects. In this regard, a Deputy Principal made

the following comment:

Some teachers are given subjects that they are not even trained to teach for example

Life Orientation, Arts and Culture, they are not trained for that, but they go to workshops.

[NS]

From these comments from school managers of selected schools it is apparent that, vacant

posts at a secondary school seem to be a challenge. It is evident that a shortage of educators

will also influence the quality of teaching and learning and the implementation of the curriculum.

b) Shortages and late delivery of LTSM

The shortages and late delivery of learner teacher support material also affect implementation of

the curriculum. As a HOD from school B noted:

One of the things is the fact that you find the LTSM does not come in time when it

comes, maybe it is not sufficient, automatically what Ma’am is alluded … it is going to

affect learners … the quality of education is affected. [ML]

He further explained:

One of the challenges is the fact that we don’t have sufficient material, so that when you

teach … you know that the learners have books and so on … so whatever you want to

implement it is easy for you to implement;, but sometimes you have to postpone that

lesson, because you don’t have sufficient resources … it causes a delay somehow in

terms of the implementation of the curriculum. [ML]

He elaborated:

And at a later stage you have to go back and do what you are supposed to do … it

causes a delay somehow in terms of the implementation of the curriculum. [ML]

From the comments it is apparent that a lack of teaching and learning material and the late

arrival of material have a negative impact on the implementation of the curriculum. According to

school managers, this causes a delay:

UNIVERSITY OF PRETORIA Page 158

The Department is giving a lot of work for each quarter, but it is difficult to cover it in

time. It [the curriculum] is just more than what it should be. It means that … I don’t

know…it means that you must teach even the extra … after hours to finish it and then

maybe Saturdays … on weekends … [MO]

This statement was echoed by another HOD from school C:

I try to finish the curriculum for Maths … as I am putting extra hours for Maths on top of

my period on the timetable … [ZL]

A further point stressed by a participant is that their school only has one photo-copy machine. If

the photo-copy machine breaks, a member of staff needs to take the machine to town, which is

thirty kilometres from the school. This delay often causes a delay. As a HOD from school A

explained:

Maybe this thing of facility, sometimes because it involves a lot of paperwork we are

already in a very disadvantaged community … sometimes we only rely on one machine

… so if the photocopy machine is broken down, we only have one, the whole school

stops … [SI]

These statements suggest that a delay in the delivery of learner and teacher support material

and the lack of sufficient resources may have a negative effect on the implementation of the

curriculum.

c) Lack of Content Knowledge

It appeared that educators from secondary rural schools felt uncomfortable teaching subjects

that they are not qualified to teach. There is an indication that the lack of content knowledge

makes them unsure as it might have has an impact on the quality of teaching and learning. This

sentiment is echoed by a number of participants from different schools:

Some teachers are given subjects that they are not even trained to teach for example

Life Orientation, Arts and Culture - they are not trained for that, but they go to

workshops. [NS]

Most of them they do, with exception of those that we give the subjects to that they do

not know as their majors, because we are under-staffed … so it becomes difficult … it

takes one’s mind … [DU]

UNIVERSITY OF PRETORIA Page 159

Yes, I am not trained to teach the Technology and I am very stressed about this. Yes, I

must teach where I am comfortable to teach. Yes, that is why teachers do not want to

come here. [ND]

Yes, that will make them love their work. Sometimes you must teach something that you

do not feel good about … you don’t even want to go to the classroom, because you are

not sure what you are going to do or say … and learners can see if you are not sure …

that you do not love what you do … [NS]

I probed further and asked participants about their perceptions with regard to the quality of

workshops and training. The statements implied that some of the participants felt that the

workshops are of acceptable quality, while others implied that the workshops are sub-standard.

Sometimes the workshops are not enough, they are very shallow. [ZU]

The Department must supply us with more workshops and they must get one that is

qualified in that subject to teach that subject. [Meaning to present the workshop] [KH]

Yes, we do and we are attending workshops there is one on Wednesday … it is

inspiring. There are things that we were not aware of and we hope for the best. We did

hope for the best when OBE came … now it is CAPS. It is just a strain … all these

changes in Education and we have to adapt always. [NS]

It was also made clear that educators need assistance from the KZN DoE and subject advisors

to implement what they have gained from workshops.

We do attend workshops … although I am not happy, because sometimes we have to do

two days in one day and we have to come back and we have to implement all of that

what is being said within one day. [NG]

They [workshops] are fruitful … but they are not easy to implement what you have

gained from the workshops. Sometimes it takes a long time to realise how you are going

to apply it. [SI]

The only thing that is happening is that we are visited by the subject advisors and they

just criticise most of the time and are not here to develop us. Sometimes they come

here for moderation maybe once or twice a year they will visit us here at school; but as

for last year, there was nobody. [MO]

UNIVERSITY OF PRETORIA Page 160

Some of the subject advisors don’t help. But as my senior I must respect them. Yes

they say, “I don’t only have your school; I have lots of schools to attend to”. They can do

a follow up with just a phone call. [ZL]

These statements suggest that it is expected from some educators to teach subjects that they

are not qualified to teach. Educators feel uncomfortable, because they do not have sufficient

content knowledge to teach these subjects. The responses indicated that they do attend

workshops, but that they need more support from the KZN DoE and from subject advisors with

regard to the content of the subject.

d) Lack of pedagogical content knowledge

What also emerged strongly with regard to challenges to implement the curriculum is the lack of

pedagogical content knowledge. “Content knowledge refers to any subject matter knowledge,

whereas pedagogical knowledge refers to teacher knowledge about a variety of instructional

practices, strategies and methods…” (Koehler, Mishra, Kereluik, Shin & Graham, 2014, p. 102).

It appeared that educators need support from the KZN DoE with regard to implementation of the

curriculum. Participants indicated that they do not have enough time to do so. Some

participants indicated that they need support with regard to interpretation of the CAPS document

and policy documents. As a HOD from school C reported with regard to time management:

The Department is giving a lot of work for each quarter, but it is difficult to cover it in

time. It is just more than what it should be … it means that … I don’t know … it means

that you must teach even the extra … after hours to finish it [the curriculum] and ten

maybe Saturdays … on weekends. [MO]

Similar comments were made by an educator of school B:

The problem that we face here is that rural areas do not do macro planning [planning for

the year] in terms of the curriculum, before we prepare for class. [RA]

An educator from school C felt the same:

The Government gives us the time frame - but when you look at that time frame you see

in the book what you must do … plenty of work, but the Government just implements

that short time … [MD]

A HOD of the same school also shared a similar opinion:

UNIVERSITY OF PRETORIA Page 161

I try to finish the curriculum for Maths, as I am putting that extra hours for Maths on top

of my period on the timetable. [ZL]

However, it became clear that since the curriculum tracker was introduced, some participants

managed to keep time with regard to the implementation of the curriculum. As an educator from

school C commented:

Now we have something that is called a tracker. As an educator, I am just focusing on

the tracker to do this work just in time … [MT]

A Deputy Principal from school A shared this view:

Yes, they do it. This year the trackers are being introduced, the Jika Imifundo … so

teachers do not have a problem to introduce the curriculum. [NS]

A participant indicated that she needs support and training with regard to interpretation of the

policy documents:

Even I, as a teacher can’t interpret well, because I am not well trained. I can’t interpret

my policy document versus the book. [ND]

e) The negative attitude of learners

A recurring remark during the interviews was the negative attitude of learners towards their

school work, themselves and their educators. It is the perception of education managers that

this is because of a lack of vision. The negative attitude of learners consequently has a

negative effect on the child’s academic performance as the following remarks indicate:

I think the main thing for these learners here [rural areas] is just because of a negative

attitude … a negative attitude. [ZL]

Maybe something will dawn … will change their attitude … even in Grade 12 if you ask a

learner what do you want to do when you complete your matric … he or she will not say

anything … maybe they don’t see the whole picture. [NS]

… they are just interested in falling in love … getting pregnant … very few of our

learners have a vision. Most of them don’t have a vision … they just come to school …

some don’t even write their homework, they come without pens to write … [NS]

UNIVERSITY OF PRETORIA Page 162

Participants are of the opinion that poor academic performance leads to ill-discipline and

aggressive behaviour. A Deputy Principal from school A reported:

Most of them have written Mathematics off, and also Accounting. They have already

failed before they have failed … and most of them are very aggressive and I don’t know

what they are angry about. They are aggressive and they are fighting with the

educators. How do they [the learners] expect to receive knowledge from educators if

they are fighting? And they are rude to educators. [NS]

A HOD of the same school remarked:

And this thing of ill-discipline of learners … and they [educators] come to the HOD with

the problem so it is time wasted there. [NG]

In this regard, a HOD from school B pointed out that educators are frustrated by the behaviour

of the learners:

Last year. Yes, the school was closed for four weeks. Yes, then they returned by the

end of August. By that time we were already preparing for trials. Yes, some teachers

tried to come and teach; but the children they did not co-operate, because already the

mood was not there. [ML]

f) Schools offering only one stream49

According to school managers, learners at rural schools that only offer one stream-education do

not have the option of choosing subjects. A HOD from school B added this following comment

regarding the school offering only one stream:

I think there is something that we have missed out is the fact that we are a one stream

school…it gives a challenge to the learners. They can’t choose the subjects; they are

bounded with what is offered at the school. Yes, you have no choice. If you want other

choice you have to walk extra kilometres to another school. [ML]

Yes you know that you are going to fail, but you have no choice … you must be here

[ML]

49

 Subject packages i.e. Commerce, Health Science, General, offered at schools.

UNIVERSITY OF PRETORIA Page 163

These responses tie in with the previous statements made by school managers with regard to

the negative attitude of learners towards their school work. Managing a rural school that offers

only one-stream affects the attitude of learners towards their education as well as the educators.

School managers must motivate learners to achieve in subjects that they were forced to take as

there were no other options. The alternative is that learners have to cover even greater

distances by foot to find a school that offers more than one-stream. The above-mentioned

factors hinder the implementation of the curriculum and the delivery of quality education.

g) Language barrier

Managing language barriers was also mentioned by participants as having an effect on the

implementation of the curriculum and placed a burden on the managerial task of a school

manager. A HOD from school B made this valuable point:

What makes their [urban] education to be better is the Language because from the word

go they are exposed to English. And almost six subjects are taught in English and we

just have one so called official language … isiZulu. Now with these learners who are

being taught in isiZulu up to a certain grade [Grade 4] in the primary school have now to

develop the second language, which are now being used to teach all the areas … it is a

barrier. [DU]

This statement was reinforced by comments made by several participants from different

schools:

… but I think the rural learners battles a lot with the Language of learning and teaching.

That is a barrier. We need some assistance there. [ZW]

The medium of instruction…they [learners] are dragging the teachers, because they do

not understand the English. [Interruption, teacher walks in to make a photocopy] [ND]

But they [learners] are dragging us. They [the learners] are demotivated … but the

medium of instruction is a big, big problem. [ND]

They [learners] need self-confidence they can’t even express themselves in English,

they can’t construct the correct sentence without making mistakes … [NS]

UNIVERSITY OF PRETORIA Page 164

Participants are of the opinion that language barriers hinder the implementation of the

curriculum as it slows the process. Educators find it difficult to complete the curriculum on time.

Again, this has a negative effect on the academic performance of rural schools.

h) Lack of parent involvement

According to Deputy Principals and HODs the ideal is for teachers, parents and learners to work

together. Statements from school managers suggest that there is an absence of parental

involvement. Evidence suggested that the lack of parent involvement acutely influence the

managerial tasks of school managers. As an HOD from school C remarked:

In this area … some of our learners do not have parent … they have some guidance …

like with grandmothers and grandfathers. [ZL]

A HOD from school B explained:

To copy the triangle [show a triangle with her fingers] we have teachers and we have

learners, but we do not have parents. So the triangle is incomplete and we do not get

the support from parents … [DU]

A Deputy Principal from school A corroborated this comment, stating:

Firstly parents … do not work hand in hand with the educators … some parents just

distance themselves from the education of their child … it disrupts the quality of

education of their child … they don’t come to the meetings … they don’t care what their

children are doing. They are simply concerned with the report at the end of the year

whether the child passed or not. [NS]

A HOD from the same school elaborated on this:

Some do not have parents … father and mother have passed away … they are just

living with granny … maybe the granny can’t even come to school … as a HOD you find

it very difficult … and these teachers they are all looking at you. [SI]

He continued by stating:

Since we lack support from parents’ side the parents need to be motivated … sometimes

a child is living with his or her granny and the granny was never in a school … [SI]

UNIVERSITY OF PRETORIA Page 165

From the above responses provided, one could infer that school managers at rural schools

experience enormous challenges in executing their managerial functions. As mentioned earlier,

the core purpose of principalship is to provide leadership and to create conditions under which

high quality teaching and learning can take place. It is evident that challenges such as difficulty

in accessibility to the school, the presence of a strong leader, over-crowding due to the lack of

floor space, vacant posts and the existence of one-stream schools are beyond the power of

Deputy Principals and HODs. Rural school managers need support from stakeholders to

address these challenges. What also emerged from the comments of school managers is that if

learners from rural schools are disengaged, due to high absenteeism, substance abuse, a

negative attitude and discipline problems they will fail to reach their full potential and their best

interests will be jeopardised. It is evident that school managers need support from the DBE to

address the social and economic challenges such as poverty, high teenage pregnancy rates

and the absence of parental support.

5.3.2.6 THEME 6: NEEDS IDENTIFIED BY THE EDUCATORS AND EDUCATION

MANAGERS OF RURAL SCHOOLS

Interview questions were structured to elicit responses to the following research sub-question:

What needs to be done to improve the academic performance of under-performing rural

schools? Data revealed that the following is required, in order for the academic performance at

under-performing rural schools to improve:

a) Effective leaders;

b) Upgrading of school infrastructure;

c) The emotional needs of learners and educators needs to be addressed;

d) Support from the DBE;

e) Learner and teaching support material needs to arrive on time.

a. Effective leaders

According to participants, effective leadership will improve the academic performance of under-

performing schools. An HOD from school C supported this viewpoint:

UNIVERSITY OF PRETORIA Page 166

If they [educators] do not have support from the Principal, there will be no quality

education. [MO]

However, it became clear that some Principals of rural schools do not focus on their duties, as

they absent themselves from school to fulfil other community responsibilities. A HOD from

school C was adamant when she spoke about this:

Just because we are anonymous … leadership here is not strong … it’s only they are

doing what they are doing … but the Principal is a… [disclosure of activity will identify

the participant] in the community. [MO]

According to the participant, it is important for a Principal to be at school, to listen to problems

and to address the problems immediately. The following comment was made by a HOD of

school C:

Someone that is always here to see the problems that we are facing…problems need to

be attended on time. [MO]

It is evident that effective leadership is needed in under-performing rural schools, in order to

improve academic performance.

b. Upgrade school infrastructure

I observed that there were no proper toilets available, only pit toilets. School B also had no

electricity due to vandalism. It was mentioned that the school must operate without water,

sometimes for up to three months. The three selected schools lack basic facilities. The

following remarks were made with regard to the school infrastructure:

There are a lot of challenges that we are facing in our school … we are just running

short of desks … it is important that they must have enough space … when you want to

check the work you are able to walk up and down to see what they are thinking of what

you are teaching [MD]

As you can see the structure of the school, the environment…it is not conducive … [ND]

Yes, that is why teachers do not want to come here. [ND]

UNIVERSITY OF PRETORIA Page 167

It is evident that more classrooms would reduce the number of learners in a class and

consequently improve the quality of teaching and learning which might improve the academic

performance of learners. The following comments were made:

More resources, floor space and more teachers … [KH]

Another thing that can improve the quality of education is a better number of the learners

in each class. [ZL]

Yes, how can we do this? We can’t teach. There are eighty learners in a class … you

can’t teach when there are eighty in one class. It is killing you … it is stressing us. Like if

you are teaching Language and especially when you are marking Paper 3 … essays …

and at home you are just there … you can’t attend at home problems, all the time you

are marking. [MO]

Maybe just to spread the resources evenly, because you can tell that we did not receive

much support…this is what we need most off all in our schools. [SI]

Participants of different schools indicated that the learners need libraries, computer rooms and

science laboratories in order to improve the academic performance of the school.

If I can talk about my school, I think if there can be a library so that the learners can be

introduced to reading for pleasure. They must enjoy reading and they must read for

pleasure. There must be excursions … they must go out there and learn a lot of things.

They must attend the career guidance, they must play sports so that it can help them,

and teachers must teach and they must do their work. [NS]

… but with some of the things we do need that special attention like libraries so that we

meet the standard. [NG]

They don’t see that these people [rural] they don’t have a computer, they don’t have a

science lab, they don’t have a library … all those supporting physical structures. [ZU]

Computers and classrooms … [ZU]

Most of the participants suggested that they need more specialised rooms. Participants are of

the opinion that specialised rooms would improve the quality of teaching and learning.

However, it was observed that the Science laboratory that was donated by a local mining

UNIVERSITY OF PRETORIA Page 168

company was badly vandalised. When asked about the state of the laboratory, it was explained

that the school is not properly fenced. Burglaries and vandalism takes place during the school

holiday period. The Science laboratory is currently not being used and was referred to as a

white elephant. From these comments, it is apparent that a proper fence around the school and

effective security is a priority.

c. The emotional needs of learners and educators needs to be addressed

A recurring fact during the interviews was the need for a social worker or practitioner to address

the emotional needs of the learners. The Deputy Principal from school C suggested that more

than one school can share a practitioner or counsellor.

Yes we need a Counsellor … somebody that will look after the needs of all our orphans

… yes … most of them are pregnant and they also have socio-economic problems and

we need a social worker … a practitioner … [ZW]

A similar comment was made by a HOD of school A:

What I think we need here maybe, is to be given a special attention, because of the

behaviour of our learners, since you will find that some of them … they are

psychologically distract and they need more support … [NG]

An important fact that emerged from the analysis is that, learner motivation is vital in order for

the academic performance of rural school learners to improve. The absence of family structure

and proper guidance from parents leave learners demotivated. According to an educator from

school B:

And demotivated learners … I think it is because of the environment that they are in. I

don’t know what to do to motivate them. They are demotivated. They do not have a

purpose … they just come to school just because for food and because everybody is

coming to school, but they don’t have a vision a driven purpose … [ND]

On a few occasions, participants from different schools suggested that learners from rural

schools need motivation because they lack vision. As a HOD from school A explained:

Since we lack support from parent’s side, the parents need to be motivated. And our

learners need motivation. So that they have a vision of what they want to become in the

UNIVERSITY OF PRETORIA Page 169

end. I think also educators … you will find that they are not motivated. They need

motivation. [SI]

According to participants, learners come from poor socio-economic backgrounds and need

support, as the following statements revealed:

They come from poor families … [KH]

… they do not have the important things … the financial resources. [SI]

I think we have to give them what they need. Even in the community were they come

from they just need food … this is why our school is a no-fee school. [NG]

… sometimes a child is living with his or her granny and the granny was never in a

school … the community as such somehow somewhere needs to be educated that

education for a child is not only for that child … they must also play a vital role because

a child alone can’t achieve what we as educators want them to achieve … [SI]

Although all three selected schools were under-performing rural schools, on average the

academic performance of school C was better than that of school A and B. It appeared that

school C addressed the emotional needs of their learners. The Deputy Principal of school C

stressed the importance of supervised study classes and focusing on teaching and learning.

Do you want to know our secret? Oh, okay … we have an extended supervised study

class. We stay for an hour after school and we actually telling our learners, there are no

short-cuts to success … [SW]

Yes, to keep our learners motivated and to arrange extra tuition for our learners. Yes,

and when they go to strikes, like what happened last year … we are not part of that.

Yes, it is just happening around us, but we don’t mind that … [ZW]

Another key element that was highlighted by participants is the importance to address the

emotional needs of educators. From the numerous negative comments it is clear that educators

are frustrated with their circumstances:

Yes, it is really difficult and sometimes I wish I could go out for pension now … [MO]

It is just a strain…all these changes in Education and we have to adapt always. [NS]

UNIVERSITY OF PRETORIA Page 170

Yes, I am not trained to teach the Technology and I am very stressed about this. [ND]

Let me raise my voice now. [ND]

Yes, it is frustrating … [ND]

The above statements reinforce the need to address the emotional and social needs of learners

and educators at under-performing rural schools, in order to improve the academic performance

at the schools.

d. Support from the DBE

The interviews revealed the view that under-performing rural schools need more support from

the DBE in order for the academic performance of the learners to improve. Here again the

issue of vacant posts were uttered. A HOD of school C stated:

The Department does not bring teachers in time … here we have a teacher that has just

resigned just because of all the circumstances and then the teacher is not replaced … it

means that the ones who have just resigned we don’t know if she will be replaced by

even after three years … still not replaced. [MO]

A Deputy Principal from school C indicated the need for competent qualified educators:

We do need support. We do not say that urban schools have access to specialists, but

we do not have specialists in our schools. [ZW]

This statement was supported by a HOD of the same school:

Maybe, the assistance that we can get from outside the school. [ZL]

An educator of school A shared the same vision:

The Department must supply us with more workshops and they must get one that is

qualified in that subject to teach that subject. [KH]

From the above quotations, one could possibly infer that secondary rural schools need

specialists or educators with suitable content knowledge, in order to improve their academic

performance. The following statement also implies a lack of support from the DBE:

UNIVERSITY OF PRETORIA Page 171

The subject advisors come to our school, they suggest what to do and they don’t come

back … [ND]

e. LTSM needs to arrive on time

A further point that is stressed by many participants is the delay in the provision of teaching and

learning support material. According to participants, this issue has a negative effect on the

academic performance of learners:

We need books…we do not have enough books for each learner … we need computers,

we need libraries and we need support. [ND]

One of the things is the fact that you find the LTSM does not come in time, when it

comes maybe it is not sufficient, automatically what Ma’am [Another participant] is

alluded … it is going to affect learners … the quality of education is affected. [ML]

… and the support material must be enough and time to be at school must be enough …

[RA]

Yes, the government do give us the stationary but the stationary is not enough. [DU]

If all learners can get for certain subjects certain quality books it will help us, and the

other resources the Department does give us. [ZW]

It was evident from the above statements that the late arrival of support material and insufficient

support material frustrates education managers. They are of the opinion that timeous delivery

of books and stationary will improve the academic performance of their learners.

An analysis of the data indicated that the following needs to be addressed by stakeholders to

improve the academic performance of under-performing rural schools: the appointment of

effective leaders; upgrading of school infrastructure; addressing the social and emotional needs

of learners and educators; obtaining additional support from the DBE; and timeous delivery of

teaching and learning support material.

UNIVERSITY OF PRETORIA Page 172

5.4 SUMMARY

As indicated in Chapter 1, the main purpose of this study was to determine whether the existing

legal framework is compatible with the best interests of the child in a rural school setting. This

study explores how the perceptions of education managers, with regard to the “best interests of

the child” principle, may affect the quality of education in a rural setting. The focus of the study

therefore was the perceptions of education managers of under-performing rural schools, in the

uThungulu District of KZN. This chapter focused on the analysis and interpretation of the data

collected during the semi-structured interviews and the focus group interviews with education

managers. Various themes and sub-themes emerged from the data. Conclusions will now be

drawn from the data and will be discussed in the next chapter.

UNIVERSITY OF PRETORIA Page 173

 CHAPTER 6

CONCLUSIONS

As indicated in Chapter 1, despite a huge investment in education and improved access to

education, the DBE has not yet delivered the quality of education required to millions of learners

in the rural areas of KZN. Spaull (2013, p. 444) describes South Africa’s education as “a tale of

two schools”, one which is functional and the other being poor, dysfunctional and “... unable to

equip students with the necessary skills”. The majority of schools in KZN are “... poor,

dysfunctional and unable to equip students with the necessary skills”.

Section 28(2) of the Constitution provides that: “[a] child’s best interests are of paramount

importance in every matter concerning the child.” (RSA,1996a). Thus, no child should be

excluded from quality education and all schools should operate with the best interests of the

child in mind.

The main research question of this study was: How may the perceptions of education

managers, regarding the “best interests of the child”, affect the quality of education at rural

schools in KwaZulu-Natal?

To answer the main research question the following research sub-questions were formulated:

 What are the perceptions of education managers with regard to the best interests of the

child in a rural school?

 What are the perceptions of education managers with regard to the quality of the education

received by learners in rural schools?

 What are the perceptions of school management team members with regard to the

management of the school in order to act in the best interests of the child?

 What are the challenges experienced by education managers in providing quality education

in rural schools?

 What needs to be done to improve the academic performance of under-performing rural

schools?

UNIVERSITY OF PRETORIA Page 174

6.1 RESPONDING TO THE RESEARCH QUESTIONS

The research sub-questions were aligned with the themes that emerged from the data analysis.

6.1.1 THEME 1: PERCEPTIONS OF THE “BEST INTERESTS OF THE CHILD” PRINCIPLE

The “best interests of the child” is a principle that guides decision-making about a child’s future.

As indicated in Chapter 1 and Chapter 4, internationally, the “best interests of the child” principle

is one of the basic principles of the CRC:

“In all actions concerning children, whether undertaken by public or private social welfare

institutions, courts of law, administrative authorities or legislative bodies, the best

interests of the child shall be a primary consideration” (CRC, Article 3.1).

South Africa is a signatory of the UN CRC and the “best interests of the child” principle is the

governing principle that addresses all matters involving the child (Cumming, Mawdsley & De

Waal, 2006). The best interest principle formed part of South African common law and gained

prominence in section 28(2) of the Constitution in 1996 and in the general provision of the

Children’s Act 38 of 2005 on 1 July 2007. The Constitution is the supreme law of the country. It

is stated in section 28(2) of the Bill of Rights: “... a child’s best interests are of paramount

importance in every matter concerning the child”. The Constitution super-cedes all other laws in

the country.

Howe and Covell (2013) provide an argument of how a rights-based approach to education can

be applied to educational policies with a focus on closing the achievement gap. Although the

authors’ research focused on schools in the northern hemisphere, their findings make an

important argument for education systems to have the advancement of the best interests of the

child as their core purpose. Howe and Covell (2013) are also of the opinion that the scope of

the application of the modern meaning of this principle is much wider. The authors refer to

Article 3 of the CRC where the principle applies to all actions involving the child (not only to a

limited number of fields such as child custody) and to children as a whole.

There has been little research conducted in South Africa with regard to the “best interests of the

child” and education. The inclusion of the “best interests of the child” principle in educational

UNIVERSITY OF PRETORIA Page 175

policies and practices in South Africa do not appear to be extensively covered. However,

Director of the Centre for Child Law and Professor of Private Law of the University of Pretoria,

Trynie Davel (2007), suggested that the “best interests of the child” should be conceptualised,

and questions whether it is a right, or a standard or both in the context of education. Davel

(2007) concludes that if the “best interest of the child” is to be a standard in education, law and

policy, the relevant factors and circumstances that should be considered in that context need to

be identified, so as to provide greater consistency and clarity in the law.

The perceptions of education managers with regard to the “best interests of the child” from

under-performing rural schools in KwaZulu-Natal are being explored in this study. I therefore

included the following research question: How do education managers in rural schools

understand the “best interests of the child” principle?

A unique contribution to the existing body of knowledge is that the best interests of the child

principle, with regard to education, means different things to different people. Educators’

perceptions varied from “considering the child before anything else” to “the child’s ultimate

safety”. Thus, educators’ perceptions were concerned with the child’s security, emotional- and

physical well-being.

HODs and Deputy Principals’ perceptions of “best interests of the child” are that it means

“attending to everything that hinders the child from reaching his or her full potential”. The best

interests to senior management means to “teach the child in totality.”

The interviews provided the necessary data to show that education managers perceive the

following to be in the best interests of child:

 To receive a good education;

 To fulfil the child’s emotional needs;

 To fulfil the child’s physical needs;

 To supply the child with adequate resources.

The main conclusion is that the Constitution and the Children’s Act, very ambitiously guarantees

the “best interests of the child” principle, but education managers do not have a basic

understanding of this principle and do not know how to protect the principle in order to provide

quality education to all. The State has an obligation to ensure that the “best interests of the

child” are of paramount importance and it requires immediate action.

UNIVERSITY OF PRETORIA Page 176

6.1.1.1 TO RECEIVE A GOOD EDUCATION

The “best interests of the child” means that the learners must receive a good education that will

enable them to compete with learners from urban schools. This finding is consistent with Davel

(2007, p. 224), who states that the primary function of all schools should be “... the need to

create and maintain a culture of teaching and learning.” According to the responses from

education managers, good or quality education will ensure that these learners go back to the

rural community to make a difference. A deputy principle from school A captures the essence

when she commented:

The best interest of the child is … education … especially here in the rural areas … for

them to develop … they need to be educated …so… if there are no educated people, this

place will remain under-developed. So it is paramount that a learner should get an

education, in order to come back and uplift their own place. [NS]

Furthermore, quality education or a good education includes access to qualified educators with

adequate content and pedagogical content knowledge, regular school attendance and the

availability of a wide variety of extra-mural activities that is necessary for the total development

of the child. Responses also indicated that education managers do not want rural school

learners to receive an “inferior education”.

6.1.1.2 TO FULFIL THE CHILD’S EMOTIONAL NEEDS

Emotional needs are love, affection, motivation, trust and a sense of belonging. The “best

interests of the child” principle means that the child’s emotional needs must be fulfilled. Here

again, the findings are consistent with the factors listed by Davel (2007, p. 224), who states that

the “best interests of a child” can only be achieved if due consideration is given to “... the

development of the child’s personality, talents, mental and physical abilities ...”

Many learners in rural schools do not have a stable family structure. “Sometimes parents in the

rural areas have to work long hours or are absent, as they have to seek work in far-flung urban

centres, often leaving children to their own devices” (Mahlomaholo, 2012, p. 108).

Consequently this results in a lack of parental support, love, motivation and a sense of

belonging. There are a growing number of single-parent families. Orphaned children are living

UNIVERSITY OF PRETORIA Page 177

in child-headed households or are absorbed into extended families. An educator from school A

states:

First of all, we must try to love the children because some of them are orphans … they

don’t have parents … we must try to love them and try to teach them the right way.

They come from poor families. [KH]

The findings of the study affirm that the school needs to create a secure environment. This

finding is consistent with literature. Joubert (2014, p. 18) points out: “All learners need a

balance of emotional and personal support, especially orphaned learners and learners who

come from child-headed homes.” The social and emotional needs of the child need to be

addressed. Educators must put the interests of the child first and must therefore fulfil the

parental role. Here again the findings are consistent with literature. Joubert (2014, p. 18)

suggests: “Children need to know that someone cares for them in the school.” Lack of parental

support often leads to poor school performance. The findings corroborate with literature: “Lack

of parental involvement is a well-known risk factor for lower school achievement” (Howe &

Covell, 2013, p. 6). Howe and Covell (2013) are of the opinion that not all parents can do or

have the best interests of their children as their primary concern and that even when they do,

they might not be in a position to act in their best interests. The fulfilment of a child’s emotional

needs is aligned with what education managers perceive to be in a child’s best interests.

6.1.1.3 TO FULFIL THE CHILD’S PHYSICAL NEEDS

Physical needs are food, health shelter and clothing. Many learners in the rural areas of

KwaZulu-Natal come to school hungry, tired and ill-prepared. Although all the schools in the

study supply one meal a day to all learners, it is not sufficient. A participant from school A

states:

 Other kids could hardly concentrate on what you are teaching, because they are hungry

and their stomach is empty … [SI]

A worrying factor that came to light during my observations and during the interviews is the

manner in which food is stored and the poor nutritional value of the food that is prepared by

UNIVERSITY OF PRETORIA Page 178

schools. Hlalele (2012) notes that in many countries, the term “rural” is synonymous with “poor”

and that poor children lack adequate housing, access to quality health care, proper nutrition and

adequate child care. Another factor listed by Davel (2007, p. 224) with regard to education in

the best interests of the child is: “... the need to protect the child from any physical or

psychological harm that may be caused by subjecting the child to maltreatment, abuse, neglect,

exploitation or degradation or exposing the child to violence or exploitation or other harmful

behaviour.” Howe and Covell (2013) are of the opinion that children, and especially

disadvantaged children, need to feel valued and respected. “In a school learning environment,

where they feel valued and respected, they are more likely to do well” (Howe & Covell, p 149,

2013).

School B was severely vandalised, unsafe and in a poor state. The fulfilment of a child’s

physical needs is an important aspect of the well-being of a child. Here again, the findings are

substantiated by literature. “The knowledge gap between the rural and urban schools is

widening and rural children are falling behind their urban counterparts because the schools are

in bad shape physically” (Shadreck, 2012, p. 769).

The provision the child’s physical needs, such as nutritious food, free school transport and

adequate support material are what education managers perceive to be in the best interests of

the child. Access to a safe and secure school environment is in the “best interests of the child.”

Joubert (2014, p. 18) supports the importance of physical resources and a sustainable learning

environment. “A safe and secure environment is not only about a school fence and lack of

violence, it is about creating an environment that supports, motivates, builds self-esteem and

protects human dignity.”

6.1.1.4 TO SUPPLY THE CHILD WITH ADEQUATE RESOURCES

All schools in rural areas are not necessarily performing poorly, but the majority of rural schools

are not equipped to deliver quality education. Surty (2011): is of the opinion that rural per se is

not the problem because some of our finest private schools are in rural areas; suggests that

human resources and the infrastructure are the challenges.

UNIVERSITY OF PRETORIA Page 179

Education will be in the “best interests of the child” if adequate resources are provided to all

schools, including rural schools. The absence of adequate resources in rural schools, are well

documented (Adedeji & Olaniyan, 2011; Hugo et al., 2010; HSRC, 2005; KZN Treasury, 2010).

“Key features of a rural profile in South Africa include, long distances to towns; the poor

conditions of roads and bridges to school; lack of or limited access to Information

Communications Technologies (ICTs); a lack of services such as running water, electricity,

sanitation, heath educational facilities …” (Hlalele, 2012, p. 115). There is a lack of adequate

resources in rural schools and there is a need for the provision of resources such as text books,

stationary, libraries, laboratories and photocopy machines. The availability of adequate

resources will serve the “best interests of the child”.

To summarise and to answer the research question: How do education managers in rural

schools understand the “best interests of the child” principle? Different people have different

perceptions of what the “best interests of the child” are. However, it is clear that education

should be in the best interests of all children. Disadvantaged children should enjoy the same

right to quality education as their urban counterparts. Therefore children from rural schools

should have the same opportunity as children from urban schools to achieve to their full

potential. The findings of the study affirm that the “best interests of the child” mean for the child

from a rural area to receive an education that will enable the child to compete with children from

urban areas as well as with children from all over the world. The “best interests of the child”

also means that the emotional and physical needs of the child must be fulfilled. This correlates

with the claim made by Howe and Covell (2013) that, along with academic development,

education should be concerned with the well-rounded development of the whole child, which

includes: social and emotional development, self-esteem, self-confidence and the development

of respect for the rights of others. Malhoit (2005) is of the opinion that society’s obligation to

educate learners should not depend on a child’s demographic good or bad fortune, nor should

geography dictate a child’s educational destiny.

In conclusion, the Constitution of South Africa as well as the Children’s Act very ambitiously

guarantees “the best interests of the child”, but education managers of under-performing rural

schools do not have a basic understanding of this principle: How to protect the best interests of

the child by providing quality education. Of particular significance and the unique contribution to

the current body of knowledge is that the situation in public schools calls for a Basic Education

Act that includes the “best interests of the child” principle. A Basic Education Act will serve the

UNIVERSITY OF PRETORIA Page 180

best interests of all children, including children from rural schools. “Legality should always

supersede any pragmatic consideration when determining the best educational interests of the

child” (Joubert, 2009, p. 16). Education laws and policies in South Africa need to advance the

best interests of children as stipulated by the Constitution.

6.1.2 THEME 2: PERCEPTIONS REGARDING QUALITY EDUCATION OR ACCEPTABLE

EDUCATION

As stated in Chapter 1, South Africa has a high cost low performance education system. Access

to education does not ensure quality education (Van der Berg et al., 2011). The majority of

learners in public schools in the rural areas of KZN perform poorly. Although access to

education has improved, access to quality education still remains a pipe-dream for many

children. I therefore included the following research question in the study: What are the

perceptions of education managers with regard to the quality of the education received by

learners in rural schools?

As can be gathered by the findings from the interviews, quality education points to the four main

aspects, i.e.:

 the type of education received by their learners;

 their perception of quality of education;

 the availability of resources;

 leadership qualities.

6.1.2.1 PERCEPTIONS REGARDING TYPE OF EDUCATION

It is clear that learners from rural schools do not receive the same type of education as learners

of urban schools. The interviews provided the necessary data to show that education managers

of rural schools want their learners to receive a type of education that is equal or equivalent to

what learners from urban areas receive. Participants indicated that they do not want learners to

receive an “inferior type” of education, nor do they want to be treated differently. Rural schools

UNIVERSITY OF PRETORIA Page 181

want the same opportunities as their urban counterparts. Equal opportunities will enable

learners from rural schools in having equal access to tertiary education. An education manager

captured the essence with this comment:

It is the education … that is equal … it is education that will make the child competent in

the world. That makes the child competent out there. When he or she gets out there

and she or he will be able to compete with other learners from all over the world. They

must be able to compete in a multi-racial environment. It does not mean that if a child is

from a rural area, he or she must receive an inferior education. [NS]

Thus the DBE needs to supply whatever is necessary to rural schools, in order for the educators

to provide the same type of education that is received by urban learners. Education managers

are frustrated with the current situation. The findings affirm that education managers feel

neglected by the DBE. The distance from town limits the number of visits from subject advisors

and the delivery of LTSM material.

In summary, education managers want rural school learners to receive the same type of

education as their urban counterparts, but currently perceive the education in rural areas as

being of an inferior type.

6.1.2.2 PERCEPTIONS REGARDING QUALITY EDUCATION

It is well established in the literature that poor disadvantage learners receive an inferior quality

education (Joubert, 2014; Spaul, 2013a; Spaull, 2013b; Van der Berg, 2007; Van der Berg et

al., 2011). “The links between affluence and educational quality in South Africa can partially

explain this outcome since the poor receive a far inferior quality of education compared to their

wealthier counterparts” (Van der Berg, 2007, p. 437). Poor educator quality is a serious

challenge, especially in rural areas. Educators need to be qualified, and well trained and

prepared to teach in rural schools, in order to deliver quality education. Thus educators must

have the necessary content knowledge and pedagogical content knowledge that will enable

them to deliver quality education. The interviews have also indicated that educators need to

understand the contextual challenges that exist in the rural environment as well as the unique

situation of the rural school learner. A participant captures the essence in stating:

UNIVERSITY OF PRETORIA Page 182

Quality education … I think an educator must be well prepared and deliver the matter

appropriately. Must be a long researcher so that he can unpack the knowledge to the

learners … must understand the situation of the environment of the learners he or she is

teaching. Understanding … even the challenges of the learners, because they [the

challenges] can hinder the outcome. [ND]

As indicated, education managers suggested that the quality of education learners receive from

their schools is inferior. Perceptions with regard to the challenges hindering the delivery of

quality education will be discussed later in this chapter.

Teaching in a rural context is challenging and it is difficult to recruit educators. Literature

supports the findings: “The farther a school is from the city, the harder it is to recruit teachers”

(Mukeredzi, 2013, p. 3). Employing unqualified or under-qualified educators is often the only

option. From the responses, it is clear that some educators do not have sufficient content

knowledge to teach a subject.

Another worrying fact and a contributor to the delivery of poor quality education that came to

light is that many vacant educator posts are not filled by the KZN DoE. The delay in unfilled

vacant posts caused colleagues to teach subjects that they are not qualified to teach.

Education managers are of the opinion that these educators do not necessarily have the ability

to deliver the necessary content knowledge to the learners. Msila (2014, p. 345) are also of the

opinion that: “…an empowered educator will produce a better learner.”

A major concern is the lack of commitment, accountability and responsibility of educators.

Educators are referred to as being lazy and not dedicated.

Yes … but sometimes even if the teacher is qualified … if the teacher is lazy … it the

teacher is not dedicated … [MO]

This point of view from education managers of this study, are also shared by Msila (2014, p.

341) when he stated: “Yet children in rural areas have ill-prepared teachers. In general,

teachers are not as committed as they should be in ‘failing schools’.” Barber and Mourshed

(2007) are of the opinion that the quality of an education system cannot exceed the quality of its

teachers and that the only way to improve outcomes is to improve instruction. Msila (2014, p.

341) also supports the availability of quality teachers in rural schools:

UNIVERSITY OF PRETORIA Page 183

“The quality of teachers is crucial in all schools, more so in poor under-resourced

schools with poor families. The teachers in many of these are the only resource in

formal education. This implies that many of these children will be as good as their

teachers.”

Shulman (1987) named four main domains of what educators need to know: “... content

knowledge (the knowledge of the content that needs to be taught); general pedagogical content

knowledge (knowledge of different teaching strategies, classroom management strategies and

assessment strategies, etc.); context knowledge (knowing about the background of the learners;

organizational culture of the school, etc.); and pedagogical content knowledge (content-specific

pedagogy that addresses how teachers make their specific subject accessible to learners).”

According to the responses from education managers, few of these criteria are met by

educators who are teaching at rural schools in KZN. Howe and Covell (2013) are of the opinion

that the most consistent finding in terms of the achievement gap is the lack of and the need for

quality educators.

In summary, quality education is described by participants as an education where the educators

are qualified and where learners are taught by educators with adequate content and

pedagogical content knowledge. Quality education is described as education where educators

teach subjects that they are trained for. Furthermore, quality education is associated with

committed educators who are accountable and responsible. Educators need to receive context

specific training that will able them to deal with the circumstances in rural schools. These

findings are consistent with literature. Tikly and Barrett (2011, p. 9) state: “A good quality

education is education that provides all learners with the capabilities they require to become

economically productive, develop sustainable livelihoods, contribute to peaceful and democratic

societies and enhance individual well-being”. Despite huge efforts from stakeholders many rural

schools in KZN continue to perform poorly.

6.1.2.3 PERCEPTIONS REGARDING AVAILABILITY OF RESOURCES

Over and above the availability of quality human resources, learning material and other

resources also need to be available. Learning materials do not work in isolation to enhance

UNIVERSITY OF PRETORIA Page 184

learning outcomes, but depend on and need to be compatible with teachers’ pedagogic

practices, professional values and language proficiencies (Tikly and Barrett, 2011).

Rural schools do not have adequate resources and lack basic equipment as an HOD

commented:

I see a learner who has got all the learner teacher support material. Learners who have

got books. Learners who are taught by teachers who have good apparatus to do

experiments, learners who have desks to sit on … so I think, about quality education …

it means for learners to have almost everything they need to reach their full potential.

[DU]

Schools lack resources such as desks, photo-copy machines, text books and Science

apparatus. There is also an urgent need to upgrade existing facilities. In terms of upgrading

required, participants indicated the need for a school library, as well as the need for more

classrooms. Security systems are in urgent need of upgrading. Schools need to be properly

secured, in order to prevent burglary and vandalism. Although all three schools in the study had

a Science laboratory on the premises, one of the laboratories (donated by a mining company),

was so severely vandalised that it is currently not operational. This would not have been the

case had the school been equipped with a proper fence and upgraded security facilities.

Responses from education managers tie up evidence found in literature. Msila (2014, p. 341) is

also of the opinion that there is a shortage of adequate resources in rural schools. “… it

remains a reality that many schools struggle in South Africa in the face of scares resources.”

Mahlomaholo (2012, p. 101) states: “… rural learners do not enjoy the same privileges and

resources as their urban counterparts”

In conclusion, skilled, capable educators, who are willing and who have the ability to convert

educational inputs (resources) into educational outcomes, are needed in rural schools. Rural

schools also need to be better secured, in order to protect the resources on the premises.

6.1.2.4 PERCEPTIONS RELATING TO LEADERSHIP QUALITIES

Effective leaders have a significant influence on educational outcomes. (Blair, 2002; Leithwood

UNIVERSITY OF PRETORIA Page 185

et al., 2006). A large body of South African research has emerged, showing the importance of

good management and leadership in schools (Bush et al., 2006, 2009, 2010, 2011; Christie

2010a; Leithwood et al., 2006). Bush et al. (2010, p. 162) are of the opinion that: “... managing

teaching and learning (MTL) is one of the most important (if not the most important) activities for

Principals and other school leaders.” Joubert (2014) states that too many schools in South

Africa are faced with challenges such as corruption, mismanagement, managerial

incompetence, lack of leadership, limited capacity and the lack of willpower to change. It is

important to note that international literature mainly refers to “leadership” of teaching and

learning but “management” is widely used in South Africa (Bush et al., 2010).

Education managers regard good leadership as an important factor in ensuring that quality

education takes place. The Principal, as the leader of a school, needs to set a good example,

to be on time and needs to set direction for the school. The Principal fulfils an important role in

curriculum implementation, staff motivation and working conditions. Unfortunately this is not the

case in some of the schools in the study: high absenteeism of school principals seems to be a

major challenge, as participants commented on the leadership ability of one principal: He is here

and also there. Principals also serve in the community and are often absent from school

fulfilling community duties. Education managers mentioned that “leadership at their school is

not strong” and “there is a lot of job outside the school”, meaning that Principals do not focus on

their managerial tasks. More effective leadership is needed in rural schools. Effective

leadership may lead to improved learning outcomes. Principals should be available to deal with

problems immediately and should lead by example as indicated in the previous quote by

Leithwood et al. (2006, p. 5): “There is not a single documented case of a school successfully

turning around its pupil achievement trajectory in the absence of talented leadership.”

To conclude and to answer the research question: What are the perceptions of education

managers with regard to the quality of the education received by learners in rural schools?

Education managers perceive the quality of education delivered in their schools, as inferior.

Rural school learners need to receive the same quality education as their urban counterparts.

Equal quality education will enable learners from rural areas to compete with learners from

urban areas as well as with other learners in the world. Quality education is described as

education delivered by qualified educators with adequate content and pedagogical content

knowledge. Quality education is also described as a type of education where educators teach

subjects that they are qualified to teach. This is currently not the case in most public rural

UNIVERSITY OF PRETORIA Page 186

schools: many educators are under-qualified or unqualified or teach subjects for which they are

not trained. Unfilled vacant posts cause educators to teach many different subjects and

increase the workload of the educator. Over-crowding (due to a lack of floor space) and

vandalism (due to poor security), contributes to the delivery of poor quality education in public

rural schools. These factors contribute to the negative attitude that educators have towards

teaching.

6.1.3 THEME 3: MANAGEMENT OF A RURAL SCHOOL

Effective leadership is accepted to be an important component in securing and sustaining

school improvement (Joubert, 2014). School managers must lead and manage human

resources; manage effective teaching and learning; manage physical and financial resources

and manage policy, planning and school development programmes. According to Mestry and

Singh (2007) and Bush and Heystek (2006), the management tasks of a school leader are

financial management, policy issues, staff development, parent involvement, community growth

and student growth. Chrisholm, Hoadley, Kivilu, Brooks, Prinsloo and Rule (2005) are of the

opinion that principal’s time is largely consumed by administrative activities. However, the main

purpose of school is teaching and learning and it should be the main activity of school principals

(Bush et al., 2010). The authors are of the opinion that the management of teaching and

learning should be given priority and that Principals should not “retreat” into their offices to carry

out administrative activities. Robinson (2007) are of the opinion that the closer leaders are to

the core business of teaching and learning, the more likely they are to make a difference to

children.

There is still a long road to travel with regard to improving the management skills of Principals at

under-performing rural schools in KZN. An effort has been launched to improve the

management skills of Principals in KZN through the Advanced Certificate in Education (ACE)

course (KZN Treasury, 2010).

Managing a rural school is not an easy task. School managers of rural schools are often faced

with a challenging external and internal environment. Furthermore, Bush and Odura (2006)

point out that there is rarely any formal leadership training required and that Principals are

appointed on the basis of their teaching record.

UNIVERSITY OF PRETORIA Page 187

Adequate management skills are needed to manage a rural school. I therefore included the

following research sub-question in the study: What are the perceptions of school management

team members with regard to the management of the school in order to act in the best interests

of the child?

A SMT needs the support of a strong and effective leader who can lead by example. An

effective leader is one who is supportive, committed and who is able to motivate educators.

However, there is a lack of effective leadership at under-performing schools and some school

principals are involved with community projects and not involved with teaching and learning.

SMTs are faced with challenges with regard to educators who are not motivated or committed to

teach. As an education manager points out: We are dealing with adults, some of them are able

to do work and are willing, but some are able but unwilling, so as a HOD you have to try to work

with that unwilling person, because most of the time they are able but they just don’t want to.

Principals and SMTs need capacity strategies to address unmotivated and uncommitted

educators. McLennan and Thurlow (2003) are of the opinion that South Africa requires a

paradigm shift in education management training. Joubert (2014) points out that education

management training must focus more on managerial skills.

It is the managerial task of the Principal and SMT to manage effective teaching and learning.

Regular educator attendance is important to fulfil this task. High absenteeism amongst

educators in rural schools seems to be a challenge. Poor conditions of roads hinder

accessibility to schools and often cause educators to be absent from school or to arrive late at

school. Some educators just stay away from school. As a participant remarked: … but there

are those who always absent themselves … a person will come and say I have been sick, so…

you can’t take the steps for that. Mollenkopf (2009) and Surty (2011) are of the opinion that

even when teachers are willing to work in rural areas, working conditions are likely to make

them reluctant to stay for the long term.

Part of the duties of school managers is to manage learner discipline. Ill-discipline is a

challenge that was present in all the schools in the study. Challenges with regard to learners’

discipline are: disobedience; substance abuse; aggressiveness; and high pregnancy rates. Ill-

discipline often results in learners showing a negative attitude towards their school work.

Negative learner attitude has a significant impact on learner achievement and outcomes.

Effective school management training should include context specific training that will provide

the necessary capacity and tools to address these challenges.

UNIVERSITY OF PRETORIA Page 188

The managerial tasks of school managers are challenging, due to a lack of suitable

infrastructure. All the schools in this study had a lack of floor space. From the comments, it is

clear that the lack of floor space in rural schools has a huge impact on the ability of school

managers to fulfil their managerial duties.

To summarise, school management members of rural schools are faced with some challenges

such as the lack of strong leadership; lack of motivated educators; a negative attitude of

learners towards their studies and the lack of a suitable school infrastructure. These factors

have a significant influence on the managerial tasks of education managers and on the best

interests of the child attending a rural school. HODs and Deputy Principals need the support of

an effective leader, in order for them to fulfil their managerial duties. The publication of the

South African Standard for Principalship General Notice 636 (DBE, 2014b) is a move in the right

direction. This document sets out to enhance the image and competency of school principals.

“The South African Standard for Principalship provides a clear role description for school

leaders and sets out what is required for the principal” (DBE, 2014b, p. 1). Absent from the

document is minimum academic requirements and competencies needed to be appointed in

managerial positions. To be an effective leader all school principals should receive formal

training in leadership and management.

6.1.4 THEME 4: PERCEPTIONS RELATING TO CHALLENGES HINDERING THE DELIVERY

OF QUALITY EDUCATION

Rural areas are characterised by various challenges that hinders the delivery of quality

education, such as high absenteeism, class disruption, parental support, support from district

offices and lack of qualified educators (KZN Treasury, 2010). According to literature: South

African rural schools find it difficult to attract suitable educators (Hlalele, 2012; Islam, 2012;

Surty, 2011); lack basic services and have inadequate infrastructure (Hlalele, 2012).

Furthermore learners have to travel long distances to school. Other factors that adversely affect

the quality of education are a lack of qualified educators, unreasonable teacher-learner ratios,

multi-grade teaching, educators with poor morale, and motivation (Hlalele 2012).

UNIVERSITY OF PRETORIA Page 189

Joubert and Van Rooyen (2008) are of the opinion that poor quality of education in rural areas is

linked to inadequate training of educators, infrastructure, nutrition and health. Howe and Covell

(2013) suggest that if education were truly in the best interests of the child, children from

disadvantaged backgrounds would enjoy their right to education on the basis of equal

opportunity. Thus children from rural areas would receive the same quality education as their

urban counterparts. This is not the case in most of the public schools in rural areas of KZN. I

have included the following research sub-question in the study: What are the challenges

experienced by education managers in providing quality education in rural schools?

The following factors hinder the delivery of quality education in rural schools in KZN:

a) Lack of family structure and insufficient support from parents;

b) High absenteeism rate of educators and learners;

c) Lack of floor space resulting in over-crowding;

d) Distance from town and the lack of learner transport;

e) Lack of support from the DBE;

f) Learners’ attitude towards their work;

g) Educators’ attitude towards their work;

h) Lack of strong leadership;

i) Poor school infrastructure and the lack of basic resources.

As already mentioned, a lack of family structure and insufficient support from parents were

found as to be challenges that hinder the delivery of quality education. Learners need parental

support and parental involvement, in order for them to reach their full potential. “Among the

most powerful proximal influences on children’s achievement is parental involvement in their

schooling” (Howe & Covell, 2013, p. 60). A lack of family structure and insufficient support from

parents has a profound impact on learner achievement. A HOD from a rural secondary school

states: In my school, I have like five learners with different surnames, but I found out that they

are living with the same grandma …

Howe and Covell (2013) are of the opinion that a basic ingredient of “best interest of a child” is

concern about the basic welfare or well-being of the child. To apply the best interests means

preventing or reducing the risk of ill health (Howe & Covell, 2013). Statistics shows that many

children living in the rural areas of KZN are orphans. “Throughout the period 2002 – 2012

roughly half of all orphans in South Africa have been located in KwaZulu-Natal and the Eastern

UNIVERSITY OF PRETORIA Page 190

Cape.” (Hall, Meintjies & Sambu, 2014, p. 92). “KwaZulu-Natal has the largest child population

and the highest orphan numbers, with 25% of children in that province recorded as orphans who

have lost a mother, a father or both parents” (Hall et al., 2014, p. 92) Document analysis show

that the family structure of many rural children are falling apart. The lack of a family structure

and family disintegration cause children to live with relatives or with grandparents. According to

education managers, these children often come to school ill-prepared and hungry.

Even if children are staying with their own biological parents, parents of those learners are not

involved in their children’s school work. Many parents are illiterate and unemployed while

others who are employed, work far from home. Howe and Covell (2013) point out that a lack of

parental involvement is a well-known risk factor for lower school achievement. A Deputy

Principal of a rural school stated: Firstly, parents … do not work hand in hand with the

educators … some parents just distances themselves from the education of their child … it

disrupts the quality of education of their child. Few parents attend parents’ evenings and very

few parents come to school to discuss issues regarding their child’s progress or lack of

discipline. Parents are only interested in the report at the end of the year. The lack of parent

involvement has a negative effect on learner outcomes. Howe and Covell (2013) and Mncube

(2009) argue that disadvantaged parents are also less likely to be involved in children’s extra-

curricular activities. Howe and Covell (2013) also found parental involvement in education to be

a means by which the achievement gap between disadvantaged children and their peers can be

reduced. It will be in the “best interests of the child” if parents are supportive and involved in the

education of their child. In the case of child-headed households, the school needs to fulfil this

responsibility by means of the availability of school practitioners or a support system that is in

place to assist these learners. Rural schools and the KZN DoE need to address the barrier that

hinders vulnerable learners to achieve.

The second challenge that hinders the delivery of quality education is the high absenteeism rate

of of educators and learners. Educators absent themselves without valid reason. Education

managers feel that they can’t take disciplinary actions against staff members, because they are

not supported by the school principal. It would be in the best interests of the child if educators

are held accountable for non-attendance and non-delivery of quality education.

A third challenge that hinders the delivery of quality education is the lack of floor space,

resulting in over-crowding. Many rural schools and particular schools in KZN are poor and lack

basic infrastructure for teaching and learning. Conditions in these schools are not suitable for

UNIVERSITY OF PRETORIA Page 191

effective teaching and learning. In spite of the Minimum Norms and Standards of Public

Schools as set out by Government Gazette No 36837 in 2013, many public rural schools in KZN

still do not have adequate floor space, electricity, water, sanitation and proper perimeter

security. Acceptable norms for class size for secondary schools are described in the

Government Gazette as a maximum of 40 learners. The reality is that there are up to 90

learners in some of the classrooms, resulting in discipline problems and prevents the delivery of

quality education to take place. The difference between policy and law is that policy outlines

what a government hopes to achieve whilst law is a standard, procedures and principles that

must be followed. If a law is not followed those who are responsible for breaking them can be

prosecuted in court (Democracy, Government & Public Participation). The implementation of

regulations as set out in the Minimum Norms and Standards of Public Schools are only to be

phased in before 31 December 2030. That is 15 years from now. The current contextual

circumstances do not serve the best interests of learners in rural schools.

Distance from town and the lack of learner transport is another factor hindering the delivery of

quality education to learners. Children come to school late, and they are tired and ill-prepared.

As an education manager noted: They should be closer to schools. They travel long

distances…and when they come to school they are tired. They come late and so then it

automatically hinders their progress in the classroom. . As indicated, many learners at rural

public schools come from child-headed households and from poor families. They need to walk

long distances to get to school because they can’t afford to pay for public transport. At school A

and B I was informed that there is no public transport available because of the poor conditions

of the roads. The lack of free public transport for learners in poor rural areas is a challenge that

needs to be addressed by stakeholders in education. The availability of free transport to school

will serve the best interests of the child.

A lack of support from the KZN DoE is a huge challenge. A participant captured this when she

voiced her frustration: The government does not want to listen to us! As already indicated,

vacant educator posts result in educators teaching subjects that they are not trained to teach.

Educators are frustrated and feel uncomfortable teaching these subjects. A participant pointed

out: If no one wants to teach that subject - they give it to that teacher. Vacant posts also results

in an increase in educator work load. Educators are angry and frustrated and one participant

voiced her frustration by stating: Do you want to know how many subjects I teach? Let me

raise my voice now! The filling of vacant educator posts should be a priority.

UNIVERSITY OF PRETORIA Page 192

The late delivery of LTSM hinders the delivery of quality education. Timeous delivery of LTSM

will support educators to deliver quality education. Learners should have the opportunity to

choose subjects that fit their ability and their interests. In this case, school B only offers a

Science stream. For many rural school children, school B is the school closest to them and

learners are left with no other option, but to attend the school. Many learners do not want to

take Science as a subject, but are left with no alternative choice. School B shows a poor pass

rate of below 10 per cent in the 2014 NSC examination. Offering a choice may increase the

pass rate at schools in KZN. The KZN DoE needs to support schools in making all three

streams available, in order for learners to have the same opportunity as their urban

counterparts, and to choose subjects that they feel comfortable taking. The current situation

hinders: learners from rural schools from achieving their full potential; the delivery of quality

education. Thus the availability of only one-stream does not serve the “best interests of the

child”.

Distance from town plays is an important factor that hinders regular visits from subject advisors

to take place. Rural schools are not visited as often as urban schools. It is noted that subject

advisors visited the school once a year or not at all. A participant pointed out: The subject

advisors come to our school, they suggest what to do and they don’t come back. Poor

communication between educators and the KZN DoE hinders the delivery of quality education

and does not serve the “best interests of the child”.

Learners are “progressed” from one grade to the next without actually meeting the minimum

requirements. Education managers referred to them as being “pushed through” to the next

grade by the KZN DoE. Most of these learners consequently fail Grade 12. More than often

educators are blamed for the high failure rate in grade. There is an urgent need to improve

communication between the KZN DoE and education managers of rural schools, in order serve

the “best interests of the child”.

Another factor that hinders the delivery of quality education in rural schools is the negative

attitude of learners towards their school work. Many of the learners do not have sufficient

support and supervision at home. Education managers reported on a high incidence of

negative behaviour in schools. Late-coming, high absenteeism, high teenage pregnancies,

substance abuse, aggressiveness, fighting and vandalism cause learners to have a negative

attitude towards their school work. Negative circumstances cause learners not to have a vision

for their future. Most of the learners do not show an interest in their school work and only stay

UNIVERSITY OF PRETORIA Page 193

at school until the meal is served. Learners then climbed through the broken fence and

disappear. Educators are well aware of this situation but feel helpless.

Effective teaching and learning can only take place in a safe school environment. Support from

the KZN DoE can assist Principals to effectively overcome factors that have a negative effect on

learners’ attitude towards their school work. The appointment of a school practitioner who

serves one or more rural schools may address these challenges and fulfil the parental role

amongst orphaned learners. Joubert and Van Rooyen (2008, p. 3) point out that “… leadership

is about having a vision and articulating, ordering priorities, motivating others to go along with

one’s decision, constantly reviewing what one does and holding onto that which one values. All

children in South Africa must have equal opportunity to attend a safe school. This will serve the

“best interests of the child”.

Uncommitted educators are another challenge that hinders the delivery of quality education to

children in rural schools. Some educators show a negative attitude towards teaching. Educator

absenteeism is high and if teachers do come to school, they are often ill-prepared. Educators

do not honour a period and teachers are lazy. Some educators will spend most of their time in

the staffroom. There is no urgency … it is if they are pushed. Education managers felt helpless

and frustrated. A HOD uttered her frustration: You can’t take the steps! Educators should be

held responsible and accountable for non-performance. Different political views often prevent

education managers from reporting educators to the Principal, thus hindering education

managers from taking disciplinary action against uncommitted educators. It is also important to

note that from 2000 to 2012 only 97 educators were permanently struck off the SACE register.50

Educators are thus not held accountable for non-performance.

The lack of strong leadership has also been suggested (by education managers) as being a

factor that hinders the delivery of quality education. Effective principals would create a safe

school environment, encourage positive staff relations and allow effective teaching and learning

to take place in the school. The South African Standard for Principalship published in the

Government Gazette “… defines the role of school principals and the key aspects of

professionalism, image and competencies required” (DBE, 2014b, p. 1). The key areas of

principalship are:

50

 How SADU and SACE have damage accountability in South African education. Available from:
http://inside-politics.org/2012/06/25/how-sadtu-and-the-sace-have-damaged-accountability-in-sa-
education/012.

UNIVERSITY OF PRETORIA Page 194

 “Learning and Managing the Learning School;

 Shaping the Direction and Development of the school;

 Managing Quality and Securing Accountability;

 Developing and Empowering Self and others;

 Managing the School as an Organisation;

 Working with and for the immediate school Community as well as the broader community;

 Managing Human Resources (staff) in the school; and

 Managing and advocacy of extra-curricular activities.”

Principals of public schools need to take note of the key areas of principalship and Principals of

under-performing rural schools need to be held accountable for non-performance.

The final factor that hinders the delivery of quality education in rural schools is poor school

infrastructure and the lack of basic resources. According to the Minimum Uniform Norms and

Standards for Public School Infrastructure (2013, pp. 9-14):

“… all public schools must have some form of electricity which complies with all relevant

laws, all schools must have a sufficient basic water supply which complies with all

relevant laws and which is available at all times for drinking, personal hygiene and,

where appropriate, for food preparation. All schools must have a sufficient number of

sanitation facilities … plain pit and bucket toilets are not allowed in schools. All schools

must have a library facility or media facility. All schools that offer science subjects must

have the necessary apparatus and consumables. All schools must have areas where

sporting and recreational activities can be practiced. Every school site…must be

surrounded by appropriate fencing to a height of at least 1, 8 meters.”

Not one of the three schools in the study complies with the Minimum Uniform Norms and

Standards for Public School Infrastructure. All the schools had both prefabricated classrooms,

as well as brick classrooms, and all were equipped with a Science laboratory, which, had been

donated by a local mining company. Only two of the schools were properly fenced whilst school

B’s fence was in a poor condition. School B’s Science laboratory was also badly vandalised

and not operational. School B also did not have electricity due to several instances of burglaries

and vandalism that took place the previous year. All three schools had a strong-room and a

room where meals were prepared for the learners; the food was kept on the floor of the strong-

room. The school buildings and grounds of all three schools were not neat or maintained. Only

UNIVERSITY OF PRETORIA Page 195

school C had a netball court. Few additional facilities exist and the pit toilets were in an

unhygienic state. School B had no water for three months. All three schools had one photo-

copy machine each, but none had a library. All three Principals’ offices were sparsely furnished.

These conditions are not conducive for effective teaching and learning to take place and do not

comply with the Minimum Uniform Norms and Standards for Public School Infrastructure, which

states that all schools, including rural schools, need to meet the minimum requirements, in order

to serve the “best interests of the child”.

An important challenge hindering the delivery of quality education is the non-delivery of

curriculum implementation. This challenge will be discussed in more depth under a separate

theme.

In conclusion, the focus for education in the rural areas of KZN must be to remove all the

challenges that hinder the delivery of quality education for education to be in the best interests

of the child. The above-mentioned challenges are also consistent with findings from literature.

Fleisch (2008) argues that the following factors can contribute to under-achievement of learners:

Ill-health, poverty, lack of resources, language of teaching and learning. Supporting Fleisch

(2008), I would like to add the following factors that can contribute to under-achievement of

learners: poor management and leadership skills, capability of educators, negative attitude and

a lack of commitment from educators, as well as the negative attitude of learners and lack of

parental support.

Disadvantaged children must have the same opportunity to quality education as their urban

counterparts. In line with the findings, recommendation on how these challenges need to be

addressed will be discussed in the next chapter.

6.1.5 THEME 5: PERCEPTIONS WITH REGARD TO THE IMPLEMENTATION OF THE

CURRICULUM

Bush et al. (2010) are of the opinion that the responsibility for managing teaching and learning is

shared amongst Principals, SMTs, HODs and classroom educators. Educators manage

curriculum implementation in their own classrooms and HODs are responsible for effective

UNIVERSITY OF PRETORIA Page 196

teaching and learning across their phases (Bush et al., 2010). However, principals of schools

have an overall responsibility for the quality of teaching and learning that takes place in their

schools. “Principals need to focus more strongly on teaching and learning if schools and learner

achievement, are to improve” (Bush et al., 2010, p. 167).

Due to the number of responses with regard to curriculum implementation, a separate theme

was created to answer the research sub-question: What are the challenges experienced by

education managers in providing quality education in rural schools? Responses indicated the

following impediments to curriculum implementation in secondary schools are:

a) Shortage of educators;

b) Shortage of learner support material;

c) Lack of content knowledge;

d) Lack of pedagogical content knowledge;

e) Learners’ attitude towards their school work;

f) One-stream schools;

g) Language barriers;

h) Lack of parental involvement.

Taking the number of learners into consideration as well as the number of educators teaching at

each school there seem not to be a shortage of educators at any of the schools in this study. A

lack of floor space seems to be a challenge that may have an effect on the implementation of

the curriculum.

A shortage of text books and stationary has a negative impact on the implementation of the

curriculum. A participant remarked: Sometimes you have to postpone a lesson because you

don’t have enough resources. Education managers from all the schools in the study indicated

that the school only have one photo-copy machine. An education manager noted: Sometimes

we only rely on one machine … so if the photocopy machine is broken down, we only have one

… the whole school stop. This has a serious effect on curriculum implementation.

Many educators in this study indicated that they do not teach subjects that they are trained for.

Educators therefore lack content knowledge. A participant pointed out: The Department must

get one that is qualified in that subject to teach that subject. Educators do attend workshops but

also indicated that the workshops in KZN are of poor quality. An education manager stated:

Sometimes the workshops are not enough - they are shallow. This has a serious effect on the

UNIVERSITY OF PRETORIA Page 197

quality and implementation of the curriculum. Educators teaching subjects that they are not

trained for results in a lack of pedagogical content knowledge. A Deputy Principal stated: The

problem that we face here is that rural areas do not do macro planning in terms of the

curriculum. Educators need support from subject advisors, but they feel neglected. A

participant echoed the following sentiments: Some of the subject advisors don’t help.

High absenteeism of educators also has an effect of curriculum implementation. Educators do

not implement the curriculum fully or leave work out. Strike actions also have a serious

influence on curriculum implementation. An education manager exclaimed: Yes, the school was

closed for four weeks!

As indicated, ill-discipline, high pregnancy rate, substance abuse and high learner absenteeism

result in learners being negative towards their school work. Learners do not complete their

homework and come to school ill-prepared. An education manager capture the essence when

stating: I think the main thing for these learners here is just because of a negative attitude. This

behaviour has a negative effect on curriculum implementation.

Majority learners from rural areas have to walk long distances to reach a school closest to them.

The problem is that some of these schools only offer one-stream, leaving learners no alternative

choices. These learners have to take subjects offered by the one and only stream available.

Findings from the study show that learners become negative towards their school work. The

negative attitudes of learners hinder curriculum implementation and contribute to the high level

of learner drop-out and poor academic performance. Educators feel powerless and are often

blamed by the KZN DoE for poor learner performance. More research is needed to fill the

knowledge gap on how to deal with these challenges.

One of the most crucial factors hindering the implementation of the curriculum is language

barriers. An educator describes it as follows: The medium of instruction … they [learners] are

dragging the teachers, because they do not understand the English. Educators must repeat

work and translate work as they teach. This process slows them down.

Implementing the new tracker system seems to help education managers to complete the

curriculum in time. Educators also indicated that the time frame for the completion of the

curriculum is not enough. The Government give us the time frame, but when you look at that

time you see in the book what you must do … plenty of work … but the Government just

UNIVERSITY OF PRETORIA Page 198

implement that short time. Education managers deliver extra lessons early in the morning and

over weekends, in order to complete the curriculum.

The lack of parental involvement also has a negative impact on curriculum implementation.

Some learners have little support from their parents; they are demotivated and have no vision

for their future.

In conclusion, teaching and learning is the core function of a school. Principals should do

regular class visits to monitor curriculum implementation. There are many barriers in rural

schools hindering the implementation of the curriculum fully. Successful implementation of the

curriculum will improve learner achievement. Successful curriculum implementation should be a

priority by all stakeholders and all barriers preventing curriculum implementation should be

addressed by stakeholders in education. Education may then be in the best interests of the

child.

6.1.6 THEME 6: NEEDS IDENTIFIED BY EDUCATION MANAGERS OF RURAL SCHOOLS

Most rural schools are situated in areas that are poor and have a poor socio-economic

background. Public schools that are situated in rural areas have to identify their needs, in order

for them to address those needs. This in return, will improve academic outcomes and deliver

quality education that is in the “best interests of the child”. Therefore the following research

sub-question has been included in the study: What needs to be done to improve the academic

performance at under-performing rural schools?

The following needs were identified by education managers from rural schools:

 Effective leaders;

 Upgrading of school infrastructure;

 The emotional needs of learners and educators needs to be addressed;

 Support from the DBE;

 Learner and teaching support material need to arrive on time.

After 1994 the South African government introduced a variety of new policies, procedures and

campaigns designed to improve the quality of education in public schools. These policies,

procedures and campaigns were designed to address the inequalities that exist amongst public

UNIVERSITY OF PRETORIA Page 199

schools. Jansen (2003) are of the opinion that despite the noble intention of the state to create

greater equality and justice in the educational system, there is now considerable evidence that

the gap between privileged schools and marginalised schools has in fact increased because of

policy. “In failing to provide for the child’s right to education on the basis of equal opportunity,

they fail to act in the best interests of the child” (Howe & Covell, 2013, p. 12).

Currently, all learners are treated as being the same by the KZN DoE. It is clear that rural

schools have different needs. The fulfilment of those needs would enable them to narrow the

achievement gap that exists between rural and urban schools. All schools cannot be treated as

being the same. We need to acknowledge the existing inequalities in public schools in South

Africa and we need to understand how to address those needs. A one-size-fits-all solutions

does not meet the needs of the ignored and misunderstood rural communities (Bryant, 2010).

6.2 SUMMARY

The purpose of South African education laws and policies should be to advance the best

interests of all children in our country. Moreover this will be in keeping with the Constitution and

with the Children’s Act. If the voices of the education managers from under-performing rural

schools were heard, education could improve to serve the best interests of these vulnerable

children. The next chapter will explain the significance of the study and recommendations will

follow. Suggestions for further research will also be presented in the next chapter.

UNIVERSITY OF PRETORIA Page 200

CHAPTER 7

SIGNIFICANCE OF THE STUDY, RECOMMENDATIONS AND SUGGESTIONS FOR

FURTHER RESEACH

7.1 INTRODUCTION

The purpose of this chapter is to provide a summary of all the chapters and to discuss the

significance of the study. This chapter also presents recommendations in light of the findings.

Some suggestions for further research are also made. This thesis consists of seven chapters

i.e.:

 Chapter 1: Introduction and orientation

Despite of a huge investment in education, South Africa’s education system continues to

perform poorly. Many public schools in the rural areas of KZN are dysfunctional and current

educational practices do not deliver quality education to many learners attending these schools.

This research endeavours to explore how the perceptions of education managers, regarding the

“best interests of the child” affect the quality of education at rural schools in KZN. Chapter 1

also states the research problem, explains the rationale and states the purpose of the study.

The research design, methods and procedures of investigating the phenomenon are briefly

discussed.

Chapter 2: Understanding and implementation of the right to education in rural schools

Chapter 2 consists of a comprehensive thematic literature review that summarises the research

regarding key principles, such as the right to education, rural education, acceptable education,

managing schools in a rural setting and the influence of the rural school principal on the quality

of education. The literature review provides insight into the phenomenon and answers to the

research questions. From the literature, review it can be concluded that the application of the

“best interests of the child” principle, when applied to effective school management, may lead to

better quality education, but that more research needs to be done.

UNIVERSITY OF PRETORIA Page 201

Chapter 3: The best interests of the child principle: an outline

Chapter 3 provides the second part of the literature review. The literature review provides a

thorough understanding of the topic. In this chapter, I have discussed the development of the

“best interests of the child” principle internationally and in the context of South Africa. This

chapter also presents an overview of the “best interests of the child” in international law, in

South African law and in the context of education. From this literature review it can be

concluded that the appropriate treatment of children, as the most vulnerable members of South

African society, is very important for the future of the country. The “best interests of the child”

principle should support our ideals for education and strengthens our commitment to realise the

best possible education for all our children.

Chapter 4: Research methodology

This chapter focused on the research design and methodology applied to explore the main

research question that guided the study: How may the perceptions of education managers,

regarding the “best interests of the child”, affect the quality of education at rural schools in

KwaZulu-Natal? Based on an interpretive research paradigm, a qualitative research approach

was employed to collect data from Deputy Principals, HODs and educators. The case study

research was conducted on multiple sites. Three under-performing public secondary schools in

KZN were purposefully selected.

Chapter 5: Thematic data analysis and research findings

This chapter focused on the analysis and interpretation of the data collected during the semi-

structured interviews and the focus group interviews done with education managers. Various

themes and sub-themes emerged from the data.

Chapter 6: Conclusions

Chapter 6 presented a summary of the research findings and drew conclusions from the

findings. It can be concluded that he purpose of South African education laws and policies

should be to advance the best interests of all children in our country. This would also be in

keeping with the Constitution and with the Children’s Act. If the voices of the education

managers from under-performing rural schools were heard, education could improve to serve

the best interests of these vulnerable children. In conclusion, I proposed a Basic Education Act

UNIVERSITY OF PRETORIA Page 202

that incorporates the “best interests of the child” principle as a yardstick to ensure

accountability.

Chapter 7: Significance of the study, recommendations and suggestions for further research

The significance of the study is noted in this chapter. Recommendations are made and

suggestions for further research are made in the final chapter of this study.

7.2 SIGNIFICANCE OF THE STUDY

“Every school and every education system should be consistent with what we know to

be in the best interests of every child” (Howe & Covell, 2013, p. 10).

The purpose of this study was to understand how the perceptions of education managers, with

regard to the “best interests of the child” principle, may affect the quality of education in a rural

setting. The study focused on education managers of under-performing rural schools, in the

uThungulu District of KZN. This multi-site case study aimed to make a case for education in the

“best interests of the child”. This case study also aimed to gain an in-depth understanding of

the “best interests of the child” attending a rural school and how to improve the output and

through-put (progression) of learners attending these under-performing rural schools.

This study revealed convincing research evidence indicating that education in under-performing

schools is currently not in the “best interests of the child”. Although access to education in

South Africa did improve the quality of education received by millions of children from rural

areas, still remain illusory.

This study is significant because it:

 Provides insight into the perceptions of education managers from under-performing rural

schools with regard to the “best interests of the child” principle. Particular attention is given

to section 28(2) of the Constitution. The Constitution and Children’s Act guarantees the

“best interests of the child” principle, but education managers do not have a basic

understanding of this principle. Light is shed on possible ways to reduce the achievement

gap that continues to exists between public schools in rural and urban areas;

UNIVERSITY OF PRETORIA Page 203

 Illuminates the fact that current education policies do not serve the best interests of

children from poverty stricken rural areas. If education were truly in the best interests of

the child, children from disadvantaged backgrounds would enjoy their right to education

on the basis of equal opportunity. Thus children from rural areas would receive the

same quality education as their urban counterparts. This is not the case in most of the

public schools in rural areas of KZN;

 The study focused on the South African Standard for Principalship, published in the

Government Gazette No. 37897 (2014). It is anticipated that this study will raise awareness

among policy-makers and stakeholders in education with regard to the importance of

relevant qualifications needed for the position of school principal. Good educators are not

necessarily good Principals. This study illuminates the need for effective leadership and

management skills. Poor management skills and absent Principals lead to non-performance

of many rural schools in KZN;

 Provides possible practical solutions, such as the availability of alternative streams for

learners who do not wish to follow an academic career;

 Extends the current body of knowledge regarding the needs that exist amongst learners in

rural schools in South Africa. The appointment of a school practitioner (shared by a few

schools) might be a solution to address the social ills of society such as high drop-out rate,

high teenage pregnancy rate, substance abuse, sexual harassment; violence amongst

learners and lack of parent support;

 Offers practical insight to policy-makers and Principals regarding the provision of quality

education using a child-centred approach;

 This study illuminates context specific challenges that exist in under-performing rural

schools in KwaZulu-Natal such as limited subject choices in one-stream public schools, the

lack of basic resources, human resource management issues, lack of strong leadership and

management skills. It may provoke discussion in terms of the loop holes in the Government

Gazette, Minimum Uniform Norms and Standards for Public Schools, published in 2013,

resulting in over-crowding, poor facilities and under-resourced schools;

 May stimulate further research in rural education and may provide guidance to policy-

makers and the DBE as they consider improvement strategies that will illuminate the “best

interests of the child” attending a rural school.

UNIVERSITY OF PRETORIA Page 204

Of particular significance and the unique contribution is that this study calls for a Basic

Education Act that incorporates the “best interest of the child” principle. A Basic Education Act,

unlike a policy, will hold stakeholders in education accountable for non-performance. This will

serve education in the “best interests of the child”.

7.3 RECOMMENDATIONS

“Education in the best interests of the child means the incorporation of the best interest

principle into education law and policies and a process of decision-making in which

authorities take into full consideration the principles of the Convention …” (Howe &

Covell, 2013, p. 45).

The recommendations are made with a view to improve practice. The recommendations that

follow are made based on the findings of the study and in the light of the literature review.

Theme 1: Perceptions of “best interests of the child”

As stated, the CRC mandated: “... the best interests of the child shall be a primary

consideration.” South Africa, one of the leaders in the world in legislative progress, ratified the

CRC on 16 June, 1995 (Walsh, 2011). Treaties are viewed as legally binding once ratified.

Many provisions of the CRC appear in the Constitution and in the South African Children’s Act.

The South African legal system placed the “best interests of the child” as guiding principle in the

decision making process (Walsh, 2011). Recommendations based on the findings of the study

are as follows:

 Introduce a Basic Education Act that includes the ‘best interests of the child’ principle;

 Define what is meant by “Education in the best interests of the child”;

 Based on the findings it is suggested that the “best interests of the child” should become the

leading principle in guiding all decisions affecting a child’s education;

 School laws, policies and procedures should be reviewed to align them with the well-being

of children and with the “best interests of the child” in mind;

 Education in the “best interests of the child” should include:

UNIVERSITY OF PRETORIA Page 205

 Quality education to be delivered to all children in South Africa including learners from

rural areas;

 The fulfilment of the child’s emotional needs;

 The fulfilment of the child’s physical needs;

 To be able to attend school in a safe environment;

 Timeous delivery and availability of adequate resources (human and physical resources),

in order for children to achieve their full potential.

Theme 2: Perceptions with regard to quality or acceptable education

Schools should be consistent with what education managers perceive to be in the “best

interests of the child”. Every child, irrespective of where the child lives, should have equal

opportunity to achieve to his or her potential. Buchanan et al. (2000) describe equal opportunity

as the absence of legal and informal discrimination as well as the effects of bad luck in the

social lottery. “This means that laws, policies and government action must aim to level the

playing field and to counteract the ill effects of factors such as poverty, racism and disability”

(Howe & Covell, 2013, p. 47). Based on the findings it is suggested that quality or acceptable

education should be delivered to all learners in public schools. Recommendations with regard

to the delivery of quality or acceptable education in rural schools are as follows:

 Education managers need to establish a culture of teaching and learning in public rural

schools;

 Education managers need to create a safe and positive school climate;

 The DBE needs to supply rural schools with the necessary human and physical resources to

enable the delivery of quality education to learners;

 Unwilling educators should be held accountable for non-performance by the DBE;

 The DBE needs to provide quality in-service training to improve the content knowledge and

pedagogical content knowledge of educators;

 The DBE needs to enhance the competency of under-qualified school principals. School

principals must be in possession of at least a professional degree and an ACE or related

qualification;

 The DBE needs to promote and sustain the regulation of performance management for

education managers;

 School principals and the SMT should have a better understanding of their individual

responsibilities;

UNIVERSITY OF PRETORIA Page 206

 Education managers should be held accountable by the DBE for the non-performance of

learners.

Theme 3: Management of a rural school

School management and leadership play an important role in improving the educational

performance of children (Howe & Covell, 2013; Joubert & Van Rooyen, 2008; Leithwood et al.,

2008). Successful leaders have been found to have a significant influence on both education

outcomes (in general) and on outcomes for disadvantaged children (in particular) (Howe &

Covell, 2013; Leithwood et al., 2008). The following recommendations with regard to the

management of a rural school are made:

 Adequate and context specific management training is required, in order for education

managers to manage a rural school with the “best interests of the child” in mind;

 The school principal’s main focus should be strong and effective school management.

Community matters should not interfere with the day-to-day running of the school;

 Overseeing curriculum implementation should be the main function of the school principal;

 High educator absenteeism should be reported and uncommitted educators should be held

accountable for non-performance;

 Adopt a zero tolerance disciplinary policy to address ill-disciplined learners.

Theme 4: Perceptions with regard to the challenges hindering the delivery of quality education.

Levelling the playing field implies the removal of all barriers and challenges that prevents the

delivery of quality education. This is an important part of advancing the “best interests of the

child”. The following recommendations are provided:

 All schools (rural and urban) should meet the requirements as set out in the Minimum Norms

and Standards of Public Schools published in the Government Gazette No 36837 in 2013.

Currently the required minimum norms and standards only become enforceable in 2030, in

the meantime leaving rural schools in a condition that is not conducive for teaching and

learning;

 Education in the “best interests of the child” should accommodate children with different

abilities. Not all children are able to excel in an academic world. All children should feel

valued, successful and should feel a sense of belonging. The DBE should re-visit the

Education White Paper 6 Special Needs Education. Too many learners are condoned to the

UNIVERSITY OF PRETORIA Page 207

next grade, when they actually do not meet the minimum requirements to progress to the

next grade. These learners should be given an opportunity to follow a practical stream.

This would prevent the bottle-neck of non-performers and the current high failure rate in

Grade 11. South Africa is currently experiencing skill shortages and not all learners can or

will follow an academic career. This way, education will be in the best interests of all

children;

 Challenges with regard to the NSNP need to be addressed urgently. Orphans and children

from poor families depend on the one meal that is provided by most rural schools in

KwaZulu-Natal.

Theme 5: Perceptions with regard to the implementation of the curriculum.

The findings from the study revealed that education managers find it difficult to cover the

curriculum in full and to cover all the areas in time. Recommendations to ensure full curriculum

implementation and coverage are as follows:

 Rural school learners have to walk long distances to reach a school closest to them. Some

of these schools offer only one-stream. These learners do not have a choice, but to take

subjects that do not fit their natural ability. Evidence shows that these schools perform

poorly in the ANA and NSC examinations. It is therefore recommended that all secondary

schools should offer at least three streams.

 The DBE must recruit and appoint high quality, qualified educators especially in under-

performing rural schools.

 Educators must teach subjects that they are trained for.

 Incentives must be offered to qualified, quality educators who are willing to teach in a rural

setting.

 Educators without adequate content knowledge and pedagogical content knowledge must

be re-trained.

 Subject advisors must visit rural schools on a regular basis.

 Sufficient text books must be delivered on time. Each learner must have his or her own

textbooks.

 Quality teaching and learning material (stationary) must be delivered on time.

 One of the core functions of a school principal must be to ensure successful implementation

of the curriculum.

UNIVERSITY OF PRETORIA Page 208

 All educators should be familiar with the function of the curriculum tracker. The curriculum

needs to be fully implemented by the end of the academic year. Education managers

should be held accountable for not implementing the curriculum in full.

 Disruptive and ill-disciplined learners interfere with fellow learners’ right to education.

Programmes, an anti-bullying policy and action plans need to be in place to prevent

aggressive and negative behaviour. The DBE needs to support education managers in

dealing with aggressive and ill-disciplined learners.

Theme 6: Needs identified by educators and education managers of rural schools

 First and foremost, because of vandalism, all rural schools need to be securely fenced and

security guards need to be appointed by the DBE.

 The lack of floor space has a serious effect on the quality of teaching and learning. An

adequate number of classrooms need to be available to accommodate the prescribed 1:40

LER.

 A multipurpose aftercare centre (shared between a few schools) needs to be available for

children in disadvantaged rural areas. Disadvantaged learners would then have access to a

practitioner who will support orphaned learners with advice and with social matters. The

aftercare centre can also be used by educators to give extra lessons prior to examinations.

Learners will also have access to computers and a library. The centre can also be used by

the community for adult literacy classes during the mornings.

 Fix impassable roads and bridges leading to the rural school.

 Provide free transport to vulnerable learners in rural areas.

Education in the best interests of the child means the incorporation of the “best interests of the

child” principle, as set out in the CRC, the Constitution and the Children’s Act, into education

legislation, policies and procedures. Howe and Covell (2013) point out that, children and more

so, children in poor, poverty stricken areas are among the most vulnerable groups in society.

They depend on adults to defend their best interests. Currently, even if education authorities

claim to act in the best interests of these children, there is no assurance that they will. A Basic

Education Act that includes the “best interests of the child” principle is proposed. According to

Howe and Covell (2013), it is reasonable to think, that education decision-makers would be

hesitant to allow other considerations to outweigh the “best interests of the child” principle.

UNIVERSITY OF PRETORIA Page 209

7.4 SUGGESTIONS FOR FURTHER RESEARCH

This study prompts further research in the following areas:

 Expanding the research to include primary schools and schools in urban areas. The

research findings of this study, “Education in the best interests of the child: A case study of

rural schools in KwaZulu-Natal” means that the research findings only apply to a small

sample of the total learner population in South Africa. The outcome of such a study might

strengthen the case to call for a Basic Education Act that includes the “best interests of the

child” principle.

 How to support vulnerable learners (orphans and less affluent children) to achieve to their

full potential. Findings from this study indicated that learners from rural areas often lack

emotional, social and physical support. These learners also lack vision and support at

home. It is evident from this study that these learners often show a negative attitude

towards their school work. It is often acceptable to think that, because of the lack of

parental support or encouragement by family members, children lack the capacity that is

needed to achieve in school. All children must have equal opportunity to reach their

potential.

 Education managers of rural schools have to face many challenges and are often not

trained to deal with these challenges. What influence will context specific training for

education managers, have on the outcomes of an under-performing rural school?

7.5 FINAL NOTE

Statistics show that, South Africa has a high-cost low-performance education system. Many

public rural schools in South Africa perform dismally. Access to education does not ensure

quality education. (Van der Berg et al., 2011). Education should be more than access to a

school. Education should be concerned with the development of the whole child. This includes

emotional and social development. To answer the main research question: How may the

perceptions of education managers, regarding the “best interests of the child”, affect the quality

of education at rural schools in KwaZulu-Natal? Data analysis revealed that the “best interests

UNIVERSITY OF PRETORIA Page 210

of the child” principle means different things to different people. Having said that, education

managers are well aware of what the “best interests of the child” should be, but challenges,

circumstances and contextual factors prevent them from delivering quality education that will

serve the “best interests of the child”.

Education should be in the “best interests of the child”. A Basic Education Act that includes the

“best interests of the child” principle will have a strong positive impact on Basic Education in

South Africa and will enforce accountability upon all stakeholders. Education in the “best

interests of the child” will level the playing field between rural and urban learners and close the

achievement gap that exists amongst them. Former President, Nelson Mandela believed that

the soul of a society could be seen in the way it treats its children. Taking education in the “best

interests of the child” seriously, may have a huge impact on vulnerable children in rural areas.

UNIVERSITY OF PRETORIA Page 211

BIBLIOGRAPHY

Adedeji, S. O., & Olaniyan, O. (2011). Improving the conditions of teachers and teaching in rural

schools across African countries. UNESCO. International Institute for Capacity Building

in Africa.

Alvarez, J. E., & Widener, L. (2001). How not to link: Institutional conumdrums of an expanded

trade regime. Widener Law Symposium Journal, 7, 1-11.

Arendse, L. (2011). The obligation to provide free basic education in South Africa: An

international law perspective. Potchefstroom Electronic Law Journal, 14(6), 98 - 217.

Arnold, M. L., Newman, J. H., Gaddy, B. B., & Dean, C. B. (2005). A look at the condition of

rural education research: Setting the direction for future research. Journal of Research in

Rural Education, 20(6), 1-25.

Balfour, R. J., Mitchell, C., & Moletsane, R. (2008). Troubling Contexts: Towards a Generative

Theory of Rurality as Educational Research. Journal of Rural and Community

Development, 3(3), 95-107.

Barber, M., & Mourshed, M. (2007). How the world's best performing school systems come out

on the top. London: McKingsey and Company.

Barley, Z. A. (2009). Preparing teachers for rural appointments: Lessons from the mid-continent.

The Rural Educator, 30(3), 10-15.

Bekink, B., & Bekink, M. (2004). Defining the standard of the best interests of the child: Modern

South African Perspectives. De Jure, 21-40.

Bekink, M. (2012). "Child Divorce": A break from parental responsibilities and rights due to the

traditional socio-cultural practices and beliefs of the parent. Potchefstroom Electronic

Law Journal, 15(1), 1-29. Retrieved October 4, 2014, from

http://dx.doi.org/10.4314/pelj.v.15i1.6

Bennett, T. W. (1999). The best interests of the child in an African context. Obiter, 195-157.

UNIVERSITY OF PRETORIA Page 212

Berger, E. (2003). The right to education under the South African Constitution. Retrieved

February 23, 2014, from DigitalCommons@University of Nebraska-Lincoln:

http://digitalcommons.unl.edu/lawfacpub/26

Bertram, C., Mthiyane, N., & Mukeredzi, T. (2013). 'It will make me a real teacher': Learning

experiences of part time PGCE students in South Africa. International Journal of

Educational Development, 33, 448-456.

Bobbit, N., Wright, S. D., Herrin, D. A., Vaines, E., Hultgren, F. H., Goldsmith, E. B., & Gyeszly,

S. D. (1990). Complementary uses of quantitative and qualitative methodologies and

paradigms in home economics.

Boezaart, T. (2009). Child Law in South Africa. Claremont, Cape Town: Juta.

Boyatzis, R. E. (1998). Transforming qualitative information: Thematic analysis and code

development. Thousand Oaks, CA: Sage.

Branch, G., Hanushek, E., & Rivkin, S. (2012). Estimating the effects of leaders on public sector

productivity: The Case of School Principals. NBER Working Papers, 17803. Retrieved

from http://nber.org/papers/w17803.pdf

Braun, V., & Clarke, V. (2006). Using thematic analysis in Psychology. Qualitative Research in

Psychology, 3(2), 77-101. Retrieved May 3, 2015, from

http://dx.doi.org/10.1191/1478088706qp063oa

Breen, C. (2002). The standard of the best interests of the child: A Western tradition in

International and Comparative Law. The Hague: Martinus Nijhoff.

Bryant, J. A. (2010). Dismantling rural stereotypes. Educational Leadership, 68(3), 54-58.

Buchanan, D., & Huczynski, A. (1997). Organizational Behaviour (Third Edition ed.). London:

Prentice Hall.

Bush, T., & Odoro, G. K. (2006). New Prinicipals in Africa: Preparation, induction and practice.

Journal of Educational Administration, 44(4), 359-375.

Bush, T., Duku, N., Glover, D., Kiggundu, E., Kola, S., Msila, V., & Moorosi, P. (2009). External

Evaluation Research Report of the Advanced Certificate in Education. Zenex

UNIVERSITY OF PRETORIA Page 213

Foundation. Pretoria: Department of Basic Education.

doi:http://www.education.gov.za/LinkClick.aspx?fileticket=SEhsf4zmYzQ%3D&

Bush, T., Joubert, R., Kiggundu, E., & Van Rooyen, J. (2010). Managing teaching and learning

in South African schools. International Journal of Education Development, 30, 162-168.

Bush, T., Kiggundu, E., & Moorosi, P. (2011). Preparing new principals in South Africa: The

ACE: School leadership programme. South African Journal of Education, 31(1), 31-43.

Chikoko, V. (2008). Developing teachers for rural education? Reflecting on the 2nd KwaZulu-

Natal Department of Education Teacher development conference. Perspectives in

Education, 26(4), 47-85.

Chisholm, L., Hoadley, U., Kivilu, M., Brooks, H., Prinsloo, C., & Rule, S. (2005). Educator

workload in South Africa. Cape Town: HSRC Press.

Christie, P. (2010a). Landscapes of Leadership in South African Schools: Mapping the

Changes. Educational Management Administration & Leadership, 38(6), 694-711.

Christie, P. (2010b). The complexity of human rights in global times: The case of the right to

education in South Africa. International Journal of Educational Development, 30, 3-11.

Cohen, L., Manion, L., & Morrison, K. (2010). Research Methods in Education (Sixth edition

ed.). London: Routledge.

Creswell, J. W. (2008). Educational Research. Planning, conducting, and evaluating quantitative

and qualitative research. Upper Saddle River, New Jersey: Pearson Prentice Hall.

Cumming, J. J., Mawdsley, R. D., & De Waal, E. (2006). The 'best interests of the child'.

parents' rights and educational-decision-making for children: A comparative analysis of

interpretations in the United States of America, South Africa and Australia. Australia &

New Zealand Journal of Law & Education, 11(2), 43-71.

Daly, J., Kellehear, A., & Gliksman, M. (1997). The public health researcher: A methodological

approach. Melbourne, Australia: Oxford University Press.

Daniel, P. T., & Greytak, S. (2012). An analysis of the 'right' to education in South Africa and the

United States. South African Public Law, 27, 344-364.

UNIVERSITY OF PRETORIA Page 214

Davel, T. (2007). In the best interests of the child. Conceptualisation and guidelines in the

context of education. Commonwealth Education Partnerships, 222-226. Retrieved from

http://www.cedol.org/wp-content/uploads/2012/02/222-226-2007.pdf

De Clercq, F., & Shalem, Y. (2014). Teacher knowledge and employer-driven professional

development: A critical analysis of the Gauteng Department of Education programmes.

Southern African Review of Education, 20(1), 129-147.

Denzin, N. K., & Lincoln, Y. S. (2011). The SAGE handbook of qualitative research (Fourth ed.).

Thousand Oaks, CA: Sage.

Department of Basic Education. (2011). National Policy pertaining to the programme and

promotion requirements of the National Curriculum Statement Grades R-12. Pretoria:

Government Printer.

Department of Basic Education. (2012). National school monitoring survey. Pretoria:

Government Printer.

Department of Basic Education. (2013a). Regulations Relating to Minimum Uniform Norms and

Standards. Government Gazette No. 37081, 581. Pretoria: Government Printer.

Department of Basic Education. (2013b). Report on the Annual National Assessment of 2013.

Grade 1 to 6 & 9. Pretoria: Government Printer.

Department of Basic Education. (2014a). Report on the Annual National Assessment of 2014.

Pretoria: Government Printer.

Department of Basic Education. (2014b). The South African Standard for Principalship.

Enhancing the Image of and Competency School Principals. General Notice 636 of

2014. Pretoria: Government Printer.

Department of Basic Education. (2015a). Education Statistics in South Africa 2013. Pretoria:

Government Printer.

Department of Basic Education. (2015b). National Senior Certificate Examination 2014. Schools

performance report. Pretoria: Government Printer.

Department of Education. (1995). White Paper on Training, notice 196 of 1995. Pretoria:

Government Printer.

UNIVERSITY OF PRETORIA Page 215

Department of Education. (2005a). Reflections on rural education in South Africa. Pretoria:

Government Printer.

Department of Education. (2005b). Report of the Ministerial Committee on Rural Education. A

new vision for rural schooling. Department of Education. Department of Education.

Retrieved from

http://www.education.gov.za/LinkClick.aspx?fileticket=mrpvyB2HC3M%3D&tabid=422&

mid=1301

Department of Education. (2006). A National Framework for Quality Education in Rural Areas.

Pretoria: Government Printer.

Department of Education. (2009). The challenges facing Education. Retrieved March 15, 2014,

from Centre for Education Policy Development:

http://www.cepd.org.za/files/pictures/The%20Challenges%20Facing%20Education%20I

nterview%20Nov%2009.pdf

Department of Education. (2010). Annual Report 2009/2010. Pretoria: Government Printer.

Department of Land Affairs. (1997). Rural Development Framework. Rural Development Task

Team and the Department of Land Affairs. Retrieved from

http://www.polity.org.za/polity/govdocs/rdp/rdevframe.html

Detrick, S. (1999). A commentary on the United Nations Convention on the Rights of the Child.

The Hague: Martinus Nijhoff.

Development Bank of Southern Africa. (2008). Education roadmap: Focus on schooling

systems. Background document to the Education roadmap Process. Retrieved May 15,

2014, from http://www.dbsa.org/Research/Roadmaps1/Education%20Roadmap.pdf.

Du Plessis, P., Conley, L., & Loock, C. (2007). The Right to Education: Are we facing the

Challenges. Educational Research and Reviews, 2(8), 198 - 208.

Dugard, J. (1997). Kaleidoscope: International Law and the South African Constitution.

European Journal of International Law, 8(1), 77-92.

Dugard, J. (1998). Reconciliation and justice: The South African experience. Transnational Law

and Contemporary Problems, 195-207.

UNIVERSITY OF PRETORIA Page 216

Dugger, C. E. (2007). Rights waiting for change: Socio-economic rights in the New South Africa.

Florida Journal of International Law, 19, 195-207.

Dutschke, M. (2006). Defining Children's Constitutional Right to Social Services. A Project 28

Working Paper. Cape Town: Children's Institute, University of Cape Town.

Ebersöhn, L., & Ferreira, R. (2012). Rurality and resilience in education: Place-based

partnerships and agency to moderate time and space constraints. Perspectives in

Education, 30(1), 30-42.

Education Training Unit. (2015). Democracy, Government and Public Participation. Retrieved

July 15, 2015, from Paralegal advice:

http://www.paralegaladvice.org.za/docs/03_full.html

Eppley, K. (2009). Rural Schools and the Highly Qualified Teacher Provision of No Child Left

Behind: A Critical Policy Analysis. Journal of Research in Rural Education, 24(4), 1-11.

Equal Education. (2010). Submission to Portfolio Committee on Basic Education - Comments

on how to improve Basic Education. Cape Town. Retrieved January 12, 2014, from

http://wced.pgwc.gov.za/comms/press/2013/74_14oct.html

Fleisch, B. (2008). Primary Education in Crisis: Why South African School Children

Underachieve. Cape Town: Juta.

Fottrell, D;. (2000). One step forward or two steps sideways? Assessing the first decade of the

United Nations Convention on the Rights of the Child. In D. Fottrell, Revisiting Children's

Rights: 10 Years of the UN Convention on the Rights of the Child (pp. 1-14). Kluwer Law

International.

Fraser, N. (2008). Scales of Justice: Reimagining Political Space in a Globalizing World.

Cambridge: Polity Press.

Freeman, D. A. (1997). The moral status of children: Essays on the rights of the child. Martinus

Nijhoff Publishers.

Freeman, M. (2007). Article 3. The Best Interests of the Child. In A. Allen, J. Vande Lanotte, E.

Verhellen, F. Ang, E. Berghmans, & M. Verheyde, A Commentary on the United Nations

Convention on the Rights of the Child. Leiden: Martinus Nijhoff Publishers.

UNIVERSITY OF PRETORIA Page 217

Gabela, R. V. (2006). Unpublished Opening Remarks at the 2nd KwaZulu-Natal Department of

Education, Teacher Development Conference. University of KwaZulu-Natal, Pinetown,

South Africa.

Gardiner, M. (2008). A report on education in rural areas (Issues in Education Policy No. 4).

Johannesburg: Centre of Education Policy Development. Retrieved October 24, 2013,

from

http://www.cepd.org.za/files/pictures/Education%20in%20Rural%20Areas%202098.pdf

Geertz, C. (1973). Thick description: Towards an interpretive theory of culture. In C. Geertz, The

Interpretation of Cultures. New York: Basic Books.

Goldhaber, D., & Anthony, E. (2007). Can teacher quality be effectively assessed? National

Board Certification as a signal of effective teaching. Review of Economics and Statistics,

89(1).

Grant, M. J., & Hallman, K. K. (2008). Pregnancy-related school drop-out and prior school

performance in KwaZulu-Natal, South Africa. Studies in Family Planning, 39(4), 369-382.

Guba, E. G. (1981). Criteria for assessing the trustworthiness of naturalistic inquiries.

Educational Communication and Technology Journal, 29, 75-91.

Hall, C., Meintjies, H., & Sambu, W. (2014). South African Child Gauge. Demography of South

Africa's children. University of Cape Town: Children's Institute. Retrieved May 3, 2015,

from

http://www.ci.org.za/depts/ci/pubs/pdf/general/gauge2014/ChildGauge2014_childrencou

nt_demography.pdf

Hammarberg, T. (2008). The principal of the best interests of the child: What it means and what

it demands from adults. Strasbourg: Council of Europe.

Hardre, P. L., Sullivan, D. W., & Crowson, H. M. (2009). Student Characteristics and Motivation

in Rural High Schools. Journal of Research in Rural Education, 24(16).

Harley, K., & Wedekind, V. (2004). Political change, curriculum change and social formation

1990-2002. In L. Chrisholm, Changing class, education and social change in post-

apartheid South Africa. London: Zed Books.

UNIVERSITY OF PRETORIA Page 218

Hassim, A., Heywood, M., & Berger, J. (2007). The role of international law in South African

health law and policy-making. In Health & Democracy. Siber Ink.

Hellwege, M. A., O'Connor, M. A., Kunz, G. M., & Sheridan, S. M. (2013). Advancing rural

education research: Importance of interdiciplinary research partnerships. Working Paper

no 2013-2. University of Nebraska Lincoln. Retrieved 7 15, 2014, from National Center

for Research on Rural Education: r2ed.unl.edu

Heyneveld, W., & Craig, H. (1996). Schools Count: World Bank Project Designs and the Quality

of Primary Education in Sub-Saharan Africa. Washington, D.C.: World Bank.

Hitchcock, G., & Hughes, D. (1995). Research and the Teacher (Second Edition ed.). Londen:

Routledge.

Hlalele, D. (2012). Social justice and rural education in South Africa. Perspectives in Education,

30(1), 111-118.

Hoadley, U. (2007). Managing curriculum and instruction in South African secondary schools.

Paper presented at the Teacher Development and Institutional Change in an Evolving

Education Context Conference. Kopanong.

Hoadley, U., Christie, P., & Ward, C. (2009). Managing to learn - Instructional leadership in

South African Secondary Schools. School Leadership & Management, 29(4), 373-389.

Horsten, D., & Le Grange, C. (2012). The limitation of the educators' right to strike by the child's

right to basic education. South African Public Law, 27, 509-530.

Howe, R. B., & Covell, K. (2013). Education in the Best Interests of the Child: A Children's rights

perspective on closing the achievement gap. Toronto: University of Toronto Press,

Scholarly Publishing Division.

Howie, S., & Van Staden, S. (2012). South African Children's Reading Literacy Achievement -

PIRLS and prePIRLS 2011 Summary of the key results (Media briefing). Pretoria: Centre

for Evaluation and Assessment.

Hugo, W., Jack, M., Wedekind, V., & Wilson, D. (2010). The state of education in KwaZulu-

Natal: A Report to the Provincial Treasury. Pietermaritzburg: KZN Provincial Treasury.

UNIVERSITY OF PRETORIA Page 219

Human Sciences Research Council. (2005). Emerging voices. A report on education in South

African rural communities. Cape Town: Human Sciences Research Council. Retrieved

February 16, 2014, from www.nelsonmandela.org/images/uploads/Emerging_Voices.pdf

Hyett, N., Kenny, A., & Dickson-Swift, V. (2014). Methodology or method? A critical review of

qualitative case study reports. International Journal of Qualitative Studies on Health and

Well-being, 9, 1-12.

Jansen, J. D. (2003). Can research inform education policy in developing countries? A South

African experience. International Journal of Educational Development, 23, 85-95.

Jansen, L. (2012). Huge Teacher Shortage in KZN. The Mercury.

Joubert, H. J. (2009). Education, Law and Leadership that promotes the best interests of

students in South Africa. International Journal of Law & Education, 14(2), 7-18.

Joubert, R. (2012). The Constitution as a limitation on government power in educational

contexts. South African Public Law, 27, 379-391.

Joubert, R. (2014). Incorporating international standards into national education law in South

Africa: The accountablility of the State. Unpublished article.

Joubert, R., & Van Rooyen, J. W. (2008). Trials and tribulations of leadership and change in

South African public schools. Retrieved 9 10, 2014, from

http://www.emasa.co.za/files/full/R.Joubert.pdf

Kallaway, P. (2002). The history of education under apartheid 1948 - 1994: The doors of

learning and culture shall be opened. New York: Peter Lang Publishers.

Khau, M. (2012). "Our culture does not allow that": Exploring the challenges of sexuality

education in rural communities. Perspectives in Education, 30(1), 61-69.

Klasen, S. (1997). Poverty, inequality and deprivation in South Africa: An analysis of the 1993

SALDRU Survey. Social Indicators Research, 41, 51-94.

Koehler, M. J., Mishra, P., Kereluik, K., Shin, T. S., & Graham, C. R. (2014). The Technological

Pedagogical Content Knowledge Framework. In J. M. Spector, M. D. Merrill, J. Elen, &

M. J. Bishop, Handbook of Research on Educational Communication and Technology.

New York: Springer.

UNIVERSITY OF PRETORIA Page 220

KwaZulu-Natal Department of Education. (2013). School's Report. National Senior Certificate,

2012. Pietermaritzburg: KZN DoE.

KwaZulu-Natal Treasury. (2010). The State of Education in KwaZulu-Natal. A report for KZN

Treasury. Pietermaritzburg: Provincial Treasury KZN.

Lam, D., Ardington, C., & Leibbrandt, M. (2010). "Schooling as a Lottery: Racial Differences in

School Advancement in Urban South Africa. Journal of Development Economics.

Leibbrandt, M., Wegner, E., & Finn, A. (2011). The policies for reducing income inequality and

poverty in South Africa. Working Paper Number 64. South Africa Labour and

Development Research Unit.

Leithwood, K., Day, C., Sammons, P., Harris, A., & Hopkins, D. (2006). Seven Strong Claims

about Successful School Leadership. London: Department for Education and Skills.

Letseka, M. (2014). The Illusion of Education in South Africa. Procedia Social and Behavioral

Sciences, 116, 4864-4869.

Magwaza, D. W. (2011). The Management of portable water supply: The case of Mkhwanazi

Tribal Authority. North West University.

Makola, C. P. (2005). Factors affecting teaching and learning in South African public schools.

Report presented to the Education Labor Relations Council. Cape Town: HSRC Press.

Malherbe, R. (2004). The constitutional framework for pursuing equal opportunities in education.

Education and Law, 22, 9-28.

Malherbe, R. (2008). The constitutional dimension of the best interests of the child as applied in

education. Tydskrif vir Suid-Afrikaanse Reg, 2(2), 267-285.

Malhoit, G. C. (2005). Providing rural students with a high quality education: The rural

perspective on the concept of educational adequacy. Arlington, VA: Rural School and

Community Trust.

Mathibe, I. (2007). The professional development of school principals. South African Journal of

Education, 27(3), 523-540.

UNIVERSITY OF PRETORIA Page 221

Mawdsley, R. D., Beckmann, J. L., De Waal, E., & Russo, C. J. (2010). The best interest of the

child: A United States and South African perspective. Journal for Juridical Science, 1, 1-

23.

McConnachie, C., & McConnachie, C. (2012). Concretising the right to a basic education. South

African Law Journal, 129(3), 554-590.

McLennan, A., & Thurlow, M. (2003). The Context of Education Management in South Africa. In

M. Thurlow, T. Bush, & M. Coleman, Leadership and Strategic Management in South

African Schools. London: The Common Wealth Secretariat.

Merriam, S. B. (1998). Qualitative research and case study applications in education. San

Francisco, CA: Jossey Bass.

Merriam, S. B. (2009). Qualitative research: A guide to design and implementation (Third ed.).

San Francisco, CA: Jossey Bass.

Mestry, R., & Singh, P. (2007). Continuing professional development for principals: a South

African perspective. South African Journal of Education, 27(3), 477-490.

Mncube, V. (2009). The perceptions of parents of their role in the democratic governance of

schools in South Africa. Are they on board? South African Journal of Education, 29(1),

83-103.

Modisaotsile, B. M. (2012). The failing standard of Basic Education in South Africa. AISA

POLICY Brief, 72, 1-7.

Moletsane, R. (2012). Repositioning educational research on rurality and rural education in

South Africa: Beyond deficit paradigms. Perspectives in Education, 1-8.

Mollenkopf, D. L. (2009). Creating highly qualified teachers. Maximising university resources to

provide professional development in rural areas. The Rural Educator, 30, 34-39.

Moloi, M. Q., & Chetty, M. (2011). The Quality of Primary School Inputs in South Africa. Policy

Brief No.2 .

doi:http://www.education.gov.za/LinkClick.aspx?fileticket=VkN1J6lGKaQ%3D&tabid=42

2&mid=1261

UNIVERSITY OF PRETORIA Page 222

Moorosi, P. (2010). South African female principal's career paths: understanding the gender gap

in secondary school management. Educational Management Administration &

Leadership, 38(5), 547-562.

Msila, V. (2010). Rural school principals' quest for effectiveness: Lessons from the field. Journal

of Education, 48, 169-189.

Msila, V. (2014). Transforming Society through Quality Primary Education in South Africa:

Lessons from Two Decades after Apartheid. Mediterranean Journal of Social Sciences,

5(6), 339-346.

Mtswesi, A. (2013). The Right to Basic Education. Retrieved February 12, 2014, from

http://www.hsf.org.za

Muhammad, F. J., Muhammad, A. K., Aijaz, A., Syeda, T. F., & Kamal, K. H. (2011). Paradigms

and Characteristics of Good Qualitative Research. World Applied Science Journal,

12(11), 2082-2087.

Mukeredzi, T. G. (2013). Professional Development Through Teachers' Roles: Conceptions of

Professionally Unqualified Teachers in Rural South Africa and Zimbabwe. Journal of

Research in Rural Education, 28(11), 1-17.

Murungi, L. N. (2015). Inclusive basic education in South Africa. Issues in its conceptualisation

and implementation. PER/PELJ, 18(1).

Ngcobo, T., & Tikly, L. P. (2010). Key dimensions of effective leadership for change: A focus on

township and rural schools in South Africa. Educational Management Administration &

Leadership, 38(2), 202-228.

Ngidi, R. (2009). Upholding the best interests of the child in South African customary law. In T.

Boezaart, Child Law in South Africa (pp. 225-242). Cape Town: Juta.

Nieuwenhuis, J. (2010a). Introducing qualitative research. In K. Maree (Ed.), First Steps in

Research (Fith ed.). Pretoria: Van Schaik.

Nieuwenhuis, J. (2010b). Qualitative research designs and data gathering techniques. In K.

Maree, First Steps in Research. Pretoria: Van Schaik.

UNIVERSITY OF PRETORIA Page 223

Nieuwenhuis, J. (2010c). Analysing qualitative data. In K. Maree, First Steps in Research.

Pretoria: Van Schaik.

Nkambule, T., Balfour, R. J., Pillay, G., & Moletsane, R. (2011). Rurality and rural education:

Discourse underpinning rurality and rural education research in South African

postgraduate education research 1994-2004. The South African Journal of Higher

Education, 25(2), 341-357.

Odeku, K. O., & Nevondwe, L. (2014). An Analysis of the Constitutionally Guaranteed Right to

Basic Education in South Africa. International Journal of Education Science, 6(3), 415 -

423.

OECD. (2013). OECD Economic Surveys: South Africa 2013. OECD Publishing. Retrieved from

http://dx.doi.org/10.1787/eco_surveys-saf-2013-en

Olufemi, O. (2000). Feminisation of poverty among the street homeless woman in South Africa.

Development Southern Africa, 17(2).

Pendlebury , S., Lake , L., & Smith, C. (2008). Children's right to basic education. South African

Child Gauge 2008/2009 Part Two: Meaningful access to basic education, pp. 19-23.

Pennefather, J. (2011). Landscape shapes mindscape: Partnerships as agency in a community

of learning. In School-University Partnerships for Educational Change in Rural South

Africa. (C. M. F. Islam, Ed.) Lewiston, New York: Edwin Mellen Press.

Petherbridge, D. (2012). South Africa's Pending Ratification of the International Covenant on

Economic, Social and Cultural Rights: What are the implications? Doctoral thesis.

Pretorius, S. G. (2014). Educators' Perceptions of School Effectiveness and Dysfunctional

Schools in South Africa. Journal of Social Sciences, 40(1), 51-64.

Prew, M. (2009). The challenges facing education. Centre for Education Policy Development.

Rendleman, D. R. (1971). Parens patria: From chancery to the juvenile court. South Carolina

Law Review, 23, 205-259.

Republic of South Africa. (1913). The Native Land Act. No. 27 of 1913. Pretoria: Government

Printer.

UNIVERSITY OF PRETORIA Page 224

Republic of South Africa. (1950). The Group Area's Act 41 of 1950. Pretoria: Government

Printer.

Republic of South Africa. (1951). The Bantu Authority Act No. 68 of 1951. Pretoria: Government

Printer.

Republic of South Africa. (1953a). Bantu Education Act No. 47 of 1953. Pretoria: Government

Printer.

Republic of South Africa. (1953b). The Reservation of Separate Amendment Act 49 of 1953.

Pretoria: Government Printer.

Republic of South Africa. (1959). Bantu Self-government Act 46 of 1959. Pretoria: Government

Printer.

Republic of South Africa. (1996a). The South African Constitution. Pretoria: Government Printer.

Republic of South Africa. (1996b). South African Schools Act, 84 of 1996. Pretoria: Government

Printer.

Republic of South Africa. (1996c). National Education Policy Act 27 of 1996. Pretoria:

Government Printer.

Republic of South Africa. (2005). Children's Act 38. Pretoria: Government Printer.

Republic of South Africa. (2009). Ministerial Committee on a National Education Evaluation and

Development Unit (NEEDU): Final Report. Government Gazette 526 (32133). Pretoria:

Government Printer.

Republic of South Africa. (2011). Department of Cooperative Governance and Traditional

Affairs. uThungulu District Municipality Profile. COGTA.

Republic of South Africa. (2013). NEEDU 2013. National Report 2013. Teaching and learning in

Rural Primary Schools. Pretoria: Government Printer.

Reyneke, J. M. (2013). The best interests of the child in school discipline in South Africa. Tilburg

University.

Robeyns, I. (2006). Three models of education: Rights, capabilities and human capital. Theory

and Research in Education, 4(1), 69-84.

UNIVERSITY OF PRETORIA Page 225

Robinson, V. (2007). School leadership and Student Outcomes: Identifying What Works and

Why? Melbourne: Australian Council of Leaders.

Rotberg, R. I. (2014). The need for strengthened political leadership. The American Academy of

Political and Social Science, 652(1), 238-256.

Rural Education Directorate of the Department of Education. (2009). Rural Education

Newsletter. Rural Education Directorate. Retrieved from

http://www.education.gov.za/LinkClick.aspx?fileticket=vDl3pSl%2BZ7k%3D&tabid=134&

mid=430

Sammons, P. (2006). Embracing Diversity: New Challenges for School Improvement in a Global

Learning Society. International Congress for School Effectiveness and Improvement.

Fort Lauderdale, Florida.

Sauvageot, C., & da Graca, P. D. (2007). Using indicators in planning education for rural

people: A practical guide. Paris: International Institute for Educational Planning.

Sayed, Y. (1997). The concept of quality in education. In K. Watson, C. Modgil, & S. Modgil , A

view from South Africa. Educational dilemmas: Debate and diversity (Vol. 4, pp. 21-29).

London: Cassell.

Section27. (n.d.). Retrieved June 15, 2014, from Catalyst for Social Justice:

http://section27.org.za/

Seleoane, M. (2002). A right to free basic education for all? Economic and Social Rights in

South Africa, 26(4), 26 - 35.

Sen, A. (2009). The Idea of Justice. London: Penguin.

Shadreck, M. (2012). Quality Rural Secondary School Education in Zimbabwe: Challenges and

Remedies. Journal of Emerging Trends in Educational Research and Policy Studies,

3(5), 768-774.

Shenton, A. K. (2004). Strategies for ensuring trustworthiness in qualitative research projects.

Education for Information, 22, 63-75.

UNIVERSITY OF PRETORIA Page 226

Shepherd, D. (2011). Constraints to school effectiveness: What prevent poor schools from

delivering results? Stellenbosch Economic Working Paper Number 11/2011.

Stellenbosch University. Stellenbosch: Department of Economics.

Shisana, O., Rehle, T., Simbayi, L. C., Zuma, K., Jooste, S., Zungu, N., . . . Onoya, D. (2014).

South African National HIV Prevalence, Incidence and Behaviour Survey, 2012. Cape

Town: HSRC.

Simbo, C. (2012). Defining the term basic education in the South African Constitution: An

international law approach. Law, Democracy and Development, 16, 162-184.

Singh, G. D., & Steyn, G. M. (2013). Strategies to address learner aggression in rural South

African secondary schools. Koers - Bulletin for Christian Scholarship, 78(3), 1-8.

Retrieved from http://dx.doi.org/10.4102/koers.v78i3.457

Skelton, A. (2013). The role of the courts in ensuring the right to a basic education in a

democratic South Africa: A critical evaluation of recent education case law. De Jure, 1-

23.

Smit, A. (2014). Skoolopvoeding. South African Journal of education, 2(1), 14-45.

Sobh, R., & Perry, C. (2006). Research design and data analysis in realism research. European

Journal of Marketing, 40(11/12), 1194-1209.

South African Human Resource Council. (2012). Charter of Children's Basic Education Rights.

The Right of Children to basic education. UNICEF/SAHRC. Retrieved from

http://www.sahrc.org.za

Spaull, N. (2011). A Preliminary Analysis of SACMEQ III South Africa. Stellenbosch Economic

Working Papers 11/11. Stellenbosch: Stellenbosch University and Bureau for Economic

Research.

Spaull, N. (2012). Ready for Matric Exams. Education in SA: A tale of two systems. Retrieved

September 10, 2014, from Politics Web:

http://www.politicsweb.co.za/politicsweb/view/politicsweb/en/page71619?oid=323272&s

n=Detail

UNIVERSITY OF PRETORIA Page 227

Spaull, N. (2013a). Poverty & Privilege: Primary school inequality in South Africa. International

Journal of Educational Development, 33, 436-447.

Spaull, N. (2013b). South Africa's Education Crisis: The quality of education in South Africa

1994-2011. Centre for Development & Enterprise. Retrieved January 12, 2014, from

http://www.section27.org.za/wp-content/uploads/2013/10/Spaull-2013-CDE-report-

South-Africas-Education-Crisis.pdf

Spaull, N. (2013c). Accountability in South African Education. 2013 Transformation Audit:

Confronting Exclusion. Cape Town: Institute for Justice and Reconciliation. Retrieved

March 21, 2013, from www.transformationaudit.org

Spreen, C. A., & Vally, S. (2006). Education rights, education policies and inequality in South

Africa. International Journal of Educational Development, 26, 352-362.

Stake, R. E. (1994). Case studies. In N. K. Denzin, & Y. S. Lincoln, Handbook of Qualitative

Research (pp. 236-247). London: Sage.

Stake, R. E. (1995). The art of case study research. Thousand Oaks, CA: Sage.

Stake, R. E. (2006). Multiple case study analysis. New York: The Guilford Press.

Stats SA. (2006). Provincial Profile 2004 KwaZulu-Natal. Report No. 00-91-05 (2004). Pretoria:

Statistics South Africa.

Stats SA. (2010). Social Profile of South Africa 2000-2009. Report No. 03-19-00. Pretoria:

Statistics South Africa.

Stats SA. (2012). Census 2011. Statistical release P0301.4. Pretoria: Statistics South Africa.

Stats SA. (2014). Mid-year population estimates. Statistical release P0302. Pretoria: Statistics

South Africa.

Stefkovich, J. A. (2014). Best Interests of the Student (Second ed.). New York: Routledge.

Stefkovich, J. A., & O'Brien, J. M. (2004). Best interests of the student: An ethical model.

Journal of Educational Administration, 42(2), 197-214.

Surty, M. E. (2011). Quality education for rural schools in South Africa - challenges and

solutions. South African Rural Educator, 1, 8-15.

UNIVERSITY OF PRETORIA Page 228

Taole, M., & Mncube, V. S. (2012). Multi-grade Teaching and Quality of Education in South

African Rural Schools: Educators' Experiences. Studies of Tribes and Tribals, 10(2),

151-162.

Taylor, N. (2008). What's wrong with South African Schools? Presentation to the Conference.

What's working in School Development. Johannesburg: JET Services.

Taylor, N. (2009). The state of South African schools Part 1: Time and regulation of

consciousness. Journal of Education, 46, 9-32.

Taylor, N., & Vinjevold, P. (1999). Getting learning right: Report of the President's Education

Initiative Research Project. Johannesburg: Joint Education Trust.

Taylor, N., Muller, J., & Vinjevold, P. (2003). Getting schools working: Research and systemic

school reform in South Africa. Cape Town: Maskew Miller Longman.

Taylor, N., Van der Berg, S., & Mabogoane, T. (2012). "What makes schools effective?" Report

of South Africa's National School Effectiveness Study. Cape Town: Pearson Education.

The World Economic Forum. (2013). The Global Information and Technology Report. Retrieved

February 23, 2014, from

http://www3.weforum.org/docs/GITR/2013/GITR_DataTable5_2013.pdf

Thomas, G. (2011). A typology for the case study in social science following a review of

definition, discourse, and structure. Qualitative Inquiry, 17(6), 511-521.

Thomlinson, R., & Foote, C. (1987). Children and the law in Canada: The shifting balance of

children's, parents' and state's rights. Journal of Comparative Familiy Studies, 18, 231-

245.

Tikly, L. (2010). Closing the Quality Gap in South African Education. World Council of

Comparative Education Societies (WCCES): Bordering, Rebordering and new

posibilities in education and society. Istanbul, 14-18 June.

Tikly, L. (2011). A roadblock to social justice? An analysis and critique of the South African

Education Roadmap. International Journal of Educational Development, 31, 86-94.

Tikly, L., & Barrett, A. (2011). Social justice, capabilities and the quality of education in low

income countries. International Journal of Educational Development, 31, 3-14.

UNIVERSITY OF PRETORIA Page 229

Tomasevski, K. (2001). Human Rights Obligations: Making Education Available, Accessible,

Acceptable and Adaptable. Rights to Education Primers No 3. Stockholm: Raoul

Wallenberg Institute/Swedish International Development Cooperation Agency.

Tomasevski, K. (2006). The State of the Right to Education Worldwide. Free or Fee.

Copenhagen: Global Report.

Tomasevski, K. (2009). Right to Education Primer No. 3. Retrieved May 15, 2014, from

http://biblioteca.clacso.edu.ar/gsdl/collect/ar/ar-033/index/assoc/D599.dir/11.pdf

Treasury Department. (n.d.). KZN Provincial Budget 2014. Treasury Department. Retrieved May

5, 2015, from

http://www.treasury.gov.za/documents/provincial%20budget/2014/5.%20Guide%20to%2

0the%20Budget/KZN/KZN%20-%20Budget%20at%20a%20glance.pdf

UNESCO. (2012). Education for All Report.

UNICEF. (1989). Declarations of the Rights of the Child.

doi:http://www.unicef.org/malaysia/1959-Declaration-of-the-Rights-of-the-Child.pdf

UNICEF. (2000). Defining Quality Education. Working Paper Series. Education Section.

Programme Division. Unicef.

United Nations Convention on the Rights of the Child. (2010). Children's Rights Alliance.

doi:http://www.childrensrights.ie/sites/default/files/submissions_reports/files/UNCRCEngl

ish_0.pdf

uThungulu District Municipality. (2015). Integrated Development Plan 2012/13 - 2016/17.

Richards Bay: uThungulu Municipality.

Van der Berg, S. (2007). Apartheid's enduring legacy: Inequalities in education. Journal of

African Economies, 16(5), 849-880.

Van der Berg, S. (2008). How effective are poor schools? Poverty and educational outcomes in

South Africa. Studies in Educational Evaluation, 34, 145-154.

Van der Berg, S., & Shepherd, D. (2010). "Signalling performance: Continious assessment and

matriculation examination marks in South African schools" Working Papers No. 28/10.

Stellenbosch University. Stellenbosch: Stellenbosch University.

UNIVERSITY OF PRETORIA Page 230

Van der Berg, S., Taylor, S., Gustafsson, M., Spaull, N., & Armstrong, P. (2011). Improving

Education Quality in South Africa. Stellenbosch: University of Stellenbosch.

Van der Merwe, S. (2012). How 'basic' is basic education as enshrined in section 29 of the

Constitution of South Africa. South African Public Law, 27(2), 365 -378.

Van der Sandt, S., & Nieuwoudt, H. D. (2003). Grade 7 teachers' and prospective teachers'

content knowledge of geometry. South African Journal of Education, 23, 199-205.

Van der Vyver, J. D. (2012). Constitutional protection of the right to education. South African

Public Law, 27, 326-343.

Van Dijk, D., & Van Driel, F. (2009). Supporting Child-Headed Households in South Africa:

Whose Best Interests? Journal of Southern African Studies, 35(4), 915-927.

Visser, C. (2012). Textbook shambles has been a long time in the making. Mail & Guardian, 13 -

19.

Visser, P. J. (2007). Some ideas on the 'best interests of a child' principle in the context of

education. Tydskrif vir Hedendaagse Romeins-Hollandse Reg, 70(3), 459-469.

Walker, K. (1998). Jurisprudential and ethical perspectives on "the best interests of children.".

Interchange, 29(3), 283-304.

Watkins, K. (2000). The Oxfam Education Report. Dorset, United Kingdom: An Oxfam

Publication.

Wedekind, V. (2005). Report for UNESCO on conditions affecting rural teachers in South Africa.

Pietermaritzburg: University of KwaZulu-Natal.

Welch, T. (2012). Why mother tongue literacy isn't working: Policy, Pedagogy, Parents and

Publishing. Guest Address at the Annual General Meeting of the Witwatersrand Council

on Education. 9 October. Johannesburg: Wits School of Education.

Wils, A., Carrol, B., & Barrow, K. (2005). Educating the World's Children: Patterns of Growth

and Inequality. Education Policy and Data Centre.

Wilson, D. (2003). Human Rights: Promoting Gender Equality in and through education.

Background paper for UNESCO. Education for All. Global Monitoring Report. The Leap

UNIVERSITY OF PRETORIA Page 231

to Equality. Paris: UNESCO. Retrieved May 15, 2014, from

http://unesdoc.unesco.org/images/0014/001469/146974e.pdf

Woolman, S., & Fleisch, B. (2006). South Africa's unintended experiment in school choice: How

the National Education Policy Act, the South African Schools Act and the Employment of

Educators Act create the enabling conditions for quasi-markets in schools. Education

and the Law, 18(1), 31-75.

Woolman, S., & Fleisch, B. (2009). Constitution in the Classroom: Law and Education in South

Africa 1994 - 2008. Pretoria: PULP.

World Bank. (2009). The South African Urban Agenda Municipal Infrastructure Finance

Synthesis Report. Washington DC: World Bank. Retrieved July 10 , 2014, from

http://www.

siteresources.worldbank.org/INTSOUTHAFRICA/Resources/SOUTHA~6.pdf.

Yin, R. K. (1984). Case Study research: Design and Methods (First Edition ed.). Beverly Hills,

California: Sage.

Yin, R. K. (1994). Case Study research: Design and Methods. Thousand Oaks, CA: Sage.

Yin, R. K. (2009). Case study research: Design and Methods (Fourth ed.). Thousand Oaks, CA:

Sage.

UNIVERSITY OF PRETORIA Page 232

INTERNATIONAL INSTRUMENTS

ACHPR African Charter on Human and People’s Rights (1981)

ACRWC African Charter on the Rights and Welfare of the Child (1990)

CRC Convention on the Rights of the Child (1989)

ICCPR International Covenant on Civil and Political Rights (1966)

ICESCR International Covenant on Economic, Social and Cultural Rights (1966)

UNCESCR United Nations Committee on Economic, Social and Cultural Rights (1999)

UDHR Universal Declaration of Human Rights (1948)

UNDRC United Nations Declaration on the Rights of the Child (1959)

UNIVERSITY OF PRETORIA Page 233

SOUTH AFRICAN LAW AND POLICIES

Children’s Act 38, 2005.

Constitution of the Republic of South Africa, 1996.

KwaZulu-Natal School Education Act, Act 3 of 1996.

National Education Policy Act, Act 27, 1996.

South African Schools Act, Act 84, 1996.

White Paper on Education and Training, Notice 196 of 1995.

UNIVERSITY OF PRETORIA Page 234

COURT CASES

Basic Education for All (Befa) and Others v Minister of Basic Education and Others

Brown v Board of Education 347 US 483 (1954) 493

Fletcher v Fletcher 1948 (1) SA 130(A)

Governing Body of the Juma Musjid Primary School v Essay (2011) 8 BCLR 761 (CC)

The Head of Department: Department of Education, Free State Province v Welkom High

School and Others (CCT 103/12) [2013]

McCall v McCall 1994 (3) SA (C)

MEC for Education: KwaZulu-Natal and Others v Pillay 2008 (1) SA 474 (CC)

Middelburg Laerskool en die Skoolbeheerliggaam van Middelburg Laerskool v Hoof van

Departement, Departement van Onderwys, Mpumalanga 2003 (4) SA 160 (T)

National Teachers Union v Department of Education and Culture, KwaZulu-Natal and Others

(LD110/06) [2006]

Western Cape Minister of Education v The Governing Body of Mikro Primary School 2005 (3)

SA 436 (SCA)

UNIVERSITY OF PRETORIA Page 235

APPENDICES

1. Ethics certificate

2. Permission to conduct research: KZN Department of Education

3. Letter from my Supervisor

4. Letter to request permission to conduct research in principal’s school

5. Letter to educator - request to participate in a research project

6. Letter to HOD – request to participate in a research project

7. Letter to principal – request to participate in a research project

8. Informed consent – educator

9. Informed consent – HOD

10. Informed consent – principal

11. Post-interview confidentiality form

12. Semi-structured interview schedule for principal

13. Focus group interview schedule for HOD

14. Focus group interview schedule for educator

UNIVERSITY OF PRETORIA Page 236

APPENDIX 1: ETHICS CERTIFICATE

UNIVERSITY OF PRETORIA Page 237

APPENDIX 2: PERMISSION TO CONDUCT RESEARCH: KZN DoE

UNIVERSITY OF PRETORIA Page 238

APPENDIX 3: LETTER FROM MY SUPERVISOR

UNIVERSITY OF PRETORIA Page 239

APPENDIX 4: LETTER TO REQUEST PERMISSION TO CONDUCT RESEARCH IN

PRINCIPAL’S SCHOOL

Dear Principal

RE: REQUEST FOR PERMISSION TO DO RESEARCH IN YOUR SCHOOL

I am a student studying through the University of Pretoria. I am currently enrolled for my PhD

Education Management Law and Policy in the faculty of Education. I hereby wish to request

permission to conduct research at your school.

The purpose of this study is to gain an in-depth understanding of school management in a rural

setting and the unique challenges facing rural schools in the uThungulu District of KwaZulu-

Natal. More specifically my research aims to understand the best interests of the child attending

a rural school and how to provide quality education that will improve the performance of learners

attending these schools. The title of my research is: Education in the best interest of the

child: A case study of rural schools in KwaZulu-Natal.

Despite major inequalities, all schools are currently being treated as being the same by

legislation and policy. It is also expected from principals of rural schools to manage these

schools the same as urban, affluent schools and to deliver the same outcomes. By exploring

the challenges that exist amongst principals of rural schools in KwaZulu-Natal, in regards to the

management of the school, policy-makers may implement strategies that will fit the unique

circumstances that exist in rural schools. These strategies will hopefully support the “best

interests of children” in these schools. Rurality, rural education and rural schools in South Africa

have been marginalised bodies of knowledge.

This research project will involve a semi-structured interview with you as principal of the school

and focus group interviews with two Heads of Department and two educators. The interviews

will not last more than 45 minutes. Interviews will be conducted at a venue and time that will suit

the participants, but may not interfere with teaching time. It will be audio taped and transcribed

by me for analytic purposes. The information obtained will be treated with the strictest

confidentiality and will be used for this research purposes only. Only my supervisor and I will

have access to this information. I attach copies of the interview schedule for your information.

UNIVERSITY OF PRETORIA Page 240

Participation is voluntary and can be withdrawn at any time. The identity of the school and all

the participants will be protected. Only my supervisor and I will know which schools were used

in the research and this information will be treated as confidential. Collected data will be in my

possession or my supervisor’s and will be locked up for safety and confidential purposes. After

completion of the study, the material will be stored at the Department of Education Management

and Policy Studies, according to the policy requirements. In my research report and in any

other academic communication, pseudonyms will be used for the school and participants.

No other identifying information will be given. If you agree to allow me to conduct this research

in your school, please fill in the consent form provided. If you have any other questions, do not

hesitate to contact my supervisor or me at the numbers given below or via E-mail.

A. M. TRUTER PROF. R. JOUBERT

STUDENT SUPERVISOR

Contact number: 082 8777 947 (012) 420 5514

E-mail: marianne@ion.co.za E-mail: rika.joubert@up.ac.za

mailto:marianne@ion.co.za
mailto:rika.joubert@up.ac.za

UNIVERSITY OF PRETORIA Page 241

APPENDIX 5: LETTER TO EDUCATOR - REQUEST TO PARCIPATE IN A

RESEARCH PROJECT

Dear Educator

RE: REQUEST TO PARTICIPATE IN A RESEARCH PROJECT

I am a student studying through the University of Pretoria. I am currently enrolled for my PhD,

Education Management Law and Policy in the Faculty of Education. I would like to ask you

whether you will be willing to participate in this research project.

The purpose of this study is to gain an in-depth understanding of school management issues

and the unique challenges facing rural schools in the uThungulu District of KwaZulu-Natal.

More specifically my research aims to understand the best interests of a child attending a rural

school and how to provide quality education that will improve the performance of learners

attending these schools. The title of my research is: Education in the best interests of the

child: A case study of rural schools in KwaZulu-Natal.

Despite major inequalities, all schools are currently being treated as being the same by

legislation and policy. It is also expected from principals of rural schools to manage these

schools the same as urban, affluent schools and to deliver the same outcomes. By exploring

the challenges that exist amongst principals of rural schools in KwaZulu-Natal, in regards to the

management of the school, policy-makers may implement strategies that will fit the unique

circumstances that exist in rural schools. These strategies will hopefully support the best

interests of children in these schools. Rurality, rural education and rural schools in South Africa

have been marginalised bodies of knowledge.

If you agree to participate, you will be interviewed about this topic. Please note the following:

 This study involves a focus group interview with you and other educators from your

school.

 I will facilitate the interview and the interview will be structured around a set of carefully

predetermined questions.

UNIVERSITY OF PRETORIA Page 242

 Each participant in the focus group will be given the opportunity to provide an answer to

the question. Please answer the questions as thorough and honestly as possible.

There is no right or wrong answer, only different points of view. You will be free to

express your opinion, even if it is different from what others have said. The interview will

be audio-tape, therefore only one person can speak at a time.

 You cannot be identified in person based on the answers you give.

 The interview will not interfere with school activities and will be scheduled at a time

convenient to you. The interview will not take longer than 45 minutes of your time.

 Your responses to the questions will be kept anonymous. Please feel free to reveal as

much as you feel comfortable with.

Your participation in this study is important to me, but you do not have to participate in this

research if you do not want to. If you decide to participate, but you change your mind later, you

can withdraw your participation at any time. After the completion of the interview you will have

the opportunity to provide me with additional feedback on how you prefer to have the data

handled, by completing a Post-interview Confidentiality Form. (See attached copy).

In my transcripts, research report and in any other academic communication, your pseudonym

will be used and no other identifying information will be given. Only my supervisor and I will

have access to this information. The information you give will only be used for academic

purposes and may be published in an academic journal. After completion of the study, the

material will be stored at the Department of Education Management and Policy Studies

according to the policy requirements. If you agree to take part in this research, please fill in the

consent form provided. If you have any other questions, do not hesitate to contact my

supervisor or me at the numbers given below or via E-mail.

A. M. TRUTER PROF. R. JOUBERT

STUDENT SUPERVISOR

Contact number: 082 8777 947 (012) 420 5514

E-mail: marianne@ion.co.za E-mail: rika.joubert@up.ac.za

mailto:marianne@ion.co.za
mailto:rika.joubert@up.ac.za

UNIVERSITY OF PRETORIA Page 243

APPENDIX 6: LETTER TO HOD – REQUEST TO PARTICIPATE IN A RESEARCH

PROJECT

Dear Head of Department

RE: REQUEST TO PARTICIPATE IN A RESEARCH PROJECT

I am a student studying through the University of Pretoria. I am currently enrolled for my PhD,

Education Management Law and Policy in the Faculty of Education. I would like to ask you

whether you will be willing to participate in this research project.

The purpose of this study is to gain an in-depth understanding of school management issues

and the unique challenges facing rural schools in the uThungulu District of KwaZulu-Natal.

More specifically my research aims to understand the best interests of a child attending a rural

school and how to provide quality education that will improve the performance of learners

attending these schools. The title of my research is: Education in the best interests of the

child: A case study of rural schools in KwaZulu-Natal.

Despite major inequalities, all schools are currently being treated as being the same by

legislation and policy. It is also expected from principals of rural schools to manage these

schools the same as urban, affluent schools and to deliver the same outcomes. By exploring

the challenges that exist amongst principals of rural schools in KwaZulu-Natal, in regards to the

management of the school, policy-makers may implement strategies that will fit the unique

circumstances that exist in rural schools. These strategies will hopefully support the best

interests of children in these schools. Rurality, rural education and rural schools in South Africa

have been marginalised bodies of knowledge.

If you agree to participate, you will be interviewed about this topic. Please note the following:

 This study involves a focus group interview with you and other Heads of Department

from your school.

 I will facilitate the interview and the interview will be structured around a set of carefully

predetermined questions.

UNIVERSITY OF PRETORIA Page 244

 Each participant in the focus group will be given the opportunity to provide an answer to

the question. Please answer the questions as thorough and honestly as possible.

There is no right or wrong answer, only different points of view. You will be free to

express your opinion, even if it is different from what others have said. The interview will

be audio-tape, therefore only one person can speak at a time.

 You cannot be identified in person based on the answers you give.

 The interview will not interfere with school activities and will be scheduled at a time

convenient to you. The interview will not take longer than 45 minutes of your time.

 Your responses to the questions will be kept anonymous. Please feel free to reveal as

much as you feel comfortable with.

Your participation in this study is important to me, but you do not have to participate in this

research if you do not want to. If you decide to participate, but you change your mind later, you

can withdraw your participation at any time. After the completion of the interview you will have

the opportunity to provide me with additional feedback on how you prefer to have the data

handled, by completing a Post-interview Confidentiality Form. (See attached copy).

In my transcripts, research report and in any other academic communication, your pseudonym

will be used and no other identifying information will be given. Only my supervisor and I will

have access to this information. The information you give will only be used for academic

purposes and may be published in an academic journal. After completion of the study, the

material will be stored at the Department of Education Management and Policy Studies

according to the policy requirements. If you agree to take part in this research, please fill in the

consent form provided. If you have any other questions, do not hesitate to contact my

supervisor or me at the numbers given below or via E-mail.

A. M. TRUTER PROF. R. JOUBERT

STUDENT SUPERVISOR

Contact number: 082 8777 947 (012) 420 5514

E-mail: marianne@ion.co.za E-mail: rika.joubert@up.ac.za

mailto:marianne@ion.co.za
mailto:rika.joubert@up.ac.za

UNIVERSITY OF PRETORIA Page 245

APPENDIX 7: LETTER TO PRINCIPAL – REQUEST TO PARTICIPATE IN A

RESEARCH PROJECT

Dear Principal

RE: REQUEST TO PARTICIPATE IN A RESEARCH PROJECT

I am a student studying through the University of Pretoria. I am currently enrolled for my PhD,

Education Management Law and Policy in the Faculty of Education. I would like to ask you

whether you will be willing to participate in this research project.

The purpose of this study is to gain an in-depth understanding of school management issues

and the unique challenges facing rural schools in the uThungulu District of KwaZulu-Natal.

More specifically my research aims to understand the best interests of a child attending a rural

school and how to provide quality education that will improve the performance of learners

attending these schools. The title of my research is: Education in the best interests of the

child: A case study of rural schools in KwaZulu-Natal.

Despite major inequalities, all schools are currently being treated as being the same by

legislation and policy. It is also expected from principals of rural schools to manage these

schools the same as urban, affluent schools and to deliver the same outcomes. By exploring

the challenges that exist amongst principals of rural schools in KwaZulu-Natal, in regards to the

management of the school, policy-makers may implement strategies that will fit the unique

circumstances that exist in rural schools. These strategies will hopefully support the best

interests of children in these schools. Rurality, rural education and rural schools in South Africa

have been marginalised bodies of knowledge.

If you agree to participate, you will be interviewed about this topic. Please note the following:

 This study involves a semi-structured interview with you.

 I will facilitate the interview and the interview will be structured around a set of carefully

predetermined questions.

 Please answer the questions as thorough and honestly as possible.

 The interview will be audio-taped and transcribed by me for analytic purposes.

UNIVERSITY OF PRETORIA Page 246

 You cannot be identified in person based on the answers you give.

 The interview will not interfere with school activities and will be scheduled at a time

convenient to you. The interview will not take longer than 45 minutes of your time.

 Your responses to the questions will be kept anonymous. Please feel free to reveal as

much as you feel comfortable with.

Your participation in this study is important to me, but you do not have to participate in this

research if you do not want to. If you decide to participate, but you change your mind later, you

can withdraw your participation at any time. After the completion of the interview you will have

the opportunity to provide me with additional feedback on how you prefer to have the data

handled, by completing a Post-interview Confidentiality Form. (See attached copy).

In my transcripts, research report and in any other academic communication, your pseudonym

will be used and no other identifying information will be given. Only my supervisor and I will

have access to this information. The information you give will only be used for academic

purposes and may be published in an academic journal. After completion of the study, the

material will be stored at the Department of Education Management and Policy Studies

according to the policy requirements. If you agree to take part in this research, please fill in the

consent form provided. If you have any other questions, do not hesitate to contact my

supervisor or me at the numbers given below or via E-mail.

A. M. TRUTER PROF. R. JOUBERT

STUDENT SUPERVISOR

Contact number: 082 8777 947 (012) 420 5514

E-mail: marianne@ion.co.za E-mail: rika.joubert@up.ac.za

mailto:marianne@ion.co.za
mailto:rika.joubert@up.ac.za

UNIVERSITY OF PRETORIA Page 247

APPENDIX 8: INFORMED CONSENT FORM - EDUCATOR

INFORMED CONSENT FORM (EDUCATORS)

Dear Participant

Research Project: Education in the best interests of the child: A case study of rural schools in

KwaZulu-Natal.

Thank you for your willingness to participate in this research study. Your participation in this research

study involves a focus group interview of approximately 45 minutes. With your expressed permission, the

focus group interview will be audio taped. The focus group interview will take place at a venue and time

that suits you, but will not interfere with school activities or teaching time.

The information you provide during the focus group interview will be treated with utmost confidentiality

and your anonymity is fully granted. Your name or the schools name will not be used in any report or

scholarly publications based on this research, nor will data obtained for this study be made available to

outsiders without your further written consent. Results from this research will be used for academic

purposes only.

To the best of my knowledge, there are no actual or potential risks – be they psychological, legal,

physical, social or otherwise – that might result from your participation in this research study. Your

participation is voluntary and you have the right to withdraw from the project at any time without adverse

consequences to you.

Your signature below indicates that you have been fully informed of the nature of this research, what your

participation involves, that you are at least 18 years of age, of sound mind and agree voluntary to

participate in this study as indicated above.

……………………………………………………. …………………………………………. …………………

Participant (Full Names) Signature Date

………………………………………………….. ………………………………………… …………………

Researcher (Full Names) Signature Date

Yours sincerely

A.M. Truter

Mobile telephone: 082 877 7947

UNIVERSITY OF PRETORIA Page 248

APPENDIX 9: INFORMED CONSENT FORM – HOD

INFORMED CONSENT FORM (HEAD OF DEPARTMENTS)

Dear Participant

Research Project: Education in the best interests of the child: A case study of rural schools in

KwaZulu-Natal.

Thank you for your willingness to participate in this research study. Your participation in this research

study involves a focus group interview of approximately 45 minutes. With your expressed permission, the

focus group interview will be audio taped. The focus group interview will take place at a venue and time

that suits you, but will not interfere with school activities or teaching time.

The information you provide during the focus group interview will be treated with utmost confidentiality

and your anonymity is fully granted. Your name or the schools name will not be used in any report or

scholarly publications based on this research, nor will data obtained for this study be made available to

outsiders without your further written consent. Results from this research will be used for academic

purposes only.

To the best of my knowledge, there are no actual or potential risks – be they psychological, legal,

physical, social or otherwise – that might result from your participation in this research study. Your

participation is voluntary and you have the right to withdraw from the project at any time without adverse

consequences to you.

Your signature below indicates that you have been fully informed of the nature of this research, what your

participation involves, that you are at least 18 years of age, of sound mind and agree voluntary to

participate in this study as indicated above.

……………………………………………………. …………………………………………. …………………

Participant (Full Names) Signature Date

………………………………………………….. ………………………………………… …………………

Researcher (Full Names) Signature Date

Yours sincerely

A.M. Truter

Mobile telephone: 082 877 7947

UNIVERSITY OF PRETORIA Page 249

APPENDIX 10: INFORMED CONSENT FORM – PRINCIPAL

INFORMED CONSENT FORM (PRINCIPALS)

Dear Participant

Research Project: Education in the best interests of the child: A case study of rural schools in

KwaZulu-Natal.

Thank you for your willingness to participate in this research study. Your participation in this research

study involves a semi-structured interview of approximately 45 minutes. With your expressed permission,

the semi-structured interview will be audio taped. The semi-structured interview will take place at a venue

and time that suits you, but will not interfere with school activities or teaching time.

The information you provide during the focus group interview will be treated with utmost confidentiality

and your anonymity is fully granted. Your name or the schools name will not be used in any report or

scholarly publications based on this research, nor will data obtained for this study be made available to

outsiders without your further written consent. Results from this research will be used for academic

purposes only.

To the best of my knowledge, there are no actual or potential risks – be they psychological, legal,

physical, social or otherwise – that might result from your participation in this research study. Your

participation is voluntary and you have the right to withdraw from the project at any time without adverse

consequences to you.

Your signature below indicates that you have been fully informed of the nature of this research, what your

participation involves, that you are at least 18 years of age, of sound mind and agree voluntary to

participate in this study as indicated above.

……………………………………………………. …………………………………………. …………………

Participant (Full Names) Signature Date

………………………………………………….. ………………………………………… …………………

Researcher (Full Names) Signature Date

Yours sincerely

A.M. Truter

Mobile telephone: 082 877 7947

Email: marianne@ion.co.za

mailto:marianne@ion.co.za

UNIVERSITY OF PRETORIA Page 250

APPENDIX 11: POST-INTERVIEW CONFIDENTIALITY FORM

Dear Participant

It is my goal and responsibility to use the personal information that you have shared,

responsibly. Now that you have completed the interview, I would like to give you the opportunity

to provide me with additional feedback on how you prefer to have your data handled. Please

check one of the following statements:

□ You may share the information just as I provided it. No detail needs to be changed.

□ I realise that others might identify me based on the data.

 I wish that the following specific pieces of my data not to be shared.

 I would like to alter the data so as to make me unidentifiable.

……

……

……

……

……

……………

…………………………………. …………………………………

PARTICIPANT RESEARCHER

………………………………… …………………………………

DATE DATE

UNIVERSITY OF PRETORIA Page 251

APPENDIX 12: SEMI-STRUCTURED INTERVIEW SCHEDULE FOR PRINCIPAL

SEMI-STRUCTURED INTERVIEW SCHEDULE FOR PRINCIPALS OF RURAL SCHOOLS

Dear Participant

Please feel free to provide as much information as you feel necessary for me to form a holistic

picture.

1. Please tell me more about the school. (How many learners and educators; how far from

the nearest town; infrastructure and type of structure; access roads)

2. Tell me more about yourself (Qualifications, how long are you principal of the school)

3. In terms of section 28(2) of our Constitution “a child’s best interests is of paramount

importance in every matter concerning the child.” What are your perceptions of the

concept: The best interests of the child – specifically in a rural context?

4. What is your understanding of quality education?

5. Do learners in urban schools have access to better quality education? If so, in your

opinion what hinders a child in a rural school to receive the same quality education as

learners in urban schools?

6. In your opinion do you think rural schools need to be treated differently by policy-

makers and by the Department of Basic Education? Please motivate your answer.

7. In your opinion, what are the major challenges, if any in regards to the provision quality

education to learners in your school?

8. In your opinion what needs to be done to improve the quality of education in a rural

school?

9. What are the most difficult problems or challenges that you have to deal with presently

in your position as the school principal with regard to the management of the school?

10. In your opinion do you think principals of rural schools are prepared sufficiently to

manage their schools?

11. If not, what kind of training do you think would rural school principals need in order to

support them with management skills?

UNIVERSITY OF PRETORIA Page 252

APPENDIX 13: FOCUS GROUP INTERVIEW SCHEDULE FOR HOD

FOCUS GROUP INTERVIEW SCHEDULE FOR HODs OF RURAL SCHOOLS

Dear Participant

Please feel free to provide as much information as you feel necessary for me to form a holistic

picture.

1. Tell me more about yourself (Qualifications, how long are you HOD of the school)

2. In terms of section 28(2) of our Constitution “a child’s best interests is of paramount

importance in every matter concerning the child.” What are your perceptions of the

concept: The best interests of the child – specifically in a rural context?

3. What is your understanding of quality education?

4. Do learners in urban schools have access to better quality education? If so, in your

opinion what hinders a child in a rural school to receive the same quality education as

learners in urban schools?

5. In your opinion do you think rural schools need to be treated differently by policy-

makers and by the Department of Basic Education? Please motivate your answer.

6. In your opinion, what are the major challenges, if any in regards to the provision quality

education to learners in your school?

7. In your opinion what needs to be done to improve the quality of education in a rural

school?

8. How well is the curriculum implemented in your school? Are there any challenges to

implement the curriculum fully?

9. What are the most difficult problems or challenges that you have to deal with presently

in your position as the HOD of your school?

UNIVERSITY OF PRETORIA Page 253

APPENDIX 14: FOCUS GROUP INTERVIEW SCHEDULE FOR EDUCATORS

FOCUS GROUP INTERVIEW SCHEDULE FOR EDUCATORS AT OF RURAL SCHOOLS

Dear Participant

Please feel free to provide as much information as you feel necessary for me to form a holistic

picture.

1. Tell me more about yourself (Qualifications, how long are you teaching at the school)

2. Why do you teach at a rural school?

3. In terms of section 28(2) of our Constitution “a child’s best interests is of paramount

importance in every matter concerning the child.” What are your perceptions of the

concept: The best interests of the child – specifically in a rural context?

4. What is your understanding of quality education?

5. Do learners in urban schools have access to better quality education? If so, in your

opinion what hinders a child in a rural school to receive the same quality education as

learners in urban schools?

6. In your opinion do you think rural schools need to be treated differently by policy-

makers and by the Department of Basic Education? Please motivate your answer.

7. In your opinion, what are the major challenges, if any in regards to the provision quality

education to learners in your school?

8. In your opinion what needs to be done to improve the quality of education in a rural

school?

9. How well is the curriculum implemented in your school? Are there any challenges to

implement the curriculum fully?

UNIVERSITY OF PRETORIA Page 254

