
EXPLORING THE PERCEPTIONS OF SELECTED SECONDARY

SCHOOL EDUCATORS OF THE EAST LONDON EDUCATION

DISTRICT ON THE DEVELOPMENTAL ASPECT OF THE

INTEGRATED QUALITY MANAGEMENT SYSTEM

Submitted in fulfillment of the requirements for the Degree of

Master of Education

at

The University of Fort Hare

By

Melumzi T. Mbovane

Supervisor

Nicky Pylman

January 2012

i

DECLARATION

I, Melumzi T. Mbovane, declare that the work contained in this dissertation is my

own unaided work, that all the sources I have used or quoted have been

indicated and acknowledged by means of complete references and that I have

not previously or in its entirety or in part submitted it at any university for a

degree.

------------------------------------ ----------------------
Signature Date

ii

ACKNOWLEDGEMENTS

I wish to acknowledge:
• God, who gave me the courage, hope, endurance and strength to persevere

with my studies.
• My supervisor, Nicky Pylman, for his diligent and unbroken supervision

throughout my studies. Indeed his guidance which is characterized by a high
level of professionalism and politeness made it possible for me to complete
my studies.

• My co-supervisor, Dr Stunky Duku, for steering the program towards the right
direction. Your unwavering support is highly appreciated.

• The Department of Education of the Fort Hare University in East London for
being so good to me.

• To my study mates Mr Mrali and Ms Lupuwana. I would be making great
omission if I forget to mention Ncumisa Gangqa who was always there for
me.

• Eastern Cape Department of Education, my employer, who granted me
permission to conduct my study.

• East London District Director and the educators under his jurisdiction who
were most cooperative during data collection process.

• To principals of sampled schools for their open door policy.
• To Xolisa Mndayi and Joseph C.N. Nzuma for helping me with the computer.
• To my brother, Mkululi Mackson Mbovane who helped me a great deal,

especially during the initial stages of my research.
• To my wife, Thenjiwe and my three wonderful kids, Ndyebo, Athi and Zizipho

without whose encouragement and support it would have been almost
impossible for me to bring this project to an end.

iii

DEDICATION

This dissertation is dedicated to my family, especially my wife Thenjiwe, my

kids, Ndyebo, Athi and Zizipho, my late father Tutu Jackson, my dearest mom

Nomthatsubana, siblings, friends and my colleagues for their unwavering

support and encouragement.

iv

ABSTRACT

The study aimed to explore the perceptions of secondary school educators of the East

London Education District on the developmental aspect of the Integrated Quality Management

System. The researcher has observed that despite the endeavors of the Department of

Education to implement IQMS, it seems as if there is no real development taking place in

schools. The research was conducted in two secondary schools, one from an urban area and

another from a rural area of the district under study. Purposeful sampling was employed and

the sample comprised four educators from each school (i.e. the principal, IQMS coordinator,

union member and post level one educator).

 In this study the researcher employed a qualitative research approach in the form of a case

study. The case comprised secondary school educators (including principals) of two

purposively selected schools. The case study was meant to ensure the description and

analysis of the qualitative data. Qualitative research lies with the idea that meaning is socially

constructed by individuals in interaction with their world. The study embraced a basic

interpretive paradigm. This type of paradigm is interested in understanding how participants

make meaning of a situation or phenomenon. Data was collected by means of semi-

structured interviews since they give the researcher latitude to explore emergent themes and

ideas.

Findings reveal that the IQMS has not been fully implemented in schools because of many

challenges. These challenges include lack of understanding of the IMQS process by

educators, lack of honesty on the part of Developmental Support Groups in the way in which

they are scoring during class observation, negative attitudes which educators are still

harboring towards supervision, time factor, and lack of support on the part of the education

district office. The respondents managed to come up with some developmental aspects of the

IQMS although it became apparent that they are outweighed and clouded by these

challenges. The respondents were adamant that the IQMS has, (a) given educators

guidelines on how to teach, (b) gives schools autonomy to develop educators in-house, (c) it

has improved cooperation in schools, (d) facilitates self-development and, (e) conscientizes

educators about their strengths and weaknesses.

Key words: explore, perceptions, secondary school, educators, developmental and IQMS.

v

ACRONYMS

CFT – Collective Fingers Theory

DAS – Developmental Appraisal System

DIP – District Improvement Plan

DSG – Developmental Support Group

DoE – Department of Education

EDO – Education Development Officers

ELRC – Education Labor Relations Council

HOD – Head of Department

IQMS – Integrated Quality Management System

NGO – Non- Governmental Organization

NQF – National Qualification Framework

PGP – Personal Growth Plan

PMS – Performance Measurement System

SADTU – South African Democratic Teachers’ Union

SAQA – South African Qualifications Framework

SDT – Staff Developmental Team

SIP – School Improvement Plan

SMT – School Management Team

vi

ANNEXURES

• A letter of request to conduct the study

• A letter of permission to conduct the study from the Eastern Cape

Department of Education.

• A letter to sampled schools, requesting permission to conduct the study.

• An informed consent letter

• Interview schedule

vii

INDEX OF TABLES AND FIGURES

Figure 1: Conceptualization of stakeholder Collaboration in

 School Improvement………………………………………. 38

Table 1: Profile of participants ………………………………………. 64

viii

TABLE OF CONTENTS

DECLARATION……………………………………………………………………………........... i

ACKNOWLEDGEMENTS…………………………………………………………………………ii

DEDICATION………………………………………………………………………………………iii

ABSTRACT…………………………………………………………………………………………iv

ACRONYMS………………………………………………………………………………………...v

ANNEXURES……………………………………………………………………………………...vi

INDEX OF TABLES AND FIGURES……………………………………………………………vii

TABLE OF CONTENTS…………………………………………………………………………..viii

CHAPTER 1………………………………………………………………………………………...1

BACKGROUND AND ORIENTATION TO THE STUDY…………...1

1.1 INTRODUCTION …………………………………………………………………………..1

1.2 PROBLEM STATEMENT ……………………………………..4

1.3 RESEARCH QUESTIONS………………………………………………………………..5

1.4 RESEARCH OBJECTIVES……………………………………………………………….5

1.5 PURPOSE OF THE STUDY …………………………………………………………..... .5

1.6 RATONALE ………………………………………………………………………………....6

1.7 SIGNIFICANCE OF THE STUDY ………………………………………………..............6

1.8 DEFINITION OF TERMS…………………………………………………………………..7

1.9 LITERATURE REVIEW …………………………………………………………………....8

1.10 RESEARCH DESIGN AND METHODOLOGY …………………………………………8

1.11 DATA COLLECTION INSTRUMENTS…………………………………………..............10

1.12 POPULATION, SAMPLE AND SAMPLING ………………………………………….... 11

 1.12.1 Population ……………………………………………………………………….....11

 1.12.2 Sample………………………………………………………………………………11

 1.12.3 Sampling……………………………………………………………………………12

ix

1.13 ETHICAL CONSIDERATIONS ……………………………………………………….....12

 1.13.1 Access and acceptance………………………………………………………….. .13

 1.13.2 Informed Consent…………………………………………………………………..13

 1.13.3 Confidentiality……………………………………………………………………….13

 1.13.4 Personal safety………………………………………………………………………14

1.14 DATA ANALYSIS ………………………………………………………………………. …14

1.15 LIMITATIONS OF THE STUDY ……………………………………………………….. ...14

1.16 CHAPTER OUTLINE……………………………………………………………………….15

1.17 CONCLUSION………………………………………………………………………………16

CHAPTER 2 …………………………………………………………………………………….. …17

LITERATURE REVIEW ……………………………………………………………………………17

2.1 INTRODUCTION ……………………………………………………………………………17

2.2 THE IMPLIMENTATION OF QUALITY MANAGEMENT IN THE

SOUTH AFRICAN CONTEXT …………………………………………............................17

2.2.1 A brief background on educator evaluation system……………………………………..17

2.2.2 The dawn of democracy and the introduction of new educational policies……… ….18

2.2.3 Quality Assurance in Schools ………………………………………………………………19

2.2.4 The Integrated Quality Management System (IQMS)……………………………….. ….21

 2.2.4.1 The Developmental Appraisal System (DAS)………………………………. ….22

 2.2.4.2 Performance Measurement System (PMS)…………………………………. ….23

 2.2.4.3 Whole School Evaluation System (WSE)………………………………..... …..24

2.2.5 Some developmental aspects of IQMS as depicted in the literature……………………26

2.2.6 Constraints inherent to the developmental aspect of the IQMS …………………..........28

2.3 THEORETICAL FRAMEWORK ……………………………………………………………36

 2.3.1 Collaboration: A Framework for School Improvement…………………………...36

x

 2.3.2 Collaboration as a Framework for School Improvement and IQMS……………40

 2.3.3 Collective Fingers Theory…………………………………………………………..42

 2.3.4 The Essence of Ubuntu …………………………………………………….……...43

 2.3.5 Collective Fingers Theory, Ubuntu Philosophy and IQMS……………...…….. 47

2.4 CONCLUSION………………………………………………………………………………..48

CHAPTER 3…………………………………….……………………………………………………49

RESEARCH DESIGN AND METHODOLOGY…………………………………………………..49

3.1 INTRODUCTION…………………………………………………………………………….49

3.2 RESEARCH DESIGN……………………………………………………………………....50

 3.2.1 Qualitative Research………………………………………………………………….51

 3.2.2 Research Design……………………………………………………………………...52

 3.2.3 Research Paradigm…………………………………………………………………...53

3.3 METHODOLOGY……………………………………………………………………............54

3.3.1 Population and Sample…………………………………………………………………….54

 3.3.1.1 Population………………………………………………………………………......54

 3.3.1.2 Sample………………………………………………………………………………54

 3.3.1.3 Sampling………………………………………………………………………........55

3.3.2 DATA COLLECTION INSTRUMENTS…………………………………………………...55

3.4 DATA ANALYSIS…………………………………………………………………………...58

3.5 QUALITATIVE TRUSTWORTHINESS …………………………………………………..59

 3.5.1 Validity………………………………………………………………………………....59

 3.5.2 Reliability………………………………………………………………………………59

3.6 ETHICAL CONSIDERATIONS……………………………………………………………60

 3.6.1 Access and acceptance……………………………………………………………60

xi

 3.6.2 Informed consent...…………………………………………………………………61

 3.6.3 Confidentiality…………………….………………………………………………...61

 3.6.4 Personal safety……………………………………………………………………..62

3.7 CONCLUSION……………………………………………………………………………...62

CHAPTER 4………………………………………………………………………………………...63

DATA PRESENTATION AND ANALYSIS OF RESEARCH FINDINGS…………………….63

 4.1 INTRODUCTION………………………………………………………………………......63

4.2 RESEARCH QUESTIONS……………………………………………………………......63

4.3 PROFILE OF RESPONDENTS…………………………………………………………..64

4.4 CONTEXT OF THE SCHOOLS…………………………………………………………..65

4.4.1 CONTEXT OF SCHOOL A……………………………………………………………......65

4.4.2 CONTEXT OF SCHOOL B……………………………………………………………......66

4.5 THEMATIC ANALYSIS: INTERVIEWS……………………………………………….…….67

 4.5.1 IQMS implementation…………………………………………………………….....68

 4.5.2 IQMS as a developmental Instrument…………………………………………….74

 4.5.3 Attitudes towards IQMS……………………………………………………………..83

 4.5.4 Challenges inherent to the developmental aspects of the IQMS……………...85

4.6 DOCUMENT ANALYSIS…………………………………………………………….…....92

 4.6.1Score sheets…………………………………………………………………….……93

 4.6.2 School Improvement Plan (SIP)…………………………………………………...94

 4.6.3 Year Planner……………………………………………………………………….....94

4.7 DISCUSSION OF RESEARCH FINDINGS………………………………………….……95

 4.7.1 Perceptions of secondary school educators on the developmental aspects of

 IQMS……………………………………………………………………………………....95

xii

 4.7.2 The implementation of the IQMS policy……………………………………………...98

 4.7.3 IQMS and school improvement (development)……………………………………..103

 4.7.4 Support by the Department of education on IQMS related matters……………. ...104

4.8 CONCLUSION…………………………………………………………………………………105

CHAPTER 5…………………………………………………………………………………….......108

 SUMMARY, CONCLUSION AND RECOMMENDATIONS…………………………....108

5.1 SUMMARY………………………………………………………………………………….108

5.2 CONCLUSION………………………………………………………………………….. …112

5.3 RECOMMENDATIONS……………………………………………………………………112

6 REFERENCES……………………………………………………………………………..115

7 ANNEXTURES……………………………………………………………………………...122

 7.1 Annexure 1: A letter of request to conduct the study………………………………122

 7.2 Annexure 2: A letter of permission to conduct the study from the Eastern

 Cape Department of Education………………………………………..123

 7.3 Annexure 3: A letter to sampled schools, requesting permission to conduct

 the study………………………………………………………………. …125

 7.4 Annexure 4: Informed consent……………………………………………………….126

 7.5 Annexure 5: Interview schedule………………………………………………………127

1

CHAPTER ONE

BACKGROUND AND ORIENTATON TO THE STUDY

1.1 INTRODUCTION

This study seeks to explore the perceptions of selected secondary school educators on the

developmental aspects of the IQMS. Since the inception of a democratic government in 1994,

South Africa has had several processes for monitoring the quality of education, with the

purpose of improving the outcomes of students through effective teaching and learning

(Kanyane, 2008:3). These processes include the Developmental Appraisal System (DAS)

(ELRC Resolution number 4 of 1998) which was introduced by the Department of Education

(DoE) and other stakeholders as a tool for facilitating personal and professional development

of educators in order to improve the quality of teaching practice and education management.

DAS did not take off as envisaged, hence the introduction of the policy on Whole School

Evaluation (WSE) which is a notice in terms of Section 3(4) (1) of the National Education Policy

Act, (Act no. 27 of 1996).

Unlike DAS which focused more on teacher than on learner performance, the WSE is aimed at

improving the overall quality of education in schools. As a process, WSE is meant to be

supportive and developmental, rather than punitive and judgmental (Mathula, 2004:9-10). The

South African Democratic Teachers Union (SADTU) observed that the DoE was giving priority

to WSE at the expense of DAS. They proposed a new protocol for classroom observation to

achieve real synergies between DAS and WSE so as to prevent a return to the inspection

system that existed during the apartheid era (Kanyane, 2008:7). The Integrated Quality

Management System (IQMS) came into being as an envisaged workable instrument, bringing

2

together Developmental Appraisal, Performance Measurement and Whole School Evaluation

(Kanyane, 2008:7).

 The IQMS is a holistic approach to teacher and school appraisal by determining

competencies, assessing strengths and areas for development. It also provides support and

opportunities for development, promoting accountability and monitoring an institution’s overall

effectiveness (ELRC, 2003:4 or 5). With the IQMS, the Department of Education seeks to

provide a framework to ensure that teacher’s individual contribution contributes to the

effectiveness of the system (Bisschoff & Mathye, 2009:394). The IQMS has not been

exonerated from challenges either. Although it addresses some problems of previous educator

monitoring and appraisal instruments, it also created new challenges.

One of the challenges is that pointed out by De Clercq (2007:5), the tension of combining

external and internal evaluation within the same instrument. She is very skeptical about the

fact that a professional aspect which is developmental is combined with a bureaucratic aspect

which is for control or performance management. Weber (2005:69) concurs with de Clercq

(2007) as he fails to see how external accountability stands in relation to teachers’ knowledge

and experience of their work. Weber (2005:67) also fail to understand how can one instrument

be used for two purposes, that is, to hold teachers to account on the one hand, and to appraise

them on the other hand. He goes on to say that such contradiction is problematic because the

two practices exist along each other.

Despite the challenges emanating from the way in which the IQMS is designed, some

challenges emanated from the way in which the IQMS was implemented. Completing the

3

IQMS process at school level is not a guarantee that the needs of educators that are reflected

in the School Improvement Plan (SIP) will be attended. The prospects of development for

those educators whose development is supposed to be handled at district level are minimal,

because their needs as reflected in the SIP are not met through in-service training and

professional staff development, presumably because in-service training centers were abolished

(Kanyane, 2009:111).

The challenges facing IQMS implementation are compounded by the fact that, at school level,

the leaders of change (the School Management Team), the people who are charged with the

responsibility of steering the IQMS process, seem to lack the capacity and competence to do

so. Kanyane (2009:109) maintains that some heads of departments (HODs) supervise subjects

which are not in their area of specialization. This raises questions about how the professional

development of educators could be accomplished under such conditions. In a study conducted

by Mathonsi (2006:5), it surfaced that the leaders of change at school level (SMT) were not

qualified in terms of skill and knowledge to drive the IQMS process.

Although the implementation of the IQMS was met with some challenges, research reveals that

some respondents managed to come up with developmental aspects of the IQMS. Dumakude

(2010:50) claims that the IQMS is a good instrument because teachers identify areas of

weakness where they want to be developed through self-evaluation or developed by the

Developmental Support Group (DSG). According to Dumakude (2010:50), the IQMS is

empowering educators with relevant skills, knowledge and values necessary for both personal

development and whole school development. According to Danphat (2OO9:79), the IQMS is

mainly focused on decision-making and accountability which revolves around the construct of

4

democratic participation, empowerment and accountable collaborative management. It is

against this background that the problem statement below has been formulated.

1.2 PROBLEM STATEMENT

The researcher has observed that despite the endeavors of the DoE to implement the IQMS,

there is still a problem in that it seems as if there is no noticeable professional development

taking place in schools. As opposed to being developmental, the focus has become the

remuneration which is attached to the IQMS process (Kanyane, 2009:107). The researcher felt

that there is a need to conduct a study to determine whether there is really any significant

development that has taken place in schools as a result of IQMS implementation. Since the

implementation of the IQMS is mandatory, all schools have to comply with certain time frames

in the implementation of the IQMS process. The pressure to comply with stipulated time frames

suggests that accountability and control take precedence over the aim of professional

development. This imbalance has created an impression that the IQMS is, in fact, being

subsumed in an accountability exercise (Kanyane, 2009:9). The fact that there seems to be no

professional development in schools was highlighted by the Minister of Higher Education,

Blade Nzimande and the Minister of Basic Education, Angie Motshekga (Sunday Times, July

2010:1-2). It is against this background that the researcher decided to conduct a study and

investigate the views of secondary school educators on the developmental aspect of the IQMS.

This decision was strengthened by the observation based on the preliminary literature review

that this area (the developmental aspects) of the IQMS is not adequately researched.

5

1.3 RESEARCH QUESTIONS

In the light of the above, the research questions and the research problem to this study can be

formulated as follows:

What are secondary school educators’ perceptions on the developmental aspects of the

Integrated Quality Management System?

Has IQMS policy been successfully implemented in schools?

Has any significant school development (school improvement) taken place in schools as a

result of IQMS implementation?

What kind of support are schools getting from the Education District Office?

1.4 RESEARCH OBJECTIVES

In order to address the above questions, the research objectives of this study aim to:

Explore the perceptions of secondary school educators on the developmental aspects of the

IQMS.

Find out whether the IQMS policy has been successfully implemented in schools.

Determine if there is any significant improvement (development) that has taken place in

schools as a result of the IQMS implementation.

Determine the extent to which the Education District Office supported schools on IQMS.

1.5 PURPOSE OF THE STUDY

The purpose of this study is to explore the perceptions of secondary school educators of the

East London Education District on the developmental aspect of the IQMS.

6

1.6 RATIONALE

As a principal of a secondary school, the researcher was concerned about the fact that the

developmental aspect of the IQMS was not yet accomplished in the secondary schools of the

district under study. By conducting this research, the researcher was hoping to generate useful

information that would shed light on the developmental aspect of the IQMS, thereby helping in

the realization of the intended purpose of the IQMS. The purpose of the IQMS as it has been

alluded to in the background to the study is (a) to improve the outcomes of students through

effective teaching and learning, (b) facilitate personal and professional development of

educators in order to improve the teaching practice and education management and (c) to

improve the overall quality of education in schools.

1.7 SIGNIFICANCE OF THE STUDY

The perceptions of secondary school educators on the developmental aspect of the IQMS will

help in starting a debate as to what kind of interventions need to be put in place in order to

realize the intended purpose of IQMS. That there is something documented on the

developmental aspects of the IQMS, all the role players would now be motivated to do their

level best in seeing to it that the IQMS is effectively implemented in schools. The findings of

this research would help the DoE to intensify its role of supporting schools in their area of

need. These findings may also assist principals, School Management Teams (SMTs),

Developmental Support Groups (DSGs) and educators to get a better understanding of the

IQMS principles, and philosophy as a developmental instrument to enhance teacher and

7

school development in general. Since schools are not situated in the island, the development

which takes place in schools will spill over to the communities.

1.8 DEFINITION OF TERMS

Integrated Quality Management System (IQMS) – the IQMS is a product of negotiations of

stakeholders and constitutes an agreement that was reached in the ELRC (Resolution 8 of

2003) to integrate the existing programs (DAS, PMS and WSE) of quality management. In this

study the Integrated Quality Management System means a quality management system that

consist of three programs, aimed at enhancing and monitoring performance of the education

system (ELRC, Resolution 8 of 2003).

Collaboration – according to the Concise Oxford Dictionary (2004:280), to collaborate means

to work jointly on an activity or project. In this study collaboration means moving away from the

idea of working in isolation and rather promotes an idea of working together as a team.

Collective Fingers Theory – Collective Fingers Theory deals with training and development,

and its premise is that training and development, lead to collective action (Mncwabe, 2007:19).

This collective action is similar to the way in which the palm and the fingers are working

together. The managerial lesson of this theory is that managers should be collective in

approach and practice. In this study Collective Fingers Theory is about the harnessing of the

collective energy and support of the key players in the organization.

8

Ubuntu – according to Msila (2008:71), Ubuntu is a style of leading an organization that

involves a departure from hierarchically structured management and rather introduces a

cooperative and supportive form of leadership in which collective solidarity of the group is

employed and respected. In this study, the concept of ‘Ubuntu’ means the developing of a web

of intimate relationships in which a collaborative and a caring atmosphere can be created.

1.9 LITERATURE REVIEW

Literature review will be focusing on the implementation of Quality Management in the South

African context. Some developmental aspects of the IQMS as depicted in the literature and the

constraints inherent to the developmental aspects of the IQMS will also be discussed.

Collaboration as a Framework for School Improvement and the Collective Fingers Theory will

be discussed under the theoretical location of the IQMS.

1.10 RESEARCH DESIGN AND METHODOLOGY

 Research Design

In this study, the phenomenon that the researcher attempted to understand and make sense of

was the developmental aspects of the IQMS through the eyes of secondary school educators.

This is in line with what Babbie and Mouton (2001:271) are saying, that qualitative research

attempt to view the world through the eyes of actors themselves. The researcher employed a

qualitative research in the form of a case study comprising two secondary schools in the East

London Education District. According to Arsenault (2002:119), qualitative research is a form of

9

inquiry that explores phenomena in their natural settings and uses multiple methods to

interpret, understand, explain and bring meaning to them. In order to understand and make

sense of phenomena from the participants’ point of view a qualitative research has been used

(Merriam, 2002:6).

Those practicing qualitative research have tended to place emphasis on human interpretive

aspect of knowing about their social world and the significance of investigator’s own

interpretations and understanding of the phenomenon being studied (Ritchie and Lewis,

2003:7). Babbie and Mouton (2001:270) are of the view that the primary goal of studies using

this approach is describing and understanding. The researcher chose qualitative research

because it could be explorative, descriptive and interpretive. The researcher explored,

interpreted and described the views of secondary school educators on the developmental

aspects of the IQMS.

The study embraced a basic interpretive paradigm. This type of research paradigm is

interested in understanding how participants make meaning of a specific situation (Denzile and

Lincoln, 1994:118).

Interpretivism was a suitable paradigm for this study since it allows the researcher to gain

insight into the perceptions of the role players in education who include principals and

teachers, regarding the developmental aspects of the IQMS.

10

1.11 DATA COLLECTION INSTRUMENTS

In this study, the researcher collected data by means of semi-structured interviews. According

to Cohen, Manion and Morrison (2003:269), the interview involves the gathering of data

through direct verbal interaction between individuals. Vermeulen (1998: 63) cited in Rossouw

(2008) summarizes some of the major strengths of interviews, namely, (a) interview permits

the interviewer to assist the respondents to clarify their thoughts; (b) they provide the

interviewer with the opportunity to clarify misunderstandings; (c) interviews can provide

information about participants’ internal meanings and ways of thinking; (d) can provide in-depth

information; (e) are useful for exploration as well as confirmation ; and (f) lastly, an interview

allows the interviewer to observe the respondents for signs of evasiveness and no co-

operation.

The researcher chose semi- structured interviews, because according to Hockey, Robinson

and Meah (2005:1) these types of interviews give the researcher latitude to explore emergent

themes and ideas rather than relying only on concepts and questions defined in advance of the

interview. Although the researcher made use of an interview schedule with set questions which

were asked of all respondents, he also had a scope for pursuing and probing for novel,

relevant information through additional questions often noted as prompts on the schedule

(Hockey et al, 2005:1). The responses of the key informants were tape recorded.

The researcher made use of field notes for preliminary interpretations and to record

observational data, like facial expression, non-verbal cues and emotions. This action is

11

confirmed by Bogdan and Biklen (2003:110-111), when they say that field notes are the written

account of what the researcher hears, sees, experiences, and thinks in the course of collecting

and reflecting on the data in a qualitative study. For triangulation, the researcher made use of

document analysis which provided information pertaining to the professional and school

developmental programs like Score Sheets, School Improvement Plans (SIPs), Year Planner

and minutes of meetings that have a bearing on the IQMS.

1.12 POPULATION, SAMPLE AND SAMPLING

1.12.1 Population

The population in this study was all secondary school educators of the East London Education

District who were already in the system when the IQMS policy was implemented.

1.12.2 Sample

The research was conducted in two secondary schools, one from an urban area and another

from the rural area of the district under study. The researcher was opting for secondary

schools for easy access since he is also a secondary school educator. The sample comprised

four educators from each school (i.e. the principal, IQMS coordinator, union member and a

post level one educator). The researcher made this decision in order to get a balanced view on

the topic in question and that these educators, particularly the principal and the IQMS

coordinator, are likely to have substantial depth on the research topic. The union member on

the other hand is likely to view the concept of IQMS from a political point of view since IQMS

has got some political connotations.

12

Factors such as expense, time and accessibility frequently prevent researchers from gaining

information from the whole population. Therefore, they often need to be able to obtain data

from a small group or subset of the population called sample (Cohen et al, 200:92).

1.12.3 Sampling

In this study, the researcher made use of purposeful sampling. In this type of sampling, the

researcher searches for information-rich key informants for an in-depth study. These samples

are chosen because they are likely to be knowledgeable and informative about the

phenomenon the researcher is investigating. According to Cohen et al (2003:103), in

purposeful sampling researchers hand pick the cases to be included in the sample on the

judgment of their typicality.

1.13 ETHICAL CONSIDERATIONS

When people adjust their priorities and routines to help the researcher or even tolerate his

presence, they are making a sacrifice. The researcher in return should protect the rights of

these individuals. The ethical issues that will be discussed subsequently include access and

acceptance, informed consent, confidentiality, deception and personal safety.

13

1.13.1 Access and acceptance

Access to the institution where the research is to be conducted and the acceptance by those

whose permission one needs before embarking on the study is important. In this study, the

researcher wrote letters to the department of education and the schools concerned, asking for

permission to conduct the study.

1.13.2 Informed consent

The researcher placed emphasis on giving subjects accurate and complete information so that

they will fully comprehend the investigation and consequently be able to make voluntary,

thoroughly reasoned decisions about their possible participation (De Vos, 1998:25-26). This

implies that all possible information on the goal of the investigation, the procedures which will

be followed during the investigation, the possible advantages, disadvantages and dangers to

which the respondents may be exposed, and the credibility of the researcher was rendered to

potential subjects.

1.13.3 Confidentiality

In this study the researcher made it a point that the names of the participants are not identified

in print. He disguised features of the setting in such a way that it becomes similar to several

possible sites. The researcher also coded names of informants.

14

1.13.4 Personal safety

In this study the interviews took place in the schools concerned, a public place that is neither

fearsome nor frightening as opposed to a home which is a less private setting. The interviews

were conducted during the week, after school hours.

1.14 DATA ANALYSIS

The researcher employed a data analysis strategy suggested by Leedy and Ormrod

(1985:161). He organized the data, broke large bodies of text down into smaller units, in the

form of sentences, or individual words. He then perused the entire data set several times to get

a sense of what it contains as a whole and then jotted down preliminary interpretations.

General categories or themes, and sub-categories or sub-themes were identified and then

each piece of data was classified accordingly. Finally, the data was integrated and

summarized for the readers. This step included offering propositions and also involved

packaging the data into an organizational scheme such as a table, figure, matrix, or

hierarchical diagram.

1.15 LIMITATIONS OF THE STUDY

The only limitation of this study is the fact that it would be difficult to generalize research

findings to secondary schools in other education districts since the study is conducted in only

two secondary schools in the East London Education District of the Eastern Cape Province.

The chapter outline of this study can now be looked at.

15

1.15 CHAPTER OUTLINE

Chapter one: Background and orientation to the study

This study serves to explore the perceptions of secondary school educators on the

developmental aspect of the IQMS. Chapter one deals with the background and orientation to

the study. The problem statement, research questions and the objectives of the study are

clearly stipulated. In this chapter, the significance of the study, the definition of terms and the

literature review, is also touched on.

Chapter two: Literature review

This chapter presents the literature review on the research questions and objectives of the

study. In this chapter an overview picture of the implementation of Quality Management in the

South African context is given. This chapter also touches on the developmental aspects of the

IQMS as depicted in the literature and the constraints that are inherent to the developmental

aspect of the IQMS. Finally, an attempt is made to show how the theoretical location of the

IQMS is embedded in Collaboration as a Framework for School Improvement, and the

Collective Fingers Theory (CFT).

Chapter three: Research design and methodology

This chapter describes research methodology which encompasses the research design, the

kind of paradigm which is employed, sampling selection, data collection and analysis

procedures, trustworthiness of data and ethical considerations.

16

Chapter four: Data presentation, analysis and discussion of research findings

This chapter presents the data which is gathered from the respondents. The tape-recorded

research findings are analyzed and discussed.

Chapter five: Summary, conclusion and recommendations.

This chapter presents a summary of the research findings and recommendations.

1.17 CONCLUSION

In this chapter the background and orientation to the study has been covered. The problem

statement and the objectives of the study are clearly stipulated. The research questions, the

rationale, the significance of this study and the literature review are explained. Lastly, the

research design and methodology, ethical issues, data analysis, the limitations of the study

and the chapter outline are also explained.

17

CHAPTER TWO

LITERATURE REVIEW

2.1 INTRODUCTION

This chapter contains a review of the implementation of quality management systems in South

Africa. It touches on the developmental aspects of the IQMS and the constraints inherent to

the developmental aspects of the IQMS. Finally, the theoretical framework will be discussed.

2.2 THE IMPLEMENTATION OF QUALITY MANAGEMENT IN THE SOUTH AFRICAN

CONTEXT

2.2.1 A brief background on educator evaluation system

Mncwabe (2007:1) maintains that educator evaluation system (school inspection) during

apartheid era had a number of flaws; for example it was judgmental and subjective. It lacked

educator participation and it was imposed to educators by central government. Khumalo (2008)

concurs with Mncwabe (2007) that the previous system of appraisal was judgmental, too much

secrecy surrounded it and that it identified itself with incompetence of inspectors. A judgmental

kind of an appraisal system does not give the educator latitude to take risks in the teaching

learning situation because he does not trust the appraiser. The lack of teacher participation in

18

the process of their own development does not help at all in that teachers will not take

ownership of the evaluation process. Teachers would agree to be subjected to this kind of

evaluation system just for the sake of compliance and not for developmental purposes. The

secrecy that surrounded the previous system of appraisal is indicative of the lack of

transparency. It also implies that educators were not informed in advance about what they

would be appraised on.

 Between 1985 and 1990 it became impossible for inspectors and subject advisors to

physically visit historically disadvantaged schools due to dangers posed by sometimes riotous

behavior that was common in schools at that time. There was a need for the development of

an appraisal instrument which would be acceptable to all stakeholders and which would

enhance the development of competence in educators and improve the quality of public

education in South Africa (Khumalo, 2008:2). Naidoo concurs with Khumalo (2008) when he

says that the need to initiate an appraisal system for educators was shared by all stakeholders

as a way of restoring the culture of teaching, learning and management which involves the

creation of accountability

 2.2.2 The dawn of democracy and the introduction of new educational policies

The dawn of a democratic South Africa in 1994 heralded major transformation in education

policies, legislation, systems and practices for all schools. The following are examples of these

policies or legislation:

• The National Education Policy Act (Act 27 of 1996): Norms and Standards for

Educators. Gazette No.20844

• Resolution 4 of 1998 – Developmental Appraisal System and

19

• Resolution 8 of 2003 – The Integrated Quality Management System (IQMS)

Mathula (2004:1) maintains that the National Education Policy Act of 1996 was designed to

inscribe in law the policy, legislative and monitoring responsibilities of the Minister of

Education, and formalize relations between National and Provincial Authority. It provides for

the determination of National policies in General and Further Education and Training for,

among others, curriculum, assessment and Quality Assurance. Quality Assurance in South

Africa was built around the concepts of transformation, equity, equality, development and

global competitiveness.

Quality Assurance is defined by Ngwenya (2003:22) as a systematic management procedures

adapted to ensure the achievement of specified quality to enable key stakeholders to have

confidence about the management of quality and outcomes achieved. Ngwenya (2003:1),

assets that quality assurance is a continuous organisational improvement, based on the

principles of Total Quality Management. According to Cele (2008:16), Quality Assurance is

said to be a system that calls for accountability and the enhancement of the school programs

and the enhancement of teaching and learning.

2.2.3 Quality Assurance in schools

According to Cele (2008:19), Quality Assurance starts off by having some schools creating an

opportunity for educators to observe each others’ performance. The process of observation is

undertaken by all educators in order to manage their classrooms effectively. The educator

plans and leads the lesson for a group of pupils while other educators sit at the back of the

20

classroom observing and taking down notes. At the end of the lesson all educators need to

reflect upon what they have been observing.

It should be noted that Quality Assurance is not an invention of recent times; it has been

second nature for academic staff to take quality seriously. The difference is that previously,

quality was based on individual unstructured performance. Evaluations were carried out

unsystematically. Nowadays Quality Assurance is systematic and is based on internal and

external analyses to bring about improvement (Cele, 2008:19). Vroeijenstijn (2004) in Cele

(2008:19) notes that Quality Assurance system model has to be as simple as possible. It has

to be cost effective and trusted by all stakeholders. It has to contribute to the improvement of

the school, and the people within the institution need to trust the system. Managers need not to

impose it but everyone has to accept the system so that it can be fruitful in its functions.

 According to Cele (2008:20), a National Qualification Framework (NQF) has been put in place

by the state which is a state-initiated, state-controlled and state-coordinated system of Quality

Assurance. It is said to be a framework for transformation, self evaluation and accreditation

based on performance indicators determined by institutions. External evaluation is conducted

by trained teams. Resolution 4 of 1998 was for the introduction of Developmental Appraisal

System. It has already been alluded to in chapter one that DAS was introduced by the

Department of Education and other stake holders as a tool for facilitating personal and

professional development of educators in order to improve the quality of teaching practise and

education management. Developmental appraisal did not take off as envisaged. A search for

an alternative form of educator evaluation system had to continue.

21

The IQMS is the latest quality assurance approach being implemented to enhance the delivery

process of quality education for all in South Africa (Naidoo, 2006:22).

2.2.4 The Integrated Quality Management System

The Integrated Quality Management System (IQMS) is informed by Schedule 1 of the

Employment of Educators Act, No. 76 of 1998, where the Minister was required to determine

performance standards for educators in terms of which their performance was to be evaluated.

The implementation of IQMS is guided by three main principles, namely, the need to ensure

fairness, for example, there can be no sanctions against an educator in respect of his

performance before providing meaningful opportunities for development; the need to minimize

subjectivity through transparency and open discussion; and to use the instrument

professionally, uniformly and consistently (ELRC, 2003:7).

 The IQMS is a product of negotiations of stakeholders and constitutes an agreement that was

reached in the ELRC (Resolution 8 of 2003) to integrate the existing programs of quality

management in education whose main aim is to enhance and monitor performance of the

education system. The existing programs are Developmental Appraisal System (DAS),

Performance Measurement System (PMS) and Whole School Evaluation (WSE). Harisparsad,

Bisschoff, Conley, du Plessis, Grobler, Hlongwane, Loock and Mestry concur with this

statement when they say that IQMS is a quality initiative which seeks to amalgamate the DAS,

PMS and WSE. These programs will be briefly discussed subsequently:

22

2.2.4.1 The Developmental Appraisal System (DAS)

The purpose of Developmental Appraisal is to appraise individual educators in a transparent

manner with a view to draw up programs for individual development (ELRC, 2003:4).

Developmental Appraisal serves a formative function since it is geared towards the

development of professional teaching skills. According to Harisparsad et al, professional

development is best served by using formative evaluation that occurs on a continuous basis.

Formative data that has been collected on a continuous basis can be used to come to a

summative evaluation about a teacher’s effectiveness. To “appraise” according to Harisparsad

et al is to express warm probation in an effort to make teacher evaluation more palatable.

Developmental Appraisal is site-based and it is the principal’s responsibility to see to it that it is

implemented in school. The principal should also facilitate the establishment of Quality

Management structures, that is, the Staff Development Team (SDT) and the Development

Support Group (DSG) (ELRC, 2003:8).

The first step of Developmental Appraisal is self-evaluation by individual educators which

should take place before any lesson observation of educators in practice. Self-evaluation gives

educators latitude to do introspection and also to familiarize themselves with the instrument

(ELRC, 2003:21). Before the educator can be observed in practise there should be a pre-

evaluation discussion. This goes on to show how the concept of openness is built-in in the

IQMS policy and also how the policy makers paid high premiums on transparency when they

were formulating IQMS policy. This also indicates that this kind of teacher evaluation system is

meant to be democratic and also promotes the notion of involving everyone in decision

making.

23

The DSG observe the lesson using the prescribed instrument and discuss the outcomes of the

lesson with the appraisee. The appraisee may request a copy of the lesson observation record.

Finally the DSG will make the information on lesson observation available to the SDT (ELRC,

2003:9). Based on the feedback given by the DSG, the appraisee develops a Personal Growth

Plan (PGP) that will inform the School Improvement Plan. The feedback is one of the crucial

stages of IQMS.

 According to Harisparsad et al, the feedback of performance evaluation become more

effective if the appraiser develops a flexible trust relationship with the appraisee as this

encourages conversation and supports the teacher to talk about his own performance. The

appraiser should cultivate aspects such as good interpersonal relationships and always start

off by giving feedback about good work performances and then gradually move to the area

where improvement is needed. Good listening skills and the ability to create a relaxed climate

which facilitates the disclosure of evaluation information is of paramount importance when one

is giving a feedback.

2.2.4.2 Performance Measurement System (PMS)

Performance Measurement System (PMS) is to evaluate individual educators for salary

progression, affirmation of appointments and rewards and incentives using exactly the same

instruments that has been used for self-evaluation and baseline evaluation. Performance

Measurement serves a summative function since it is a basis for grading and promotion.

According to Harisparsard et al, teacher evaluation is a function of human decision-making

resulting from a value judgment about how good or weak a particular work performance is,

24

using information that compares the actual work performance with predetermined performance

standards and that is followed by feedback to the teacher about how good or weak the work

performance is. According to Harisparsad et al, there are four main steps of evaluation,

namely, setting performance standards, -criteria or norms; observation of the work

performance and obtaining information or data about it; evaluation of the work performance

using a process of decision-making and judgment and providing feedback about the work

performance with the application of corrective steps if necessary.

The PMS is a summative evaluation and the instrument which is used for it has two sections.

One section (made up of 4 Performance Standards) is for lesson observation and the other

section (made up of 8 Performance Standards) is related to aspects for evaluation that fall

outside the classroom. This is indicative of the fact that, not only is IQMS concerned with

classroom related matters but it is also geared towards the professional development of

educators. It is meant to deal with an educator as a totality. The summative evaluation, or

PMS, is the validation of earlier evaluations and is carried out by the educator’s DSG. For

purposes of pay or grade progression total scores must be calculated. The ratings can be

adjusted upwards taking contextual factors into account. It is the duty of the SDT and the

principal to complete the necessary documentation for submission to the Provincial

Department for those educators who meet the requirements for pay progression (ELRC,

2003:26-27).

2.2.4.3 Whole School Evaluation System (WSE)

The purpose of Whole School Evaluation (WSE) is to evaluate the overall effectiveness of a

school as well as quality of teaching and learning. External WSE enables the Provincial

25

Education Departments and the National Department to measure and evaluate the

performance of schools in order to make judgments about the level of functionality of individual

schools. Cyclic external evaluation should serve to validate findings from the internal WSE and

will serve to measure progress over a 3 or 5 years cycle. Schools are given latitude to do self-

evaluations on an ongoing basis using the same instrument used for internal WSE which is

also used for external WSE. The external WSE will be carried out by a WSE team, including

supervisors appointed by the Provincial Departments of Education for this purpose.

The Education District co-ordinates the external WSE in a school and must inform the school in

good time (4 weeks) of the planned evaluation and must provide the school with a list of

documents, records and reports to be made available. The principal and the SDT must inform

educators, parents and learners about external WSE that will be taking place. The documents

that have been requested should be made available to the WSE team via the district officials of

the Department of education. The school concerned should be informed of the sample of

educators that will be evaluated as part of the external WSE process (ELRC, 2003:28-30).

 IQMS is a holistic approach to teacher and school appraisal by determining competencies,

assessing strengths and areas for development, providing support and opportunities for

development, promoting accountability and monitoring an institution’s overall effectiveness

(Resolution 8 of 2003). From this statement it seems as if from the onset, the IQMS was mainly

introduced for developmental purposes.

26

2.2.5 Some developmental aspects of the IQMS as depicted in the literature

In a research conducted by Mncwabe (2007:50), post-level one educators alluded to the fact

that the IQMS seems to have provided the ground for introspection among them, and for them

to be able to identify their weaknesses and strengths and to build on these. The findings from

this research also revealed that there was a feeling, particularly from the management side

that the IQMS has enabled the SMT to be able to go back to classes to observe teaching

practices in those classrooms. This feeling was based on the fact that for many years during

the apartheid era, educators resisted classroom visits by the principals or any management

person. Although the SMT is in a position to go to class and observe the teacher in practice,

there is an outcry that principals do not play a major role in IQMS. All what they are doing is to

moderate after educators are observed in class by their HODs and peers.

The findings of a research conducted by Cele (2008:86), reveals that the IQMS is a

developmental process eradicating secrecy and confidentiality, as the DSG would give

teachers feedback after each evaluation. The respondents made mention of the fact that the

IQMS is transparent, it opens channels of communication and improve human relations since

educators of the same school will be talking and planning together. In a study conducted by

Gulston (2010:71), it became apparent that although the IQMS is seen as a non-working

policy, participants benefit from it. Apart from improvement in planning lessons, one principal

revealed that he enjoys improved relationships with staff and others because of the IQMS

(Gulston, 2010:71).

27

In a research conducted by Kanyane (2008:79) with educators including principals and SADTU

representatives, it surfaced that in spite of DAS being mandatory and imposed on educators

and not self-initiated, educators were developing a deeper understanding of the objectives

behind the implementation of this policy. There was a growing realization of the potential

positive effect on teaching and learning. In a study conducted by Nkosi (2008:39), one

respondent stated that in most cases when educators are developed professionally there is a

substantial change in behavior because attitudes and human relations also improved.

According to Dhanpat (2009:4), it emerged that decision-making and accountability of a

performance measuring instrument like the IQMS, revolves around the construct of democratic

participation, empowerment and accountably decision making. The implementation of the

IQMS policy influences the principals to encourage staff members to participate in decision

making processes. Active participation and discussions foster a feeling of belonging and

educators will be inclined to deliver more willingly where they are part of decision-making

process. In allowing educators in discussions that concern them means empowerment, that is,

responsibility and sharing in decision-making to subordinates in order to encourage ‘ownership’

of policies, shared leadership and high levels of performance (Dhanpat, 2009:81). As far as

accountable decision-making is concerned, Davidoff and Lazarus (1997) cited in Dhanpat

(2009:82) contend that the demands of democracy and efficiency require some form of

accountability. They point out that all stakeholders have to be held accountable for their

responsibilities and decisions they make.

The developmental aspect of the IQMS has not been fully accomplished in spite of the

developmental aspects discussed so far. There are constraints inherent to the IQMS

28

implementation which may hinder or block the developmental aspects of the IQMS, which will

be subsequently discussed.

2.2.6 Constraints inherent to the developmental aspect of IQMS

It has already been alluded to, that the IQMS implementation has not been a plain sailing.

There are constraints that are inherent to the developmental aspect of the IQMS. There is a

general feeling that educators were not involved in the formulation of the IQMS policy despite

the fact that they were represented by teacher unions. Another constraint which emerged is

that the IQMS implementation is flawed if one is to consider the way in which scoring is carried

out during lesson observation. IQMS is also blamed for causing disruptions in schools. It also

surfaced that time is not sufficient for educators to engage in IQMS. Each of these constraints

will be briefly discussed subsequently.

 IQMS as an imposition by the Department of Education

The respondents in a study conducted by Mncwabe (2007:46) felt that educators were not

involved in the formulation of the IQMS policy. According to them it does not matter that their

unions represented them at the national level of discussions of policy formulation process.

They felt that their representatives did not articulate educator’s experiences on the ground.

This means that there was no proper consultation before the IQMS policy formulation. This

kind of practice is a top-down approach. The involvement of educators to policy formulation

process of the IQMS would improve accountability and ownership, thereby facilitates the act of

embracing the IQMS as a developmental instrument by educators.

29

In a study conducted by Mathonsi (2006:54) there were varying views of educator attitudes

towards IQMS, which was viewed as a policy that was externally enforced by the DoE to be

implemented at all schools without proper consultation. When systems are designed at one

level and implemented at another level (as is the case with IQMS), it is easy to find someone

to blame when performance fails to live up to what was intended (Hariparsad, I.D;

Bisshoff,TCB; Conley, L.N; du Plessis,P; Grobler, B.R; Hlongwane, S; Loock, C; Mestry, R).

 Scoring

Educators select friends as their DSGs in order to get better scores. If an educator is given

more marks by the peer or DSG, he will have to return that favor (Mncwabe, 2007:44).

Kanyane (2008) concurs with Mncwabe (2007) when he says that as opposed to being

developmental, the focus has become the remuneration which is attached to the process. The

selection of DSGs, especially the peers has compromised the process which was designed for

the sole purpose of developing educators. Educators seem to be ignorant of the fact that there

are no prospects of being developed if one gets a high score during lesson observation.

Duncan Hindle (Sunday Times, February, 2006) cited in Mncwabe (2007:7) complained about

the fact that during the peers’ evaluation stage, educators gave their peers good scores that do

not match their actual performance. In a Daily News report of February 2006, Naledi Pandor

(the then Minister of Education at national level) cited in Mncwabe (2007:7 or 8) also had some

concerns about high scores that educators give one another. According to her such high

scores do not correspond with the quality, performance and development of schools

(Mncwabe, 2007:7or 8).

30

In a study conducted by Nkambule (2010:56), the principals reported that they are reluctant to

reduce the scores of educators during moderation, claiming that this practice (of reducing

scores) affects collegiality in schools because educators perceive it as a means to deny them

an opportunity of salary increase. In support of this view, Weisberg (2009) cited in Nkambule

(2010:28) argues that evaluators generally do not accurately evaluate poor performance in that

they face resistance when they issue negative ratings. According to Weisberg (2009) the result

is a dysfunctional school community where it is impossible to openly identify and address

areas of development for teachers.

 In a study conducted by Kanyane (2008:84) there was an outcry to make an evaluation to see

whether there is a correlation between learner performance and the scores the educators

obtained when they complete the summative evaluation. The respondents in this study felt

that there is no use for educators to score 80% whereas learner performance is 30%. Good

performance on the part of the educator in class is supposed to translate into good

performance by learners.

The manner in which the IQMS process is conducted and the one percent salary progression

attached to the implementation of the process made it difficult to adhere to the guiding

principles of the implementation of DAS and tend to develop a feeling of mistrust and fault

finding. Combining appraisal for development and performance management with a common

appraisal instrument sends ambivalent messages to educators who could be tempted to use

the instrument for the sole purpose of securing awards instead of improving the quality of

teaching and learning (Kanyane, 2008:87).

31

In a research conducted by Cele (2008:87) one principal commented that he still believe that it

was not right that money was involved in the IQMS process. The respondent went on to say

that as a result of this decision, the purpose of the IQMS, which is to develop an educator, has

not been achieved. For example, an educator who scored a 4, which is the highest score, is

not eligible for development as he/she is portrayed as someone who is well developed in all

aspects.

 The IQMS implementation is flawed

One of the gaps in the implementation IQMS identified by Dhlamini (2009:14) was that the

administration of files was like window dressing in order to submit fabricated evidence to the

DoE. The IQMS documents were attended to as and when the DoE needed them for salary

increment purposes only and not to assess the extent at which quality teaching and learning

takes place. The process of attending to IQMS documents by institutions when the DoE

needed them brought about challenges in the authenticity and integrity of the IQMS as a policy

for development purposes. This creates an impression that the IQMS is, in fact, being

subsumed in an accountability exercise (Kanyane, 2009:9)

The way in which the IQMS is designed makes its implementation to be very difficult. De

Clercq (2007:5), for example is very skeptical about the fact that IQMS is combining different

types of supervision, namely, external (bureaucratic aspect) and internal evaluation (a

professional and developmental aspect). Weber (2005:67) concurs with de Clercq (2007) when

he says that the IQMS is holding educators to account on the one hand, on the other hand, a

32

commitment to develop human capacity and skills, together with the assurance that the idea is

not to be punitive. According to him, such contradiction is problematic, because the two

practices exist along each other. Literature reveals that the simultaneous implementation of

professional development and accountability is the cause of an enduring dilemma for

evaluators regarding their role during teacher evaluation in schools (Nkambule, 2010:14).

 In a study conducted by Nkambule (2010:57), a principal wanted to know the role of IQMS,

because to him it does not bring any improvement in teaching and learning, instead it creates

an impression that the performance of the teacher is good, yet the opposite is true. He also

complained about the fact that principals are denied access of getting first hand information

when educators are evaluated since principals do not form part of the DSG. Duke (1995), cited

in Nkambule (2010:25), states that the implementation of teacher appraisal system depends on

bureaucratic and hierarchical cultural setting of the school. The DSG’s structures are neither

bureaucratic nor hierarchical because peers evaluate peers.

In a study conducted by Dhlamini (2009:165-166) the senior management felt that an

independent body must be used to assess schools, because they believe that since schools

have different backgrounds, it is unfair to use the same tool of measurement like the common

IQMS. The fact that there is a need for outside intervention was also confirmed in a study by

Nkosi (2008:46) when it surfaced from the respondents that the IQMS program is never

monitored and no one so far is held accountable. The areas of development that were

identified by educators have never been addressed up until now.

33

 Disruptions caused by IQMS

One of the main themes to emerge from the participants in a research conducted by Mncwabe

(2007:43) is that the IQMS is good on paper but difficult to implement. In this study, one

principal complained about the disruption that usually happens at school during the IQMS

process, particularly during classroom observations by the DSG. This principal went on to

explain that for the IQMS to work at least three staff members need to go to class at any given

time. When that happens other classes are left unattended. This state of affairs is contrary to

the developmental nature of the IQMS policy. It is a cause for concern when tuition time is

tempered with. It means therefore that thorough planning is needed for the IQMS process to

run smoothly. The problem is even further compounded when the DoE takes educators away

from school to attend workshops as this has implications for planned school programs

(Kanyane, 2008:81). The researcher has observed that the Department of education is not

assisting the process in that they are not planning jointly. This is evident in the number of

clashes which normally occur when educators are called to workshops.

 Time constraints and workload

In a study conducted by Gulston (2010:70), participants mentioned that the IQMS indeed pose

challenges for them as well as the schools they find themselves serving. One participant

mentioned that educators have a tight schedule and sometimes cannot find time for IQMS.

This is supported in a study conducted by Kanyane (2008:81), where educators, including

principals and SADTU representatives, revealed that DAS is time-consuming and tends to

34

increase educators’ workload. In secondary schools, educators are also expected to do

Continuous Assessment (Cass) throughout the year. There is a lot of paper work that is

involved in Cass. The deadlines set by the department of education for the process of IQMS to

be completed, taking into consideration the amount of paper work the schools are confronted

with, make it difficult to balance educator’s commitment to their classes or subjects (Mncwabe,

2007:43). The pressure to comply with time frames, suggest that accountability and control

take precedence over the aim of professional development. This creates an impression that

the IQMS is, in fact, being subsumed in an accountability exercise (Kanyane, 2008:9). In a

study conducted by Nkosi (2008:46), a respondent stated categorically that the problem is time

that is not available for professional development. According to the respondents, teachers

always work under pressure to meet the due dates of the work expected from them as a result,

developmental issues are put aside.

In fact literature reveals that the IQMS consumes a lot of time supposed to be for actual

teaching and learning (Dhlamini, 2009:164). Dhlamini (2009) is also vocal about the notion of

the IQMS being regarded as a fruitless paper work exercise. As a form of advice, Ker (1999)

cited in Nkambule (2010:32) recommends that the appraisal process need to be built into day-

to-day teaching activities and that the ritual of an appraisal event needs to be removed. He

further argues that it is essential that the appraisal should be synergized with the day to day

activities of teachers, than to reduce it to the status of an event.

35

 Lack of capacity of the DSG

In a study conducted by Nkambule (2010:25), it surfaced that DSGs were not trained to

evaluate educators during the implementation of IQMS in schools. The problem is

compounded by the fact that some HODs do not have the necessary expertise in the subjects

they are supervising (Kanyane, 2008:95). In a study conducted by Mathonsi (2006:55), the

respondents indicated that the leaders of change at the organizations (SMTs) were not

qualified to lead the change in terms of skill and know how. In a study conducted by Nkambule

(2010:53), seven out of nine participants expressed the view that the DSGs do not conduct

authentic evaluations. They argue that the DSGs do not measure the performance of

educators according to set criteria, but with the aim to help the teacher to qualify for salary

progression. The participants therefore argued that inflated ratings on the summative

evaluation means no need for professional development.

Lack of resources and support on the part of the Department of Education

In a study conducted by Gulston (2010:70), it surfaced that the Department of Education

seldom assists schools in terms of the needs stipulated in the SIP. One of the gaps in the

implementation of IQMS identified by Dhlamini (2009:14) is that the communication process

between institutions and the DoE is one way from the schools and there is no feedback

registered from the DoE. De Clercq (2007:6) is also emphatic about the fact that there are not

enough resources, human capacity or plans at departmental levels, to implement the IQMS

and provide the support needed at district and school level. This is supported by the findings of

36

the study conducted by Kanyane (2008:100) that the DoE fails to provide facilities and

resources to support learning and teaching by addressing those areas of development as

identified through developmental appraisal and classroom observation. This is contrary to what

is stipulated in the IQMS policy document that the DoE has the responsibility of providing

facilities and resources to support teaching and learning. The policy further elaborates that

successful educational outcomes depend on empowering, motivating, developing and

rewarding educators (ELRC, 2003:4).

2.3 THEORETICAL FRAMEWORK

2.3.1 Collaboration: A Framework for School Improvement

This framework was used by Lorraine Slater (2004) of the University of Calgary. This theory

has relevance in this study since it is dealing with school improvement or school development.

The reason behind the introduction of IQMS in schools in the first place was to bring about

improvement. Having a closer look at the IQMS as an instrument, it becomes clear that it is

imperative for educators to collaborate in order to improve the teaching and learning situation

in schools. Unpacking collaboration as a framework for school improvement will cast light on

the objective of this study which is to explore the perceptions of secondary school educators

on the developmental aspects of the IQMS.

For collaboration to work effectively there are certain preconditions that need to be looked at.

Firstly, it is important that individuals participate in collaboration on a free and voluntary basis,

because it is their choice. According to this framework an imposed collaborative activity often

result in participants expressing feelings of frustration, uselessness, cynicism, disappointment,

37

pain and anger. Secondly, the formation of primary relationships is one of the crucial

determinant factors of a collaborative activity. It is important to build relationships first since

collaboration comes out of these relationships. The emphasis is on knowing people well in

developing the trust and respect that characterizes collaborative relationships. Primary

relationships enable the role players to find meaning and satisfaction in their work; they have

the capacity to host an unusual person or ideas. These relationships also enable role players

to adapt to the challenges of their environment through the emphasis on organizational

harmony, collaboration and business interdependence. According to Christie and Mbigi

(1994:43), to prevent the alienation and exclusive arrangements created by contractual

relationships, it is better for the management to maintain primary relationships of eyeball

contact with the workers. This could be achieved by introducing briefing groups.

The development of a web of intimate primary relationships helps to create a collaborative and

caring atmosphere. Intimate relationships according to Christie and Mbigi (2008) empower

people to freedom and action, instead of analysis and paralysis. The intimate relationships rest

on the shared commitment to ideas, to issues, to values, to goals and to management

processes. Thirdly, the theory stresses the importance of common goals for a collaborative

activity to occur. The common goal binds people together in their work and enables them to

achieve positive outcomes. Fourthly, the need for collaboration should be internally grounded

within the disposition of an individual and is directly related to the context in which the

individual is situated. Collaboration in this case is a response to the felt need and expressed

needs of the individuals in a particular situation. The idea that need is internally driven makes it

very personal and content specific.

38

(Source: Lorraine Slater, 2004)

Collaboration is not based on like-minded consensus. Therefore the process is characterized

by these dynamics: collaborative diversity, conflict, respect, time, and hard work. Collaborative

diversity is about looking at all the different possibilities, building on each others’ experience

and strengths, understanding the diversity of their gifts and valuing different perspectives.

Appreciation of other perspectives provides a framework for a broader shared vision that leads

to the formation of communities and societies. Conflict is a natural dimension of the

collaborative process that brings together people with different perspectives.

The good thing is that working through the conflict that arises when a decision doesn’t go your

way, better decisions enable people to live with them. Conflict often contains the seeds of

39

breakthrough in the change process and as such is related to improvement in schooling.

Accordingly, conflict resolution is an essential skill for teachers and administrators within the

collaborative reform context of today’s schools. A climate of trust, respect, and openness is

required to build and sustain collaboration. Through learning to trust each other a school staff

is willing to take risks with their own beliefs and practice and dialogue becomes possible. In the

school setting respect refers to the honoring of the expertise of others. Without trust and

respect parity cannot exist between colleagues and the collaborative process may be blocked.

The four arrows (content, process, skills and leadership) describe the knowledge and skills that

are identified as important to collaboration. The content of the collaborations is grouped into

five categories: (a) pedagogical, (b) professional development, (c) building and sustaining

relationships, (d) governance, and (e) special events or projects. With relation to (a)

pedagogy/instruction, the content of the work included team teaching, curriculum planning,

conferencing with each other about practice, assessment of students and sharing resources.

Four kinds of tasks are related to the achievement of (b) professional development purposes,

including coaching and peer observation, mentoring, modeling, and discussion. Activities

undertaken by participants to get to know people served the purpose of (c) building

relationships. The building of these relationships can take various forms like sharing the

workload and giving each other mutual encouragement and feedback.

The range of activities related to (d) governance, included school improvement planning,

school organization, staffing and school council. The final content area of collaboration is (e)

event or project. The habit of working together may spill over to other events like being

involved in a project. Knowledge and skill in the process of collaboration is essential. Trust is at

40

the heart of a collaborative process. Developing trust requires considerable time, shared

experience and an appropriate degree of vulnerability. Risk taking is part of the collaborative

process and is related to the level of trust in a relationship. When the situation feels

comfortable, because there is high level of trust, people are willing to offer their perspectives,

because they don’t feel that others will make judgment about them or about what they have

said. The issues of equality and shared responsibility are identified as important components of

the process. The skills identified for collaboration include (a) communication skills (b)

emotional competencies, (c) decision making and problem solving skills, (d) conflict

management and (e) teambuilding. The leadership behaviors that support collaboration include

modeling, communication, valuing others, and advocacy.

2.3.2 Collaboration as a Framework for School Improvement and IQMS

The theory on collaboration is a framework for the effective implementation of the IQMS. Put it

in another way, challenges would be less in the implementation of the IQMS if the

preconditions of effective collaborations are taken into account. For example, the voluntary

participation of educators in IQMS would improve the sense of ownership of the whole

process. This voluntary participation however is hindered by what was mentioned earlier, that

IQMS is regarded by educators as an imposition by the Department of Education. It is

important for those who are involved in the implementation of IQMS to have relationships that

are characterized by warmth.

A relationship of trust for example will encourage educators to indicate their areas of

weaknesses without any reservations. Common goals are very crucial for a collaborative

41

activity to succeed. These goals give a broader picture of what the role players hope achieve

at the end of the day. For the Department of Education and for all educators the goal of IQMS

is to ensure public education for all and to constantly improve the quality of learning and

teaching (ELRC, 2003:4).

It seems as if the policy makers who were involved in the formulation of the IQMS policy were

not oblivious of the fact that the IQMS is a collaborative activity. The theory on collaboration for

example maintains that a collaborative activity needs to be internally grounded within the

disposition of an individual and is directly related to the context in which the individual is

situated. This is exactly what is happening with this site-based teacher development instrument

(IQMS). Teachers of a particular site have autonomy of engaging in activities that will be

directly responsive to the needs of the school.

The theory on collaboration is giving a stern warning to those who will be engaged in a

collaborative activity, to be aware of its dynamics. The IQMS is not exonerated from these

dynamics either. These dynamics include collaborative diversity, conflict, respect, time and

hard work. Conflicts are inevitable in a collaborative activity since people look at reality from

different perspectives. That is why in the IQMS policy there is a provision for differences or

grievances. This means that through the application of IQMS, educators will be able to develop

in terms of conflict resolution skills. Trust, respect and openness are the corner stone of the

IQMS policy. Respect in IQMS is infused when one is able to respect other people’s opinions

and expertise. The pre-evaluation discussion and the fact that the educator has access to his

score sheet after he has been observed in practice, is a clear indication of openness in the

system.

42

The developmental aspects of the IQMS are clearly stipulated in the discussion of the content

part of collaborations. The content of collaboration is for example pedagogical, that is, it

includes team teaching, curriculum planning, assessment of students and the sharing of

resources. If the IQMS is implemented in accordance with the principles of collaboration, one

stands a chance of acquiring communication skills, decision making and problem solving skills,

emotional competency skills, conflict management and team building skills. The leadership

behaviors will also change for the better. This will happen if principals start to build capacity in

others to assume leadership roles. Those who are charged with the responsibility of leading

will value the opinions of their subordinates and develop a habit of ensuring that everyone is

involved in the decision making processes of the school.

2.3.3 Collective Fingers Theory

This study is located within the Collective Fingers Theory framework since it is mainly dealing

with training and development of people, and this study is also about the perceptions of

secondary school educators on the developmental aspects of the IQMS. According to Mbingi

(cited in Mncwabe, 2007:19), the managerial lesson flowing from this theory is that training and

development lead to collective action. According to the Collective Agreement (2003), IQMS

implementation should be done in a uniform and consistent manner. This is only possible when

high premiums are placed on training and development.

The point of departure of this theory is that managers should be collective in their approach

and practice for training to move from collective talk to collective action. This means that one

43

needs to open collective forums, which are inclusive in nature and should as far as possible,

include everybody in the organization.

One of the virtues that are highly cherished in the IQMS policy is that of collective wisdom.

IQMS encourages sharing and cross pollination of ideas on issues pertaining to teaching.

Before an educator can be observed in class, the IQMS policy requires that there should be a

discussion between the appraisee and the DSG. Apart from giving the educator a voice in the

whole process, this also goes on to show the importance of joint effort. School management

teams need to harness the collective energy and support of the key players in the organization.

The Collective Fingers Theory is made up of five collective essences of Ubuntu, namely,

respect, dignity, compassion and survival. An understanding of the essences of Ubuntu in

relation to the way in which SMTs implement and coordinate quality assurance policies and

measures for improvement and development purposes is important.

2.3.4 The essence of Ubuntu

Ubuntu is the whole hand where the palm represents the organization and the fingers the five

collective values of respect, human dignity, solidarity, compassion and survival. The concept of

UBuntu is the African philosophy of humaneness. Mbingi (2005:105) explains this concept as

follows:

Respect as the first value forms part of one hand and is the biggest finger. The rest of the

fingers accompany the biggest finger collectively with the spirit of respect. The second value is

44

human dignity. Human dignity is one of the values that can be regarded as a corner stone of

the IQMS policy for everything which is done, including class observation, should take

cognizance of human dignity. The third value is solidarity and is represented by the third finger

in the Collective Fingers Theory. Solidarity signifies unity and is mainly used by unions.

 Compassion is the fourth value and is represented by the finger between the long and the

smallest finger. This value has something to do with a sympathetic pity and concern for the

suffering or misfortunes of others. This means that one can be able to put one’s self in the

shoes of others. The last value is survival, which is represented by the smallest finger in the

hand. According to Mncwabe (2007:20), the IQMS policy implementation can easily be

interpreted to be meant to give hope to all stakeholders in and around schools about the

schools’ prospects of survival in the midst of all the disturbances and uncertainties in the

outside environment. If a school for example, is yielding good results, this will spill over to the

community since schools are not operating on an island. Parents will be motivated to send

their children to this school. This means that the school enjoys community support and

educators will remain intact in that particular school without a threat of being redeployed to

other schools.

The concept of Ubuntu is taken further by Christie and Mbigi (1994:40) when they assert that

Western leadership and management practices are often too focused on organizational

efficiency, and neglect the feelings and desires of people who work in the organization. They

argue that the strength of the scientific and rational approach should be integrated with African

traditional thinking in order to accommodate and use these often irrational thinking desires and

behaviors to the end of better production. Christie and Mbigi (1994) go on to say that the

45

management challenge is that of evolving management practices and knowledge developed

elsewhere in the world to suit the African situation. They contend that effective

contextualization can only take place if African managers are willing to go back to their past

and come back with answers to present problems.

Still on the concept of Ubuntu, Msila (2008:68) maintains that the previous departments of

education made use of a top a top-down approach. The top-down approach was hierarchical

and teachers were usually told what to do and not to do. It is this top-down culture of the past

that is usually blamed for the teachers’ resistance to change initiatives. According to Msila

(2008), management which utilizes Ubuntu as a basis of management, ensures that a new

culture of inclusiveness is promoted in the work place. Ubuntu is one of the Constitutional

values that can enhance school management. It is said to emerge out of a political turmoil prior

1990s, when peacemakers wanted to ensure that in the process of creating new framework,

they would formulate a sentiment that would become part of the defining vision of democracy

(Msila, 2008:69).

Mbigi (cited in Msila, 2008:69) contended that if a competitive, developed nation is to be built,

collective solidarity in African life should find its expression in the modern forms of business

organizations and management. Broodryk (cited in Msila, 2008:69) states that Ubuntu

worldview contains the basic values of humanness, caring, sharing, respect and compassion.

These values are associated with other positive values such as warmth, empathy, giving,

commitment and love. Msila (2008:70) explains Ubuntu as literally meaning “I am because you

are – I can only be a person through others”. He also maintains that Ubuntu requires one to

respect others if one is to respect himself.

46

According to Msila (2008:81), Ubuntu is a philosophy that can assist in developing practices of

doing tasks together. It is fostering a culture of interconnectedness and interdependence

among workers. Msila (2008) is of the opinion that when people work together in a team, with a

shared vision, they will tend to shirk apathy due to the positive aspects of the collective and

communal way of thinking. Ubuntu according to Ovens and Prinsloo (2003:22) recognizes the

power intrinsic to the capacity for dialogue in a given community to talk to one another,

stemming from the traditional African society’s reliance on dialogue as a means to create

“meaning of life”. According to Ovens and Prinsloo (2003), Ubuntu inspires us to expose

ourselves to others to encounter differences of their humanness in order to enrich our own.

De Liefde (2003:54) is making an example of how a meeting in an African society develops.

Dialogue is the essence of that meeting. Creating a dialogue is part of African tradition; always

present when Lekgotla happens. A Lekgotla is when villagers sit together. The seSotho word

Lekgotla means ‘meeting circle’. The following are steps of the Lekgotla meeting:

• Everyone has the right to attend the Lekgotla

• Everyone’s voice counts

• There is trust in dialogue

• There is respect for others

• Everyone shares the truth

• People listen observantly

• A decision is always taken

47

What is happening in the Lekgotla is what is suppose to happen in staff meetings or in quality

circle meetings where the DSG meet with the educator who is going to be observed in class. In

this kind of a meeting every voice counts and a decision is always taken at the end. This is an

example of collective wisdom.

.

 2.3.5 The Collective Fingers Theory, Ubuntu Philosophy and IQMS

This theory deals with training and development. These are the concepts that are commonly

used in the IQMS policy in that educators are trained so that they can go to their respective

schools and develop one another. Everything will fall into place in schools if educators are

properly trained during the workshops on the IQMS implementation. Doing something as a

collective promotes ownership of the process, and also a feeling of being part of the decision-

making process. It is better when educators are trained as a collective so that they can have

the same interpretation of the IQMS policy. After all, IQMS is a collective agreement between

the DoE and teacher unions. The five collective essences of Ubuntu are cornerstones in the

IQMS implementation. Everything should be done with respect and with high regard for human

dignity. Respect, in IQMS has something to do with the ability to respect other people’s

opinions and expertise. It also implies that one should submit to authority. The DSGs should

refrain from making degrading comments to educators when they are conducting classroom

observations

Ubuntu is about the promotion of inclusiveness in the work place. Since IQMS is mandatory,

every educator is expected to be involved in the process. However, it would be better if

48

educators were participating in IQMS voluntarily. Ubuntu worldview contains basic values of

sharing, commitment and empathy. Sharing or cross pollination of ideas is a pillar of IQMS.

During pre-observation and post-observation discussions, educators are involved in sharing.

Sharing is about give and take. Hence the notion of the Ubuntu philosophy that, “I can only be

a person through others”. IQMS is characterized by interconnectedness and interdependence.

2.4 CONCLUSION

In this chapter a brief background on quality management was discussed. The IQMS as the

latest quality assurance approach was discussed in detail. The developmental aspects of the

IQMS and the constraints inherent to these developmental aspects were also looked at.

Finally, the theoretical framework in which this study is located was also discussed.

49

CHAPTER THREE

RESEARCH DESIGN AND METHODLOGY

3.1 INTRODUCTION

The purpose of research is to extend knowledge (Behr, 1988:4). Accordingly, this research

was undertaken to explore the perceptions of secondary school educators of the East London

Education District on the developmental aspects of the IQMS. This chapter will contextualize

the research design and describe the methodology, the instruments and procedures that were

used in this study. Furthermore, the data analysis and ethical considerations will also be

discussed.

Problem Statement and Purpose overview

Despite the endeavors of the Department of Education to implement the IQMS, there is still a

problem in that it seems as if there is no real professional development taking place in schools.

The purpose of this study was to explore the perceptions of secondary school educators of the

East London Education District on the developmental aspects of the IQMS.

Research Questions

The researcher attempts to find answers to the following research questions:

1 What are the secondary school educators’ perceptions on the developmental aspects of

the IQMS?

50

2 Has the IQMS policy been successfully implemented in schools?

3 Has any significant school development (school improvement) taken place in schools as

a result of IQMS implementation.

4 What kind of support are schools getting from the Education District Office?

3.2 RESEARCH DESIGN

In this study the researcher employed a qualitative research approach in the form of a case

study. The qualitative approach is holistic, in that the individual is observed and studied as a

complete entity, in the conviction that each human being is more than the sum of a collection of

parts (Corbetta, 2003:281). In this study the researcher wanted to find the meaning that

secondary school educators attributed to the way in which the IQMS is administered in their

schools. Merriam (2002:3-4) asserts that understanding qualitative research lies with the idea

that meaning is socially constructed by individuals in interaction with their world. Merriam

(2002) also concedes and explains that reality is not a fixed, single, agreed upon, or

measurable phenomenon that it is assumed to be in quantitative research. Instead there are

multiple constructions and interpretations of reality that are influx. The case in this study

comprises secondary school educators (including school principals) of purposively selected

schools in the East London Education District.

51

3.2.1 Qualitative Research

Merriam (2002:5) argues that qualitative research is an effort to understand situations in their

uniqueness as part of a particular context. In this study, the researcher wanted to understand

the developmental aspects of the IQMS from the perspectives of secondary school educators

of the East London Education District.

 Qualitative research is a form of inquiry that explores phenomena in their natural settings and

uses multiple methods to interpret, understand, explain and bring meaning to them (Arsenault,

2002:119). In this study the research was conducted in school, a place which is a natural

setting of educators.

 Another characteristic of qualitative research, according to Merriam (2002:5), is that the

process is inductive as the researchers gather data to build concepts, hypothesis, or theories

rather than deriving at hypothesis to be tested. Fraenkel and Wallen (2009:423) concurs with

Merriam (2002) when they say that qualitative researchers are not putting together a puzzle

whose picture they already know instead they are constructing a picture that takes shape as

they collect and examine the parts. As opposed to the idea of testing a theory, the researcher

in this study worked towards a theory. Merriam (2002:5) furthermore explains that the product

of a qualitative enquiry is richly descriptive, as descriptions are portrayed with words rather

than numbers. The perceptions of secondary school educators on the developmental aspects

of the IQMS were described and interpreted in this study.

52

How people make sense of their lives is a major concern to a qualitative researcher. In other

words the researcher does his or her best to capture the thinking of the participants from the

participants’ perspectives (as opposed to the researcher merely reporting what he or she

thinks) as accurately as possible (Fraenkel and Wallen, 2009:423). This point was taken care

of in this study since the pre-conceived ideas of the researcher were bracketed. Fraenkel and

Wallen (2009) also maintain that the ability of the researcher to interpret and make sense of

what he or she sees is critical in qualitative research. Even if sophisticated equipment is used,

the data is collected right at the scene and supplemented by the researcher’s observation and

insights about what occurred.

3.2.2 Research Design

This research was in the form of a case study as was indicated earlier. The case in this study

comprised secondary school educators (including principals) of purposively selected schools in

the East London Education District. A case study, according to Merriam (2002:8), is a vehicle

for in-depth description and analysis. Merriam (2002) define a case study as an intensive

description and analysis of a phenomenon, or social unit such as an individual, group,

institution, or community. According to her, by concentrating upon a single phenomenon or

entity (case), this approach seeks to describe the phenomenon in depth. Anderson and

Arsenault (2002:152), define a case study as a holistic research method that uses multiple

sources of evidence to analyze or evaluate a specific phenomenon or instance. They go on to

say that most case study research are interpretive and seeks to bring to life a case and the

emphasis is on understanding and no value stance is assumed.

53

3.2.3 Research paradigm

The study embraced interpretive paradigm. This type of research paradigm is interested in

understanding how participants make meaning of a situation or phenomenon (Merriam,

2002:6). According to Denzil and Lincoln (1994:118), the world of lived reality and situation-

specific meanings that constitutes the general object of investigation is thought to be

constructed by social actors. Furthermore, they contend that to understand this world of

meaning one must interpret it. To prepare an interpretation is according to them, constructing a

reading of these meanings and to offer the inquirer’s construction of the constructions of the

actors one studies.

According to Henning (2004:20) in an interpretive study, phenomena and events are

understood through mental processes of interpretation which are influenced by and interact

with social contexts. In this type of design, knowledge systems are interrogated by the

interpretive researcher who analyses the texts to look for ways in which people make meaning

of their lives. According to Corbetta (2002:24), the proponents of an interpretive paradigm are

of the view that a universal social reality valid for all persons (an absolute reality) does not

exist, and that there are multiple and different perspectives from which people perceive and

interpret social facts.

54

3.3 METHODOLOGY

3.3.1 Population and Sample

3.3.1.1 Population

The population in this study included all secondary school educators of the East London

Education District whose schools have implemented the IQMS program.

3.3.1.2 Sample

Factors such as expense, time and accessibility frequently prevent researchers from gaining

information from the whole population. Therefore, they often need to be able to obtain data

from a small group or subset of the population called sample (Cohen et al, 2000:92).

The research was conducted in two secondary schools, one from an urban area and one from

a rural area in the district under study. The researcher opted for secondary schools for easy

access since he was also a secondary school educator. The motive behind selecting schools

from both urban and rural areas was that the conditions under which these schools operated

may differ. The sample comprised four educators from each school (i.e. the principal, IQMS

coordinator, union member and one post level one educator). The researcher deemed it fit to

include union members since IQMS has some political connotations. The researcher chose his

sample in this fashion in order to get a balanced view on the topic in question and that these

educators, particularly the IQMS coordinator and the principal, were likely to have a substantial

in-depth knowledge on the research topic.

55

3.3.1.3 Sampling

In this study the researcher made use of purposeful sampling. In this type of sampling, the

researcher searches for information-rich key informants for an in-depth study. These

informants, according to McMillan and Schumacher (1993:378), are chosen because they are

likely to be knowledgeable and informative about the phenomenon the researcher is

investigating. Silverman (2000:104) concur with McMillan and Schumacher (1993) when they

confirm that in purposive sampling, researchers seek out groups, settings and individuals

where the processes being studied are most likely to occur.

3.3.2 Data Collection Instruments

Qualitative researchers use three main techniques to collect and analyze data: observing

people as they go about their daily activities and recording what they do; conducting in-depth

interviews with people about their ideas, their opinions and their experiences and analyze

documents (Fraenkel et al, 2009:440). Almost all the three techniques were employed for data

collection in this study.

The researcher collected data by means of semi- structured interviews. An interview is a

conversation between the researcher and the respondent with the aim of gaining certain

information from the respondent (Lowe, 2007:78). Vermeulen (1998: 63) cited in Rossouw

(2003) summarizes some of the major strengths of interviews, namely, (a) interview permits

the interviewer to assist the respondents to clarify their thoughts; (b) they provide the

interviewer with the opportunity to clarify misunderstandings; (c) interviews can provide

56

information about participants’ internal meanings and ways of thinking; (d) they can provide in-

depth information; (e) are useful for exploration as well as confirmation ; and (f) lastly, an

interview allows the interviewer to observe the respondents for signs of evasiveness and no

co-operation.

According to Bryman (2000:113), semi-structured interviews refer to a context in which the

interviewer has a series of questions that are in general form of an interview schedule, but is

able to vary the sequence of questions. The researcher chose semi- structured interviews

because, according to Hockey, Robinson and Meah (2005:1), these types of interviews give

the researcher some latitude to explore emergent themes and ideas rather than relying only on

concepts and questions defined in advance of the interview.

Although the researcher made use of an interview schedule with set questions which were

asked of all respondents, he also had a scope for pursuing and probing for novel, relevant

information through additional questions often noted as prompts on the schedule (Hockey et al,

2005:1). May (1997:111), concurs with Hockey et al (2005) that semi-structured interviews give

the interviewer a latitude to seek both clarification and elaboration on the answers given. He

goes on to say that these interviews are said to allow people to answer more on their own

terms than what the standardized interview permits, but provides a greater structure for

comparability.

The researcher made suitable and applicable preparations before, during and after interviews.

Before the interviews, the researcher prepared a venue and set the time in the schools

concerned to ensure that he is not disturbed. Bell (1999:141) suggests that trying to interview

57

when a telephone is constantly ringing and people are knocking at the door will destroy any

chance of continuity. The commencement of interviews was marked by the provision of

preliminary explanations. This meant describing the objective of the research, explain why he

has been chosen and why he is going to be asked certain questions and, if necessary justify

the fact that the conversation will be recorded (Corbetta, 2003:277).

During the interviews, the researcher established rapport with the interviewees, allowing them

to participate freely. In order to obtain full co-operation, the interviewer has to be able to

establish a relationship of trust, not as a professional, but as a person (Corbetta, 2003:277). I

tried to strike a balance between establishing an inter-subjective understanding with the

interviewee and the pursuit of objectivity that requires a ‘distance’ in order to judge the

situation. Permission to tape-record interviews was obtained from the respondents. Tape

recording allows the interviewer to concentrate on the conversation rather than looking down at

his or her notes, writing down what is said. It guards against interviewers substituting their own

words for those of the person being interviewed. Tape recording can be useful to check that

the notes are accurate. The researcher also used a notebook to record field notes. The field

notes are records of preliminary interpretations and observational data like facial expression,

non-verbal cues and emotions. This action is confirmed by Bogdan and Biklen (2003:110-111)

when they assert that field notes are the written account of what the researcher hears, sees,

experiences, and thinks in the course of collecting and reflecting on the data in a qualitative

study.

58

3.3 DATA ANALYSIS

After the interviews were completed, recorded and transcribed, they were analyzed and

interpreted in order to write up research findings. The researcher left a wide margin for the

writing of codes and preliminary interpretations. The researcher applied open coding, that is,

read the transcripts of all the interviews that have been conducted in a series in order to get a

global impression. Subsequent to the first reading, a transcript in conjunction with a set of field

notes were read again in order to identify the meaning of each unit or segment. Codes were

awarded to different segments or units of meaning and related codes were grouped or

categorized (Henning, 2004:104-105).

According to Berg (1998:237), coding is much like a funnel where the researcher will begin

with a wide opening, a broad statement, narrow the statement and finally at the small end of

the funnel, presents a refined, tightly stated conclusion. This is supported by Leedy and

Ormrod (1985:160) when they say that the researcher begins with a large body of information

and must through inductive reasoning, sort and categorize it to a small set of abstract,

underlying themes. Once all the set of data have been coded and categorized, the researcher

was left with the important task of seeing the whole, that is, the relationships in meaning

between all the categories, what they say together and what they say about each other. At this

point, the researcher got a general sense of patterns, that is, a sense of what the data means.

The data was finally integrated and summarized for the readers. This step included offering

propositions and also involved packaging the data into an organizational scheme such as a

table, figure, matrix, or hierarchical diagrams (Leedy and Ormrod, 1985:161).

59

3.5 QUALITATIVE TRUSTWORTHINESS

3.5.1 Validity

Since the findings of this study would not be generalized, the researcher would only consider

internal validity. According to Fraenkel et al (2009:148), validity refers to the degree to which

evidence supports any inferences a researcher makes based on the data he or she collects

using a particular instrument. Validity therefore depends on the amount and type of evidence

there is to support the interpretations researchers wish to make concerning data they have

collected. Internal validity in this study was achieved by means of field research in which in-

depth interviews were conducted in natural settings that reflect reality of life. Disciplined

subjectivity was employed in this study since the pre-conceived ideas of the researcher were

bracketed.

3.5.2 Reliability

According to Fraenkel et al (2009:154), reliability refers to the consistency of the findings

obtained, how consistent they are for each individual from one administration of an instrument

to another.

Reliability in this study was achieved in the following ways:

Reflexivity – responses that seemed unusual or incorrect were noted and checked later

against other remarks or observations.

60

Informant selection – a careful description of the informants and the way in which they were

selected is provided.

Data collection strategies – the researcher employed triangulation in that interviews as well

as document analysis were utilized to enhance validity. Reliability in data collection was

achieved by making use of a tape recorder to record the interviews. The researcher also

employed member checking to confirm participants’ meanings.

3.6 ETHICAL CONSIDERATIONS

When people adjust their priorities and routines to help the researcher or even tolerate its

presents, they are making a sacrifice (McMillan and Schumacher, 1993:398). The researcher

in return should protect the rights of these individuals. The ethical issues that will be discussed

subsequently include access and acceptance, informed consent, confidentiality, and personal

safety.

3.6.1 Access and Acceptance

Access to the institution where the research was to be conducted and the acceptance by those

whose permission was needed before embarking on the study was obtained in advance.

Before the commencement of this research, the researcher wrote letters to the Department of

Education and the schools, requesting permission to conduct the study.

61

3.6.2 Informed consent

According to Berg (1998:47), informed consent means the knowing consent of individuals to

participate as an exercise of their choice, free from any element of fraud, deceit, duress, or

similar unfair inducement or manipulation. Bless (2004:100) is of the opinion that this consent

must be informed in order to make the participants aware of the positive or negative aspects or

consequences of participation. In this study, the researcher put emphasis on giving subjects

accurate and complete information so that they would fully comprehend the investigation and

consequently be able to make voluntary, thoroughly reasoned decisions about their possible

participation (De Vos, 1998:25-26).

This implies that all possible information on the goals of the investigation, the procedures

which were followed during the investigation, the possible advantages, disadvantages and

dangers to which the respondents could have been exposed to, and the credibility of the

researcher were rendered to potential subjects. Participants were informed that if they felt like

withdrawing their participation, they were free to do so at any stage of the investigation.

3.6.3 Confidentiality

According to Berg (1998:48), confidentiality is an active attempt to remove from the research

records any elements that might indicate the subject’s identity. McMillan and Schumacher

(1993:399) believe that there is a strong feeling among field workers that the settings and

participants should not be identified in print. In this study, the researcher disguised features of

62

the setting in such a way that it becomes similar to several other possible sites. The researcher

coded the names of the respondents and referred to schools as school A and school B.

3.6.4 Personal safety

Participants should, according to Leedy and Ormrod (1985:107), not be subjected to unusual

stress, embarrassment, or loss of self-esteem. In this study the interviews took place in the

schools concerned, a public place that is neither fearsome nor frightening as opposed to a

home which is a less private setting. The interviews were conducted during week days, after

school. The researcher tried not to make derogatory comments that could offend or temper

with the self-esteems of the participants.

3.7 CONCLUSION

In this chapter an overview of the problem statement, the purpose of the study and the

restatement of the research questions were done. The researcher has clearly indicated

his intention of making use of a qualitative research in the form of a case study. The

methodology, the way in which data will be analyzed and the ethical issues are also

explained.

63

CHAPTER FOUR

DATA PRESENTATION AND ANALYSIS OF RESEARCH FINDINGS

4.1 INTRODUCTION

This chapter presents the data that was elicited from interviews conducted with principals,

IQMS coordinators, union members and post level one educators of two secondary schools

regarding their perceptions on the developmental aspects of the IQMS. The researcher will

start with research questions, data presentation which will include a profile of respondents, and

a brief presentation of the contexts and background of each school. The data has been

analyzed, interpreted, followed by a discussion of research findings.

4.2 RESEARCH QUESTIONS

The researcher conducted interviews with a total of eight respondents (four from each school),

in order to explore the following research questions:

What are secondary school educators’ perceptions on the developmental aspects of the

IQMS?

Has IQMS policy been successfully implemented in schools?

Has any significant school development (improvement) taken place in schools as a result of

IQMS implementation?

64

What kind of support are your schools getting from the education district office with regard to

the developmental needs of educators?

4.3 PROFILE OF RESPONDENTS

Table 4.1 Profile of participants

School Position Gender Age Teaching experience Race Qualification

A

Principal

(PA)

F 52 31 Black JSTC,B.Com, BEd

Deputy principal

(ICA)

M 40 18 Black STD, FDE, BEd

Educator

(PL1A)

F 34 11 Indian B. Sc, Msc, BEd

UMA (HOD) M 46 20 Black BA, HDE, BEd

B

Principal

(PB)

F 55 30 Black PTC, ACE, BA

 ICB (HOD) M 35 11 Black STD

PL1B (Educator) F 42 20 Black STD

UMB (Educator) M 42 19 Black STD

65

Table 4.1 reflects that there is gender balance of a ratio of 50:50. This means that the

responses of the respondents cannot be attributed to any particular gender. The School

Management Team (SMT) which was mainly responsible for overseeing the implementation of

the IQMS comprises 63% of the respondents. All the respondents have more than ten years

teaching experience, meaning that when IQMS was introduced in 2003, they were already in

the system.

4.4 CONTEXT OF THE SCHOOLS

4.4.1 Context of school A

The school is located in a rural area and was established in 1957. This is one of the oldest

secondary schools that were built during apartheid era for the Black community. The School

Management Team (SMT) is male dominated and included five males and two females. The

school had a staff compliment of thirty one educators and the learner enrolment is between six

and seven hundred. This school is well resourced with a good infrastructure. There are twenty

five classrooms and laboratories for computer studies, sciences and life sciences. The school

had recently been adopted by a Non- Governmental Organization (NGO) and is one of the

highly respected secondary schools in terms of learner and teacher performance in this area.

The school is consistently striving to improve results for the National Senior Certificate

examinations with an average pass rate of 65% over the past three years.

The predominantly spoken language is isiXhosa with English as a first additional language as

well as the medium of instruction. As from 2009, this school was classified as a no fee school

and it also benefited from the National School Nutrition Program. The learners took part in

66

extra-mural activities like sport and music and the school enjoys the support of the parents and

broader community.

4.4.2 Context of school B

The school is in an urban area and was established in 2000. This fairly new school catered for

learners from grade ten to twelve. The principal had been with the school since inception and

there is a gender balance of the SMT comprising of two males and two females.

The school had a staff compliment of eighteen educators and the learner enrolment is between

six hundred and six hundred and fifty. The school has been consistent in producing good

results, for example, the average matric pass rate for the past three years is fifty nine percent.

The school has prefabricated classrooms, and mainly serves learners from poverty stricken

informal settlement. The mother tongue of all the learners is isiXhosa with English as a first

additional language as well as the medium of instruction. The school is classified as a no fee

school which also benefits from the National School Nutrition Program and scholar transport. A

mutual relationship that is characterized by cooperation exists between the school and the

community.

67

4.5 THEMATIC ANALYSIS: INTERVIEWS

The data for this section is derived from the transcribed interviews. The following are themes

that emanated from the questions and responses of the interviewer and the research

participants respectively:

• IQMS implementation

• Developmental aspects of IQMS

• Attitudes towards IQMS.

• Challenges inherent to the developmental aspects of the IQMS.

When discussing these themes, the researcher will make use of the following codes:

PA - Principal of school A

PB - Principal of school B

ICA - IQMS Coordinator of school A

ICB - IQMS Coordinator of school B

UMA - Union Member of school A

UMB - Union Member of school B

PL1A - Post Level 1 educator of school A

PL1B - Post Level 1 educator of school B

68

Since the interview schedules for all interviewees were the same, the responses of my

respondents will not be discussed separately. The discussions below focus on the following

themes:

4.5.1 IQMS Implementation

The respondents indicated that IQMS implementation has never been plain sailing and that it

has not yet been fully implemented. It is clear from the responses below that there are

challenges facing the implementation of the IQMS. One of the challenges is that schools find it

very difficult to implement IQMS. In as much that this is the case schools are not in the same

level as far as the IQMS implementation is concerned. It is only those schools that are willing

to put more effort that are able to make the difference. This is how the respondents put it:

 PA – “even if we implement, it is not with full bang so that we can have

the desired outcomes.

 ICA – “the IQMS has taken off very slowly.”

 UMA – “it is not fully implemented even though some schools try to do

 it far better than others. We are just trying to improvise as a school

 with the SMT trying to assist the process.”

 PL1A – “IQMS is not meanwhile widely implemented.”

Some of the respondents alluded to the fact that IQMS can be a good instrument if

implemented properly. The principal of school B felt that IQMS is just paper work and is done

for the sake of compliance. This is reflected in the following responses:

69

PA - “if we can implement the IQMS as it is supposed to be implemented,

we could have a very positive outcome.”

PB - “in schools where this is done, it is really a good measure, and in the

school where it is just paper work done, “oh shame”, it is just a waste of

time.”

According to the IQMS coordinator of school A, IQMS is a good monitoring tool, however in

terms of appraisal there are some challenges. This point is re-iterated by the IQMS coordinator

of school B when he says that the IQMS have a positive aspect in it and that it has elements of

being a yard stick even though there are challenges that are associated with it as an

instrument.

The sense that the researcher is getting from what most of these respondents are saying is

that the IQMS is a good instrument but the problem is the way in which it is being implemented

by the Department of Education. One respondent though indicated that IQMS is not a very

good tool because sometimes you can just sit with the teacher, give a score and then do the

schedule even without going to the class. There is a general feeling among the respondents

that there was no proper advocacy and work shopping around the concept of IQMS. This is

evident in the following responses:

PA – “In my opinion I think they (SDT) need to be thoroughly work

shopped, there needs to be proper advocacy of the IQMS.”

70

ICA – “...when you are introducing your policy, firstly, you are supposed

to workshop people around that policy. I still feel that there is a lack of, a

need of workshops because not all of us had gone through of IQMS and

saw a need and understood what is required out of it.”

UMA – “What I will say in terms of the challenges of the IQMS I think has

to do with advocacy. Any instrument like this, it has to be properly

introduced to the teachers.”

UMB – “I think when they bring it, it was a huge program but what the

department failed to do was proper workshops for the whole teachers.

What we are thinking as a school is by now all the stakeholders involved

should be aware of what is expected of them but it is not the case

because the teachers didn’t get the proper workshop of how this program

should be implemented.”

The cascade model of disseminating information and the inability of the DoE to conduct proper

workshops and advocacy has done IQMS implementation a heavy blow. Educators as a result

are displaying a lack of understanding of the whole process of IQMS. However, one

respondent felt that the IQMS was introduced properly to educators. This is what she had to

say:

PB – “we got it from our colleagues, not from the authorities and then I

went with one of my subordinates. So we presented the situation to them

(educators), the program was understood and it was welcomed by

everybody.”

71

From the responses of the respondents it became apparent that schools do not have enough

time to dedicate to IQMS. For example PA stated that:

“at times you do not do justice to IQMS by implementing it the way it should

be implemented. Sometimes you fuse everything in just three months so that

you may have the scores and at the end of the day you make your

submission. So that is window dressing as far as I am concerned.”

This response indicated that the implementation of IQMS ends up being reduced

into window-dressing since much information is collapsed into a very short space of

time. The respondents were also very adamant that justice is not done to IQMS and

that proper planning and monitoring is lacking on the part of the DoE. This is what

the respondents had to say:

ICB – “they (DOE) don’t come to say how are we implementing. So we

implement it when we have time.”

UMB – “if the Department can be clear because the problem with them is

their planning, they bring the program to teachers and expect the

teachers to complete it at a very short period whereas the school has its

programs.”

72

PL1B – “you will find out that what the department does, they normally

send us on one or two day training, which is not enough for the changes

that have happened.”

One aspect that the researcher is picking up from these responses is that schools fail to

synergize IQMS with the day to day activities of the school instead they treat IQMS as a

standalone program.

 Also, from what the respondents are saying, it is evident that quality and development is

sidelined and more focus is on the increase in salaries of 1%. It surfaced from the responses

that even when class observation is done, scoring chips in as one of the thorny issues as far

as the implementation of the IQMS is concerned, because it is geared towards remuneration.

Respondent ICB stated that:

“It (IQMS) is something that you do and then get money. It is associated too

much with the money.”

This point is re-iterated by respondent UMA who said that:

“Teachers are not well conversant with scoring. Simply because it (IQMS) is

associated with remuneration we tend to give ourselves high marks especially

when it is not properly monitored. We do not have the department to pick up

those anomalies.”

73

The impression the researcher is getting from one of these responses is that inflating scores is

reinforced by the failure of the Department of Education to monitor the process. The SMT,

according to one of the respondents is not exonerated from this because they are only

concerned with paper work and not the actual observation of educators in practice. For

example this is what PL1A respondent had to say:

“Certain SMT members from certain schools are not doing it (IQMS) in a proper way

because maybe they just sit together as a DSG, there is no proper class visit or there is

no proper observation. They just fill in the forms.”

The last thing that one of the respondents alluded to is the fact that some of the promises

made by DoE when IQMS was introduced did not materialized. This is how respondent ICB

puts it:

“There was an incentive of saying there will be 1% if you get this level

and then 3% if you get that level and then grade progression. After

sometime, educators who felt they were over the expected requirements

never got grade progression. In fact they no longer talk about that grade

progression.

When the same respondent was probed about the role of the DoE on IQMS related matters,

this is what he had to say:

74

ICB- “although it is said in the SIPs that classes are full, the department

cannot build up more classes to accommodate because a teacher can

say in assessment standard 1, he or she cannot control the class very

well and that is attributed to the number of learners in class.”

What this respondent is complaining about is catered for in the collective agreement number 8

of 2003 under contextual factors.

4.5.2 IQMS as a developmental instrument

Although IQMS is, according to one of the respondents not being implemented properly, it was

amazing to note that educators are able to pick up some developmental aspects of the IQMS

policy. This is how the respondents responded:

ICA – “it (IQMS) seeks to firstly, assess and evaluate an educator, try to

understand areas of strength within that educator and where there are

areas of weaknesses, those areas as well are identified and as a result

through the developmental stages of the IQMS you will note that it is the

duty of the school as well as the district office and also the provincial

office of education to make sure that in areas of weaknesses teachers

are given some workshops or training in terms of capacitating them.”

The sentiments of this respondent are echoed by respondent UMA:

75

“IQMS has got elements of being developmental in it, let alone that

sometimes you will find that teachers don’t take it kindly. The IQMS has

got positive elements in it in the sense that you know sometimes it is kind

of trying to develop or identify weaknesses within the system so as a way

of trying to improve or address that. In any event, in any work situation, I

believe that there have to be some kind of instrument which is used as a

yard stick of whether things are moving forward or backwards.”

These responses have managed to capture and depict the essence of IQMS according to

Collective Agreement Number 8 of 2003 and the fact that IQMS has something to do with the

development of educators in their classrooms. This is reflected in the following responses:

 PB – “remember that when you are talking about this, we are talking about lesson

 preparation, you are also talking about the control of class and the control of

 work in learner’s book.

 PL1B – “When they go and evaluate you in class, there are so

 many aspect that they look at, looking at how you handle your class,

 the teaching methods that you are using and also the content of

 the subject.”

 PB – “IQMS has a lot to do with the development of teachers

 as individuals in their classrooms. While the peer is assessing the

 peer he is also being developed because after the visit in class you

 are going to sit and discuss what you have noticed in class.”

76

This respondent even raised the concept of performance standards. She is of the opinion that

performance standards start from the way in which one conduct himself in class. According to

her, the way in which the IQMS is designed makes it to really be a suitable instrument for

development. To this effect this is what she had to say:

“When his or her peer is commenting on her performance, because he

knows that it is just and is able to change and try other avenues as

advised by the peer and the senior. It is not judgmental when it is done

by the peer because they always regard things that are being done by

the management as being judgmental.”

It became apparent from the responses that, not only is IQMS concerned with the development

of educators on how to teach, but it is also concerned with the professional development of

teachers. This is how the respondents put it:

PA – “IQMS is a very good instrument because it looks at every aspect of

educator’s work inside and outside the classroom and is designed in

such a way that those areas of weaknesses are actually catered for.”

ICA – “we perceived the IQMS as being positive and that it has got

advantages for educators in the sense that it will enhance their

professional development and that in return will be beneficial to the

learners.”

ICB – “the instrument itself has improved the quality of teaching because

now if you know that you are going to be visited you know that you have

77

to prepare and then when we are going to do the IQMS we do not just

look on that particular day, we also look at the other days also. There are

aspects there that are not classroom orientated, for instance, we look at

extramural activities. So you know you have to be like this as a whole.”

PL1B – “basically it does have development somehow because there are

so many aspects that it deals with other than the classroom teaching and

staff, because it deals with the performance of educators as a whole. In

other words it deals with the way you conduct yourself, the time you

come to school and how you manage your class.”

In addition to professional development, it has emerged from these responses that IQMS has

got something to do with the development of educators as a whole. The responses revealed

that the IQMS has managed in some schools to rally teachers of the same school around so

that they can reflect on their practices. This is evident from the response of the following

respondent:

UMA – “the other one, one may say that you do have an opportunity to sit

as the department, trying to discuss issues pertaining to the department

even though one may say they are unintended as such but that is a

positive thing about it because sometimes it is very rear for the

department to sit. So the IQMS can rally teachers within a department

and then discuss issues within that department.”

78

Judging from what the respondents are saying, it seems as if the IQMS has managed to give

schools autonomy to develop educators in-house. This means that if the IQMS can be

implemented properly, schools may be developed to a level of being self reliant and eventually

become self managing schools. This is how the respondents put it:

 PA – “it depends on the weakness that we have seen, where it comes

from, which performance standard it comes from. Sometimes it can be a

responsibility of the SDT to develop that educator, at times it can be

contained in a curriculum committee, sometimes it can be the

responsibility of the subject committee to actually address or develop that

particular educator.”

 PB – “here at school what we do, we usually come together as a section,

 the language section will meet with their heads, they will discuss......and

 then we share the problems, the challenges and then we come up

 with some solutions.”

 ICA – “so as a school with learning areas, we structure it such that

 we use the most senior and experienced teachers to mentor those

 that are up and coming and at the same time that have weaknesses

 and we have a system as well that we normally use even with

 other teachers that is called partnering. If there are say, four classes

 of English, we normally partner a teacher with another which is a

 senior thereby imparting those skills.”

79

UMA – “but in any event if you see within the department (that there is

someone who need help), we assist each other by sharing a grade or a

task. Even if you are allocated a particular area, you may ask another

teacher to come and teach that area for you and visit him and listen to

how he is approaching the learning area.”

PL1A – “if the educator needs some help from the colleagues or from the

SMT, they can help them to organize the whole staff development by

arranging a person who is good in that field among the colleagues, for

everyone is different.”

It becomes apparent from these responses that not only is IQMS concerned with

developmental measures like mentoring and team teaching, but it is also concerned with

putting structures like curriculum and subject committees in place in order to assist the

process.

 One of the respondents even revealed that, funds permitting, his schools make use of outside

service providers for staff development purposes. This means that these schools are

developing in terms of their negotiation skills. The existence of structures for professional

development is emphasized by Moreland and Withington (1987) cited in Nkosi (2008:40), who

advise schools to establish their own development committee to assist and work with the

School Development Committee in organizing and coordinating staff development.

80

Judging from the response of the following respondent, it seems as if the IQMS is acting like a

conscience to educators, reminding them of what they should be doing. This is how he puts it:

UMA – “IQMS does conscientize us that there are things that we do not

do the way we are suppose to do them. So if you happen to care enough

you would want, even as an individual to try to improve on those aspects,

so that is one positive aspect that I see with it.”

One of the respondents brought in the concept of co-operation. According to him, IQMS has

enhanced the spirit of co-operation in schools and that the management is now more

transparent in the manner in which they are dealing with issues. According to Nkosi (2008: 9),

IQMS has, among other things, something to do with developing attitudes, relationships and

improving teamwork. Another interesting aspect of the IQMS, according to one of the

respondents, is that some performance standards do allow educators to develop all by

themselves. It means therefore that even if everything in the implementation of IQMS goes

awry, an educator can still be in a position to develop him or herself to a certain extent.

It surfaced that self development can take another form by having educators registering for

courses in a particular field so that they can fill up the gaps in their knowledge schemata.

Another respondent views the IQMS as an important vehicle towards the development of

educators by the department of education. This is what she had to say:

81

PA – “if the IQMS can be done properly, the educator’s improvement

affect the SIP which goes to inform the DIP, which goes to inform the

provinces as to how they are going to assist us in the education system.”

Contrary to what most of the respondents have said about the developmental aspects of the

IQMS, there was one respondent who felt that there is no real development taking place. This

is what she had to say:

PL1A – “if an educator who find out in 2007 there are some weaknesses

that he or she needs to develop and when it comes to the following years

you can see that there is only self development, no other development

from the department, no workshops, nothing is going to happen to help

that educator.”

What this respondent is commenting about is in line with the findings in a study conducted by

Nkosi (2008:41) in which a respondent commented that during the period at which they were

being interviewed, they had run up to a dead end because what has happened is that,

educators had indicated their areas of development in their PGPs but no development has

taken place.

On the question as to whether IQMS has brought any significant improvement in learner

performance, this is how the respondents responded:

PA – “even if it happens it’s a negligible amount of improvement.”

82

PB – “not really, not really, not the IQMS improvement. I don’t think it is to

a greater extent.”

ICA – “it is difficult to measure that kind of performance, to measure the

extent, but by virtue of the fact that we are improving as educators as far

as teaching practice, we can therefore say yes, there is the impact, or the

benefits, but it is not easy to measure that kind of impact.”

ICB – “if learners have other hampering factors that make them not to

study, then the results will not be good. So IQMS does not really

contribute that much, but it does contribute.”

UMA – “not yet, there are no observable positive influence of IQMS.

Better performing schools were doing so before the introduction of

IQMS.”

UMB – “the school has shown tremendous improvement in terms of

performance over the years because of IQMS.”

PL1A – “not really, maybe very few percent because if the same teachers

are teaching, and if they are not getting any more development, they are

not changing the way they are doing it.”

PL1B – “well, yes even though it is not 100%.”

For most of the respondents, the IQMS has not really brought any significant improvement in

learner performance. Two respondents indicated that it is difficult to see the impact of IQMS on

learner performance because of other factors that come into play. One respondent though

commented that the IQMS has had a tremendous improvement in learner performance.

83

4.5.3 Attitudes towards IQMS

It surfaced that some educators are still having a negative attitude towards IQMS.

The following responses are indicative of this claim:

PA – “there is little beat of resistance from the educators in actually

implementing the IQMS. There are still those perceptions of inspection. It

is even worse when you have to go into the classroom. You will see that

educators are really nervous about it.

ICA – “they (educators) perceive it firstly as a waste of time.......so some

teachers perceive it, I would say quite negatively because it takes a lot of

convincing, a lot influencing, a lot of work shopping for them to accept it

(IQMS) as a tool that can be used by them.”

The above responses clearly indicate that educators are still reluctant to embrace

IQMS as an instrument which is meant to develop them, instead they still associate

it with the old inspection system of the apartheid era.

Some educators are not comfortable or do not deem it fit to be observed by other

educators who have undergone similar training to what they have undergone, who

now want to claim to be “specialists”. The idea of the class visits and of being

required to present evidence is enough to put some educators off. This is what

respondent UMA had to say about this:

84

“Even some teachers say that it is not user friendly. It is not user friendly in

the sense that sometimes you had to go to class. Anything that has to do with

class visits the teachers will not like it. Associated with that, there is also a

section of evidence. I think a lot of teachers do have a problem when it

comes to presenting evidence. Sometimes it is not easy to develop people

because teachers regard that we are all teachers, we have undergone some

kind of similar training. So you cannot claim to be sometimes a specialist, so

that is another aspect that makes it to be somehow teachers not to take it

kindly.”

Some educators develop negative attitudes towards IQMS, because they just

cannot perform well in class and some are just “big headed”.

PL1A – “if an educator who finds in a certain area they are not good but

in future they are going to have a negative attitude towards IQMS.”

PB – “some (educators) do not like (to be involved in IQMS process),

they think that they know everything.”

It is evident from these responses that for various reasons, educators find it very difficult to

embrace IQMS as a tool that can be used to measure their performance.

85

4.5.4 Challenges inherent to the developmental aspects of the IQMS

The implementation of IQMS in schools is not a plain sailing in that it is met with many

challenges. Some of these challenges emanates from the schools while other challenges are

emanating from the DoE. The responses of the respondents around these challenges are

subsequently discussed:

Challenges emanating from the school

Difference of opinions was registered from the respondents on this matter. This is what they

had to say about the challenges that emanate from the school:

PA – “we usually have in-service training workshops and for that matter

not only the aspects inside the classroom, they also take us through

those that are outside the classroom. I have experienced that myself,

dealing with personnel, human relations.”

PB – “whenever we need as a principal of the school, whenever I

highlight the performance standard that I need assistance on, they

always invite me to a workshop.”

When probed about how often does the DoE call educators to workshops, this is

what she had to say:

PB - “I don’t think there is a lot of assistance from the district office

because really it is very rare that teachers are called for workshops.”

 ICA – “you will find out when they decided say to organize a

86

 workshop that seek to capacitate managers, you will find that the

 impact is poor....I still feel that ther is a lack of workshops because not

 all of us had gone through workshops of IQMS and saw a need

 and understood what is required out of it.”

ICB – “some years back other teachers did go to the workshops when

they fall back but after that it is something that you do and then get

money.... The DoE does not carry on with the workshops now.”

UMA – “there are no workshops dealing with IQMS as such, so we just

attend the normal workshops that have to do with our learning areas.”

UMB – “the department didn’t do the proper workshop for all the

teachers. The only proper workshop was with the management of the

school.”

PL1A – “if an educator has a weakness and need assistance from the

DoE, you can see after sometimes that there is only self development, no

other development, no workshops, nothing is going to happen to help that

educator.”

PL1B – “ever since we have a new EDO (Education Development

Officer) in our subject who really was a teacher, there have been quite an

improvement because we had a lot of workshops around difficult topics.”

Four of the respondents indicated that workshops are mainly conducted for school

management and not for post level one educators. Two respondents indicated that even the

workshops that they attended were focusing on their learning areas and not on IQMS. Contrary

87

to what the most of respondents are saying about workshops, one respondent commended a

newly appointed district official for conducting workshops frequently.

A cascade model is used to minimize costs since principals are expected to cascade the

information gathered down to educators. This is reflected in what the following respondent is

saying:

PB – “what is left is for us to share as managers what we get from these

workshops with the teachers.”

It emerged from the interviews that the lack of understanding of the IQMS process on the part

of educators can be attributed mainly to the insufficient training that they received on IQMS.

This is how the respondents put it:

PA – “there is a little beat of resistance from the educators in actually

implementing the IQMS and in my own understanding I think they do not

know the noble purpose of the IQMS. Even the people that are suppose

to take it forward, that is, the SDT and DSGs cannot put it across in a

way in which educators can understand because they themselves do not

actually understand what this (IQMS) is all about.

ICA – “I still feel that there is a lack of, a need of workshops because not

all of us had gone through workshops of IQMS and saw a need and

understood what is required out of it.”

88

UMA – “besides the advocacy, familiarizing the teachers with the

instrument, that is another thing. So sometimes you will find that teachers

are not conversant with scoring.”

UMB – “you will find out that sometimes the teachers don’t understand

what is expected of them.”

PL1A – “IQMS is not meanwhile widely implemented because of lack of

capacity of certain SMT members from certain schools because they are

not doing it in a proper way.”

The fact that there is lack of understanding of IQMS on the part of educators is, according to

the respondents, compounded by the incapacity of certain SMT members who are not well

equipped to drive the process of IQMS. Contrary to what most of the respondents are saying

about the lack of understanding of the IQMS by educators, one of the respondent indicated

that in her school, IQMS was understood when it was introduced.

It also emerged from the responses that schools do not understand that IQMS is a systematic

process. Firstly, one respondent pointed out that a good educator can be disadvantaged if his

or her performance will be evaluated in a single lesson observation, because it might so

happen that on that particular day he or she is not in a good emotional state. This is reiterated

by the response of the following respondent:

ICA – “if I had a tool I would say take one assessment criteria and try to

assess it and take it to the classroom. For example, there they have class

observation as part of evaluation and then when you think of it, that

89

exercise is not suppose to be done at the end, it is suppose to be done

continuously, and as a result you may not get what you need as a once

off lesson observation done as part of evaluation at the end of the year

instead of a series of those.”

One respondent was adamant that it is difficult to take IQMS as a monitoring tool in order to

measure performance and to appraise performance immediately afterwards. He also

maintained that some of the powers within IQMS are so shared that the duties of the

management tends to be mixed up. According to him, there are some powers which need to be

clearly defined. This is what this respondent had to say:

ICA – “I would say maybe for IQMS to be successful there are some

revisions within the school that are needed, some clear guidelines within it.

And also the powers within IQMS are so shared that it makes it, as much as

you are trying to be developmental but at the same time it is important to

maintain. Say for example, the duties of the management tends to be mixed

up. There are some powers which need to be clearly defined.”

Nkambule (2010:50) supports this view and is of the opinion that the principals and deputy

principals have no effective role in the evaluation of educators and the implementation of the

IQMS since HODs and peer educators evaluate educators in schools. Thus, according to him

the IQMS is a program which is implemented in schools without the effective involvement of

senior managers. Furthermore, this is contrary to the conditions of employment of principals

and deputy principals, stipulated in the Employment of Educators Act (1998) that principals and

90

deputy principals are required to guide and supervise the work and performance of staff. For

Nkambule (2010:55), the exclusion of principals and deputy principals from evaluating

educators in schools compromises the credibility and quality of IQMS.

Challenges emanating from the department of education

The lack of support was cited as one of the major challenges on the part of the district office.

This is what the respondents had to say about this:

PB – “to be true, I don’t think there is much assistance they (educators)

get from the district.”

ICA – “they are still lacking in terms of supporting the schools”

ICB – “it is as if they just give us documents and we have to see for

ourselves. They don’t come to say how are we implementing. If you say

the EDO need to come sometimes it does not come or it never came to

develop those aspects we say we need to be developed.”

PL1A – “the education system is a failure because if an educator who

find in a particular area she or he is weak and if he needs assistance

from the district office it is not going on a consistent basis. The IMQS

people are coming to school just after IQMS is done to copy whatever

levels they are doing it....they are not coming to help us before.

UMA – “in as far as IQMS is concerned I don’t remember getting any kind

of assistance. So I have never seen any departmental official visiting our

school as a way of supporting or as a way of giving motivation or

91

encouraging teachers to go on with the IQMS. So there is virtually no

support.

Contrary to what most respondents are saying about the lack of support on the part of the

education district office, two respondents did indicate that in fact the education district office

does give support to schools. This is what they had to say:

UMB – “there are less workshops so that teachers can have clarity of

what is expected from them, otherwise we do get support from the

department.”

 PL1B – “ever since we have a new EDO in our subject, there have

 been quite an improvement because we had a lot of workshops

 around certain difficult topics....So as far as the district, I would say

 really my EDO is really supporting me.”

 Although there are respondents who felt that the education district office does not give schools

the necessary support, there were those who acknowledged the fact that the education district

office does provide schools with an IQMS calendar and IQMS plan. Some of the respondents

did indicate that one of the challenges facing the education district office is planning. This is

what they had to say about this:

ICA – “they don’t have the plan or programs that seek to assist educators

when in need or maybe it is through financial constraints or budget that

92

the needs of educators are piling up. When they have decided to

organize a workshop, you will find that the impact is poor.”

ICB – “the department also they do not cater money for things that were

supposed to be developed by IQMS. So they are just there on paper but

there is no plan to fast track that.”

UMB – “the problem with them is their planning, they will bring the

program to the teachers and expect them to complete it at a very short

period.”

One respondent was adamant that the Education District Office is failing in its role to

monitor the IQMS process. This is how he puts it:

UMA – “simply because it is associated with remuneration, we tend to

give ourselves high marks especially when it is not properly monitored.

We do not have the department to pick up those kinds of anomalies that

normally occurs with the IQMS.”

4.6 DOCUMENT ANALYSIS

The purpose of making use of document analysis was to make triangulation in order to

increase the reliability of the study. Documents were requested from all the respondents in

the sampled schools. The researcher made use of three documents, namely, the Score

Sheets, School Improvement Plan and the Year Planner. These documents helped the

researcher to confirm or refute the respondents’ claims made during the interviews.

93

4.6.1 Score sheets

In school A, I managed to get hold of three score sheets from three of the respondents. The

fourth respondent has been promoted to the position of principal in another school. These

score sheets cover two years, that is, 2009 and 2010. The fact that the principal of school A

does not have ratings of 4 and is giving herself more ratings of 2 is giving an impression that

she is more realistic in her rating. This may be a confirmation of the claim made during the

interviews that the SMTs are the ones that are given opportunities to attend workshops. So by

being realistic in the way in which they rate themselves during self-evaluation may be

displaying their understanding of the process.

The principal of school B though has scored differently from the principal of school A, because

in her score sheet I could pick up quite a number of 4s and only one rating of 2 for both years.

Two things can be deduced from this perceived difference, namely, maybe the understanding

of the process by the principal of school B is superseded by the desire of 1% or that the way in

which IQMS is implemented differs from school to school. The IQMS coordinator of school A,

just like her principal, does not have any ratings of 4. The same cannot be said to the IQMS

coordinator of school B because in his score sheet there were quite a number of 4s, however

just two ratings of 2s for both years.

For both IQMS coordinators their seniors have just endorsed self- evaluation scores. The post

level one educator of school A has more scores of 4 with fewer scores of 2. The post level one

educator of school B scored a number of 4s with very little ratings of 2. The union member has

more scores of 4 with a fewer scores of 2. Maybe he is becoming more realistic in scoring with

time. There could be various reasons for the inconsistency in the way in which scores are

94

arrived at, inter alia, maybe the respondents are not familiar or do not know how to use the

instrument or they are not conversant with the technique of scoring. Another likelihood is that,

scores are just inflated for the sake of remuneration.

4.6.2 School improvement (SIP)

Both schools have SIPs however the researcher did not have access to the minutes confirming

the implementation of the SIP. Availability of the SIP is not a guarantee that what is contained

in the SIP is attended to. It may happen that the SIP is just a white elephant which is just kept

in files just for the sake of compliance. What the school has managed to do should be

reflected in the minutes.

4.6.4 Year planner

In school A, IQMS programs are incorporated in the year planner and the day to day activities

of the school. The researcher is also noticing that the IQMS year planner which is supplied by

the DoE was not integrated to the year planner of the school. The researcher has also noticed

that the IQMS is featuring only twice per annum, that is, during the second and third term. This

confirms the notion that IQMS is not synergized with the day to day activities of the school

instead it continues to be treated in isolation and as an event in this particular school.

95

4.6 DISCUSSION OF RESEARCH FINDINGS

The themes and the research questions will be revisited in order to determine whether answers

to the research questions are answered.

4.7.1 Perceptions of secondary school educators on the developmental aspect of the

IQMS.

The following question was asked:

 What are the perceptions of secondary school educators of the East London Education
District on the developmental aspect of the IQMS?

 It seems as if the developmental aspects of the IQMS are clouded because of the way in

which IQMS is being implemented. Many respondents have in a way, given the impression that

the IQMS policy is ‘good on paper’, but it is very difficult to implement. However, some

respondents feel that the IQMS has developmental aspects in it in that it has in the first place

helped them to improve their teaching skills. The findings by Mncwabe (2007:49) confirm the

view that the IQMS has provided guidelines about how to teach. The findings also suggest

that the IQMS has got some developmental elements in the sense that it is trying to identify

weaknesses within the system in order to improve and develop.

This aspect affirms de Clercq’s (2007:4) claim that the internal evaluation is a formative

activity of supervision which is aimed at assessing the school’s specific weaknesses, with a

96

view to generate a process of improvement which will deliberately address the underdeveloped

areas. In chapter 2 it is indicated that supervision is considered as a means of offering helpful

feedback and suggestions on ways to improve a particular aspect of one’s teaching. An

interpretation of Developmental Appraisal according to Collective Agreement Number 8 of

2003, stipulates the appraisal of individual educators in a transparent manner with a view to

determine areas of strength and weaknesses and to draw up programs for individual

development.

The IQMS was also explained as a yard stick, used to measure the performance of teachers.

Mncwabe (2007:50) supports these sentiments when explaining that the IQMS is like a mirror

where you observe whether you are progressing or not. It also surfaced that IQMS has a lot to

do with the development of teachers as individuals in their classrooms and that peer

assessment also contributes to mutual development. It is in this regard that Rabichund

(2011:49) believes that the observer gains professional expertise by watching a colleague,

preparing the feedback and discussing classroom management issues. According to him, one

of the best ways to learn is by being observed by others and receives specific feedback from

that observation. Shrag (1995) cited in Weber (2007:69) suggests a different form of

accountability where teachers regularly spend time in one another’s classes.

Also, the fact that a peer is involved in the evaluation of a peer has an advantage in that the

peer readily accepts criticism from another peer. Rabichund (2011:49) is of the opinion that the

criticism offered by other educators facilitates the enhancement of the educator’s delivery in

class. The criticism is not perceived as being judgmental as it would be the case when it is

done by the SMT member. It also emerged that the IQMS has something to do with the

97

professional development of educators in that it looks at every aspect of educator’s work inside

and outside the classroom.

The IQMS does conscientize educators about the things they fail to do or fail to do properly.

This is confirmed in a study conducted by Mncwabe (2007:50), which perceived IQMS as a

tool that has provided ground for introspection among them. The IQMS, has according to one

of the respondents afforded those involved an opportunity to have an idea of what is actually

happening in class. Mncwabe (2009:49) concurs with this view by asserting that the IQMS has

enabled the SMT to be able to go back to classes and observe what goes on in those

classrooms. Some IQMS performance standards do allow educators latitude to develop all by

themselves. This means that development can occur to a certain extent to educators even

without the intervention of the school, his or her peers or the DoE.

The IQMS has not only managed to enhance cooperation amongst teachers, but it has also

managed to give schools autonomy to develop educators in-house. The in-house development

of educators on IQMS related matters take various forms, for example, in some schools,

structures like curriculum and subject committees have been established so that they can deal

head on with the developmental needs of educators. Other strategies like, mentoring and team

teaching are utilized to enhance the development of educators. Depending on the availability

of funds, some schools even seek assistance from outside service providers. Contrary to the

majority of the respondents who felt that IQMS has not brought any significant improvement in

learner performance, one respondent was adamant that the IQMS has brought quite a

tremendous improvement in learner performance.

98

4.7.2 The implementation of IQMS

The following question was asked:

 Has the IQMS policy been successfully implemented in schools?

About half of the respondents felt that the IQMS has not been properly or fully implemented.

Most respondents are of the opinion that the IQMS can be a good instrument if it can be

implemented properly. This is in line with the findings of Nkambule (2010:53) that the SMTs

viewed IQMS as a teacher appraisal system with the potential to support and develop

educators provided evaluators are honest and self critical with the ratings. One respondent

though indicated that IQMS is not a very good tool because sometimes you can just sit with the

teacher, give the mark and then do schedules even without going to the class.

According to some of the respondents, one of the reasons why the IQMS is not fully

implemented is that it was not properly introduced to educators. It also surfaced that educators

were not thoroughly work shopped on IQMS and as such they display lack of understanding of

the process. Even the workshops that are conducted are either for school management or

focusing on learning areas and not on the IQMS per se. Some of these workshops had a poor

impact because of overcrowding. This is contrary to Collective Agreement Number 8 of 2003

which states that all educators must have a thorough understanding of the principles,

processes and procedures and that training must enable officials and educators to plan and

administer this IQMS in a uniform and consistent manner.

One of the findings is that, the time factor was perceived by some of the respondents as one of

the problems that educators are faced with when they are implementing IQMS. According to

99

them, everything has to be implemented within a short period of time so that submissions to

the district office can be possible. The problem is compounded by the fact that the DoE expect

teachers to complete IQMS at a very short space of time whereas the school has its own

programs. This finding is in line with Mncwabe (2007:43) who asserts that the instrument is

flawed in that the time allocated to IQMS process makes it difficult if not impossible for

educators to dedicate time doing their normal duties while at the same time doing IQMS. In a

study conducted by Nkosi (2008:46), respondents revealed that teachers always work under

pressure to meet the due dates of the work that is expected from them as a result,

developmental issues are put aside.

Even when the developmental needs of educators had to be attended to, educators are sent to

one or two day workshops, which according to them, is not enough for the changes that has

taken place so far. What is happening to IQMS implementation is just window dressing and

IQMS is done for accountability and compliance. This view is supported by Rabichund

(2011:178) who is of the opinion that educators view IQMS as something which they have to

comply with at surface level, rather than something which they had to engage at a deeper

level.

The majority of respondents are of the opinion that the IQMS has not been properly

implemented in schools. The fact that in some schools the IQMS is not synergized with the day

to day activities of the school bares testimony to this claim. This means that the IQMS process

is still treated in isolation and as an event in schools. However the fact that one school had a

School Improvement Plan (SIP) as well as a year planner which integrated the IQMS process

is an indication that IQMS is not treated as an isolated event in some schools. One reason for

100

the lack of proper implementation in schools is that the SMT or SDT, who are charged with the

responsibility of driving the IQMS process forward are either reluctant or not well equipped to

do so. This is consistent with findings of a study conducted by Letsoalo (2009:59) which

revealed that the DSGs were not competent to provide the required support due to poor

training.

This view is confirmed by Nkambule (2010:25) who asserts that the DSGs were not trained to

evaluate educators during the implementation of IQMS. According to Mncwabe (2007:48),

HODs are not appropriate for IQMS because in his view, they are not specialists in their fields.

In his study, Kanyane (2008:95) made mention of the fact that some HODs do not have the

necessary expertise in the subjects they are supervising.

It was revealed in this study that it is sometimes possible for DSGs to award scores even if

they have not gone for classroom observation. This is in line with what Rabichund (2011:178)

is saying that educators view IQMS as a bureaucratic, paper exercise rather than a reflective

and developmental process. The issue of self-evaluation, high scores by peers and the

discrepancies between scores was raised as an important factor that compromised the

effectiveness of the developmental aspects of IQMS. Although this may be as a result of the

fact that educators are not conversant with scoring, the main reason seemed to be that they

are doing it deliberately in order to access the 1% salary increase.

 It was also evident that sometimes it is possible for an educator to have scores of successive

years that are exactly the same. It is against this background that Nkambule (2010:53)

believes it becomes a challenge to support and develop educators in schools, if their areas of

101

development are not clearly delineated and especially when one is to consider the fact that the

district office ends up getting false information from the schools in the final analysis. One

respondent was adamant that outside intervention is needed to monitor the IQMS

implementation. In a study conducted by Letsoalo (2009:59), there is a call for amendment of

Collective Agreement Number 8 so that there could be a clause, allowing an independent body

outside the school and conduct evaluation in the place of school-based DSGs.

There is a general perception among the respondents that the DoE has failed to honor its

promises that were made when the IQMS was introduced. One of these promises is that the

developmental needs of educators would be attended to. Educators were sent to workshops

only during the initial stages of IQMS implementation and this suddenly came to a halt.

Secondly, educators were promised with grade progression if they reach a certain level on the

IQMS scale, however this never materialized. Thirdly, most respondents alluded to the fact that

the process of IQMS implementation is not being monitored by the DoE. Letsoalo (2009:58)

asserts that the departmental officials never came to the schools to conduct the WSE as

required by Collective Agreement Number 8 of 2003. Another constraint was that the DoE is

not responsive to the contextual factors that are reflected in the SIP, like shortage of

classrooms and teachers, and as a result educators end up being faced with uncontrollable

learners who cannot be given individual attention. This is consistent with the findings of a study

by Gulston (2010:70) that the DoE seldom assist schools in terms of the needs stipulated in

the SIP.

The fact that schools have a tendency of treating IQMS as a “once off” event rather than a

process is another concern. Nkambule (2010:58) argued that evaluation of educators once per

102

year cannot be termed ‘quality teaching’ instead it promotes ‘window dressing’. De Clercq

(2007:5) is of the opinion that it is most useful if supervision takes place in a variety of different

ways and over time so that it becomes a continuous activity. Nkambule (2010:58) contends

that educators, including underperforming educators prepare themselves thoroughly on the

day of evaluation and rise to the expectation of the day to impress their DSGs.

It was also revealed that some educators are still having a negative attitude towards IQMS.

The reasons why educators are having negative attitude towards IQMS are as follows:

Educators still perceive IQMS as old inspection. In the literature review, it is indicated that the

way in which the inspection of educators was conducted left very much to be desired. It was

judgemental and punitive and that class observation lacked transparency and feedback. This is

consistent with the findings of a study conducted by Rabichund (2011:180) which revealed that

educators felt that IQMS is not about professional development but about inspection linked

towards rewards and sanctions. It is even worse when they have to be visited in class.

 A union member made it very clear that educators do not like anything that has to do with

class visits and it is even worse when they have to present evidence. It is against this

background that de Clercq (2007:6) commented that the IQMS wrongly assumes that schools

understand and have had a positive experience of supervision or inspection. According to her,

this is not the case, instead most schools need to be assisted with organisational capacity and

to be exposed to positive experiences of supervision before being expected to conduct their

own school supervisions.

103

 The teacher’s attitudes will change for the better towards being supervised in the classroom if

observations are conducted in a gentle way and feedback is given in a respectful manner. At

the end of the day they will be able to regard observations and assessment of their work as an

opportunity to grow and develop in their career rather than as something to be fearful about.

Some educators feel that since they have undergone similar training, no one can claim to be a

specialist. Because of these attitudes, it takes a lot of influencing, a lot of work shopping and a

lot of convincing for educators to accept IQMS as an appraisal and monitoring tool. All the

challenges that has been listed are in line with the findings of Mncwabe (2007:43), that IQMS

policy is ‘good on paper’, but very difficult to implement.

4.7.3 The IQMS and school improvement

The following question was asked:

 Has any significant school development (school improvement) taken place in schools

as a result of IQMS implementation?

The findings are pointing to the fact that there is no significant or real development taking place

in schools. The reasons for this are drawn from what has already been discussed. Firstly, the

fact that educators are not genuine in the way in which they are scoring, results in the district

office getting false information from schools. It becomes a challenge to support and develop

educators in schools if their areas of development are not clearly delineated (Nkambule,

2010:53).

104

Secondly, the DoE has failed to honor the following promises that it made when IQMS was

introduced:

• Development of educators based on School Improvement Plans (SIPs).

• Attending to contextual factors and

• The monitoring of the IQMS process

Thirdly, one respondents was adamant that it is mainly self development which is taking place

in schools. Schools that can afford even invite outside service providers (like NGOs) to conduct

on-site workshops.

The problem is that, not all schools are able to afford outside service providers. Fourthly,

some schools have not yet synergized IQMS into their day to day activities and as a result

IQMS continues to be treated in isolation and as a ‘once off’ event. Lastly, the fact that

educators are still harboring negative attitude towards IQMS and are as such reluctant to

accept and embrace IQMS as an instrument that can be used to measure their performance

make their development very difficult.

4.7.4 Support by the Department of Education on IQMS related matters

The following question was asked:

 What kind of support are your schools getting from the Education District Office with

regard to the developmental needs of educators?

There is a need for Education District Offices to support schools in their understanding and

effective implementation of the IQMS. This includes support to teachers and principals.

Departmental officials seemed to fail in their efforts to visit and support schools regarding

105

issues pertaining to the IQMS. The former deputy president of SADTU cited in Letsoalo

(2009:58) claims that the lack of support and commitment on the part of the Department of

Education is threatening the effective implementation of the IQMS. Planning was also cited as

one of the challenges facing the district office as there are no plans or programs in place to

cater for the developmental needs of educators.

 De Clercq (2007:6) concurs with this claim when she asserts that there are not enough

resources, human capacity or plans at departmental level to implement the IQMS and provide

the support needed at district level. The lack of guidance on the implementation of the IQMS

process, coupled with lack of control and verification of scores by Departmental officials

seemed to be a great concern. According to Chisholm (2004:16), the districts are intended to

provide schools with a range of professional and maintenance services but in fact lack focus,

capacity, resources and the political climate necessary to act with authority in providing for the

routine maintenance needs of schools, let alone undertaking the very demanding work

necessary for improving the performance of the many poorly-functioning schools under their

jurisdiction. Although most of the respondents felt that the education district office does not

give schools the necessary support, few of them did acknowledge the fact that the education

district office does at least provide schools with an IQMS year planner of the DoE.

4.8 CONCLUSION

The respondents in this study have indicated that IQMS is not properly and effectively

implemented due to some challenges that are encountered in its implementation. Some of

these challenges emanate from the DoE, and some from schools themselves. The

106

respondents indicated clearly that the district office is failing in its responsibility to support

schools with their developmental needs. It surfaced from the data that the DoE has failed to

honor its earlier promises like effecting salary progression when an educator has exceeded

expectations, monitoring in the form of Whole School Evaluation and provision of facilities to

schools.

At school level, it seems as if there is a lack of understanding of the process, especially by post

level one educators, owing to the way in which training and workshops on the IQMS process

were conducted. The problem is compounded by the fact that the SMT, the people who are

charged with the responsibility to drive the process, lack the will and capacity to do so.

 The IQMS is a ‘once off’ event which is not synergized with the day to day activities in some

schools. The process of IQMS is compromised by the way in which the DSGs are selected and

the way in which scoring is done. The problem is exacerbated by the fact that marks are

sometimes allocated to educators by their DSGs even without going to class. This is why there

is a general feeling that the way in which IQMS is implemented is flawed. Thirdly, judging from

the amount of time allocated to IQMS, it seems as if justice is not done to IQMS. Fourthly,

some educators are still having negative attitudes towards IQMS because they still regard it as

a form of inspection. In a nutshell, what the respondents have been implying throughout the

study is that the IQMS is ‘good on paper’ but very difficult to implement. In the same breath,

the respondents did indicate that IQMS does in fact have a developmental aspect. The

following are some of these developmental aspects:

• IQMS give educators guidelines on how to teach.

107

• IQMS conscientize educators about their strengths and weaknesses.

• Some of the performance standards of the IQMS also facilitate self development.

• IQMS has given schools autonomy to develop educators in-house.

• Structures that are responsive to the developmental needs of educators are in place in

some schools.

• IQMS has improved cooperation in schools.

108

CHAPTER FIVE

SUMMARY, CONCLUSION AND RECOMMENDATIONS

5.1 SUMMARY

This study was about the perceptions of secondary school educators on the developmental

aspects of IQMS. The respondents managed to come up with some of these developmental

aspects although it became apparent that they are clouded by so many challenges faced by

IQMS implementation. These developmental aspects are mentioned subsequently:

IQMS has provided guidelines about how to teach. These guidelines are contained in the

instrument which is used in class when educators are being observed in practise. Helpful

feedback and suggestions on ways to improve a particular aspect of one’s teaching are

provided after an educator has been observed in practise. The involvement of a peer during

classroom observation contributes to mutual development of educators. Another advantage is

that a peer readily accepts criticism from another peer. IQMS is encouraging the spirit of team

work and cooperation among educators of the same school. It also tries to identify weaknesses

within the system in order to improve or address them. These weaknesses can either be

addressed in-house or outside the school, depending on the type of weaknesses that are

identified.

IQMS is a tool that has provided a ground for introspection among educators. It is like a mirror

where one is able to see whether he is progressing or not. IQMS has something to do with the

professional development of educators in that it looks at every aspect of educator’s work inside

109

and outside the classroom. This means therefore that IQMS is holistic in approach in that it

looks at the educator as totality. Through IQMS, schools have been given autonomy to develop

educators in-house. This kind of empowerment can elevate school to the status of being called

self-managing schools. If an educator is experiencing a problem in his teaching, he is free to

seek help from a neighbouring school. This means that gone are the days when schools used

to work in isolation. There are no more barriers now in that neighbouring schools are now able

to work together in the name of development.

In some schools there are structures in place, like curriculum and subject committees to deal

with the developmental needs of educators. Other strategies like team teaching and mentoring

are utilised to enhance the development of teachers. Schools that can afford seek assistance

from outside service providers (NGOs). The findings are pointing to the fact that IQMS does

have a positive effect on learner performance although it was not easy to quantify this effect.

Most respondents were of the view that the IQMS can be a good monitoring and appraisal

instrument if it can be implemented properly. Almost half of the respondents felt that IQMS has

not been fully implemented and there was a general feeling that the IQMS implementation is

flawed. The following are some of the flaws in the IQMS implementation that the researcher

managed to pick up.

Educators are still harbouring some negative attitudes towards IQMS. They perceive IQMS as

old inspection and as such are reluctant to embrace IQMS as an instrument that can be used

to measure their performance. Some educators are sceptical about the idea of being evaluated

by their peers who got similar training to the one they have undergone. Some educators are

110

allergic to the notion of being class visited and be required to present evidence. Educators who

think that they know everything do not see any point of being evaluated.

The fact that the IQMS implementation is flawed came out very strongly from the respondents.

There is a perception that IQMS is not a good tool because one can be awarded marks without

being observed in practise. It is disappointing to note that the SMT, the people who are

charged with the responsibility of driving the IQMS process forward allow this kind of practise

to continue in their schools. It surfaced that the DoE is unable to pick up these malpractices

since there is no proper monitoring of the process. The issue of self-evaluation, high scores by

peers and discrepancies between scores was raised as an important factor that compromises

the effectiveness of IQMS.

Educators give themselves high scores during self-evaluation in order to access 1% salary

increase and as a result the education district office ends up getting false information from

schools. It becomes a problem even to the DoE to develop educators whose developmental

needs are not clearly delineated. In some schools the IQMS has not been synergised with the

day to day activities of the school. This means that the IQMS is still treated in isolation in some

schools. In some schools IQMS is treated as an event rather than a process. These schools

have a separate plan for IQMS which is not incorporated in the school year planner.

It surfaced that IQMS was not properly introduced to teachers and as a result they display a

lack of understanding of the process. There was no proper advocacy and training of educators

on the IQMS policy. It was revealed that IQMS workshops are only conducted for the

management of schools. The only workshops that are conducted for educators are for learning

111

areas. Even in those workshops the impact is poor due to overcrowding. The respondents

suspected lack of funds or failure to cater for IQMS related matters in the budget. It was also

revealed that some schools do not respond to notices of workshop because their main concern

is to rush and finish the syllabus in time.

Time factor was perceived by most of the respondents as a great concern in the IQMS

implementation. This is exacerbated by the fact that the DoE expect teachers to complete

IQMS at a very short space of time whereas the school has its own programmes. This is

creating an impression that justice is not done to IQMS and that evaluation is just done for

accountability and compliance since schools have to rush to submit hastily prepared

schedules. One other thing is that the DoE has not honoured its promises which include

monitoring in the form of Whole School Evaluation (WSE), grade progression and the

responsiveness to contextual factors. As far as the support that the DoE is suppose to be

giving to schools, it surfaced that the departmental officials seem to fail in their efforts to visit

and support schools. Planning was also cited as one of the challenges facing the district office

as there are no plans or programmes in place to cater for the developmental needs of

educators. The lack of guidance on the implementation of the IQMS process coupled with lack

of verification of scores by the departmental officials seemed to be a great concern.

It also surfaced that even the IQMS itself as an instrument is not user friendly in that the terms

that are used are sometimes ambiguous. Sometimes it becomes impossible to evaluate a

certain aspect during a ‘once off’ period. The respondents also cited the problem of using the

same instrument to hold educators to account on the one hand and also to appraise or develop

112

them on the other hand. These two, according to them seem to be parallel to each other or

irreconcilable.

 5.2 CONCLUSION

There is truth in the statement that IQMS can be a very good instrument if it can be

implemented properly but, because of flaws in its implementation, it seems as if it is far from

realising its intended noble purpose. The developmental aspect of the IQMS will always be

clouded or outweighed by the challenges in the IQMS implementation if these challenges are

not addressed. In the same breath, it is a source of relief to find that there are some schools

which are doing their level best to assist with the effective implementation of the IQMS process

in schools. One thing that becomes apparent is that, IQMS is ‘good on paper’ but very difficult

to implement in the school context.

5.3 RECOMMENDATIONS

Based on the research findings the researcher managed to come up with the following

recommendations:

Proper consultation is needed before a new policy can be introduced so that the views of those

that are at grassroots level, the people who are closer to the learners are at liberty to air their

views on issues pertaining to teacher development. Training and advocacy should be done by

people who are well versed with policy implementation. There should be workshops that deal

specifically with IQMS related matters. Lengthy workshops of not less than a week need to be

organised for the people who are charged with the responsibility of driving the process of IQMS

113

at school level. There is a need for the revision of the roles of the SMT so that principals can

have a clearly defined role. As of now, the principal’s role is reduced to that one of a

moderator. The HODs are the ones who are playing a major role in the IQMS implementation.

Since the credibility of IQMS implementation is questionable, it seems as if it would be

advisable to have an independent body outside the school to conduct evaluation in the place of

school-based DSGs. There should be close monitoring of the process of IQMS implementation

by the DoE so that the information they get from schools is genuine and valid. There is a need

for schools to be assisted with organisational capacity and to be exposed to positive

experiences of supervision before they can be expected to conduct their own supervisions.

This hopefully may have an impact towards helping to change the attitudes of educators

towards IQMS.

Since ‘once off’ evaluation of educators does not give a realistic picture about the performance

of educators, it is advisable that there should be an increase in the frequency of teacher

evaluation sessions. In this way the IQMS will be treated as a process rather than an event.

Planning in schools should make provision for the allocation of time and funds for teacher

development. Schools that are progressive in the implementation of programmes that have a

bearing on the development of educators should be allocated more funds. The information

gathered in the process of IQMS should be kept in a personal file for each educator so that it

can be used for things like career pathing and promotion. Since HODs in schools are few, it

would be better if educators with expertise in certain subjects are roped in so that they can

assist the SMT in its task of assisting and monitoring the process of IQMS. The education

district office should have plans and programmes in place to assist the process of IQMS

114

implementation in school. The education district office should attend to the contextual factors

that are indicated by various schools.

The DoE should bring back study leave so that educators can follow their dreams as far as self

development is concerned. South African Council of Educators should make use of its

competency of teacher development by assisting the DoE in its challenging task. The

remuneration aspect of the IQMS needs to be dealt with as a separate entity and completely

delinked from IQMS. Reasonable incentives should be given to those educators that have

exceeded expectations and those who have gone an extra mile. Just like in the case of other

school policies, IQMS policy should be revised every time during the beginning of the year so

that educators can have a better understanding of it.

115

6 REFERENCES

Anderson, G & Arsenault, N. (2002). Fundamentals of Educational Research. USA: Routledge

 Falmer

Babbie, E. And Mouton, J. (2001). The Practise of Social Research.

South African Edition.Oxford: OUP

Bell, J, (1999). Doing your research project: A guide for first-time researchers in

 education and social science Third edition. Philadelphia: Open University Press

Bless, C. (1997). Social Research Methods: An African Perspective.

 Third edition. Philadelphia: Open University Press

Berg, B.L. (2000). Qualitative Research Methods for the social sciences.

 Third edition. Zambia: Califonia State University

Bisschoff, T. & Mathye, A. (2009). The advocacy of an appraisal system for teachers:

a case study. United Kingdom:EASA.

Bryman, A. (2004). Social Research Methods. Second edition.

 New York: Oxford University

Bogdan, R.C & Biklen, S.K. (2003). Qualitative research for education: an introduction

 to theory and methods. Fourth edition. Boston: Pearson

116

Cele, V.Z. (2008). The management of the implementation of quality assurance policies:

 the case of Integrated Quality Management System in secondary schools

 in Kwazulu Natal. Pretoria: UNISA.

Chisholm, L. (2004). The quality of primary education in South Africa.

Christie & Mbigi. (1994). African Management Philosophy, Concepts and Applications.

 Randburg: Knowledge Resources.

Cohen, L, Manion, L & Morrison, K. (2000). Research methods in education.

 Fifth edition. London: Taylor & Francis.

Corbetta, P. (2003). Social Research. London: SAGE

Danphat, K. (2009). Decision-making and accountability as aspects of the

 integrated quality management system. Johannesburg:

 University of Johannesburg.

De Clercq, (2007). Do we need an inspectorate? Seminar series on making

a difference in public schooling.

De Liefde, W.H.J. (2003). Lekgotla: the art of leadership through dialogue. Jacana Media.

117

De Vos, A.S. (Ed) (1998). Research at grass roots: A primer for the caring
 profession. Pretoria: J.L. Van Schaik.

Denzil, N.K & Lincoln, Y.S. (1994). Handbook of Qualitative Research

 Thousand Oaks, Califonia: SAGE

Dhlamini, J.T. (2009). The role of Integrated Quality Management System to Measure

 and improve teaching and learning in South African further education and

 training sector. Pretoria: UNISA.

Education Labour Relations Council. (2003). Collective Agreement Number 8 of 2003.

 Integrated Quality Management System. Pretoria: Government Printers.

Fraenkel, J.R. & Wallen, N.E. (2009). Design and Evaluate Research in Education.

 New York: McGraw-Hill.

Gulston, K. (2010). The challenges experienced by educators in primary schools

 regarding continuous professional development. Pretoria: University of Pretoria.

Henning, E. Van Rensburg, W & Smit, B. (2004). Finding your way in

Qualitative Research. First edition. Pretoria: Van Schaik Publishers

Leedy, P.D. & Ormrod, J.E. (1985). Practical research. 7th Edition.

 Upper Saddle River, NJ: Merrill Prentice Hall.

118

Letsoalo, T.J. (2009). The implementation of the Integrated Quality Management
 System as an instrument of performance management in Lebowakgomo Circuit,

 Limpopo Province. Limpopo: University of Limpopo.

Lowe, M. (2007). Beginning Research: a guide for foundation degree students.

 USA: Routledge

Hariparsad, I.D et al. Quality in South African Schools: An integrated research report.

Hockey, J, Robinson, V. & Meah, A. (2005). Cross- General Investigation of

 Making of Heterosexual Relationships. Cholchester, Essex: UK Data Archive.

Kanyane, C.M.B. (2008). The politics of resistance in the implementation of Integrated

 Quality Management System. Pretoria: University of Pretoria.

Khumalo, N.I. (2009). The implementation of Integrated Quality

 Management System: Challenges facing the Developmental Support Group in

 the Vryheid District of Kwazulu-Natal. Johannesburg: University of Johhannesburg

Mathonsi, A.X. (2006). Change Management: A case study of IQMS implementation

at Samangu Ward School. Durban: University of Zululand.

119

Mathula, K.M, (2004). Performance management: From resistance to IQMS –

From policy to practice (Conference). Gauteng.

Mbingi, L & Maree, J. (2005). The spirit of African transformation management.
 Randburg: Knowres.

McMillan, J.H & Schumacher, S. (1993). Research in education.

 A conceptual introduction. Palatine: Harper College Printers.

Msila, V. (2008). Journal of Education, No.44. Nelson Mandela Metropolitan University.

Merriam, S.B. (2002). Introduction to Quality Research. San Francisco: Jossey-Bass.

Mncwabe, J.B. (2007) The implementation of Quality Management System in schools.

 Experiences from Mayville Ward. Durban: University of Kwazulu-Natal.

Naidoo, D.E. (2006). The impact of the Integrated Quality Management on school

 leadership. Johannesburg: University of Johannesburg.

Ngwenya, T.H. (2003). Quality Assurance in South African Higher Education and

its implementation at the University of Durban-Westville. UNISA: Pretoria.

Nkambule, S.G. (2010). How School Management Teams view and experience

 implementation of the Integrated Quality Management System. Pretoria:

University of Pretoria.

120

Nkosi J.N. (2008). Educator professional development and support in three rural

and two semi-rural secondary schools in KwaMashu circuit. Durban: University of

 Kwazulu-Natal.

Rabichund, S. (2011). The contribution of the Integrated Quality Management System

 to Whole School Development. Pretoria: UNISA.

Rossouw, S. (2003). The impact of English as a business language on non-mother
 tongue speakers in an organization.

Ritchie, J & Lewis, J. (2003). Qualitative research practise: A Guide for Social Science

 Students and Researchers. London: SAGE.

Silverman, D. (2000). Doing Qualitative Research: A practical Handbook. London:

 SAGE.

Slater, L. (2004). Collaboration: A Framework for School Improvement. University of Calgary.

Ovens, M & Prinsloo, J. (2003). The significance of Africanness for the Development

 of Contemporary Criminology Propositions: A Multidisciplinary Approach.

 Pretoria: UNISA.

Weber, K.E. (2005). New controls and accountability for South African teachers

121

and schools: The Integrated Quality Management System. Pretoria:

University of Pretoria.

122

7 ANNEXURES

7.1 Annexure 1: A letter of request to conduct the study

 2365 N.U.11
 Mdantsane
 5219
 31 March 2011

Department of Education

Zwelitsha

K.W.T.

Dear Sir/ Madam

Permission to conduct a research for Master degree in Educational Management

I am a Masters student registered with the Faculty of Education at the University of Fort Hare. I

am exploring the perceptions of secondary schools educators on the developmental aspects of

IQMS.

The research requires that I visit two of your schools to interview one member of the SMT,

IQMS co-coordinator, a union member and a post level 1 educator.

I herby request your permission to visit the sampled schools to conduct these interviews. The

researcher undertakes to make the research findings known to the schools concerned and the

Department of Education.

Attached find a copy of the interview schedule to be used in the study provided permission is

granted.

Thanking you in advance for your positive response

Yours faithfully

M.T.Mbovane

123

124

125

7.3 Annexure 3: A letter to sampled schools, requesting permission to
 conduct the study.

Dear Sir/Madam

I am a Master student registered with the Faculty of Education at Fort Hare University.

I am exploring the perceptions of secondary school educators of the East London District on

the developmental aspect of the IQMS.

The research requires that I visit your school to interview one member of the School

Management Team (SMT), IQMS coordinator, union member and a post level one educator.

The study neither invades individual rights or privacy, nor will it apply any procedures that

maybe found ethically objectionable. Confidentiality regarding the school and the participants

is guaranteed.

I hereby request your permission to visit your school to conduct these interviews.

I thank you in anticipation for your positive response.

Yours faithfully

M.T. Mbovane

126

7.4 Annexure 4: Informed consent

I am a Master student registered with the Faculty of Education at Fort Hare University.

The research requires that I visit your school to interview one member of the school

management team (SMT), IQMS coordinator, union member and one post level one educator.

I hereby ask your permission to have an interview with you on the ---------------------------.

I am investigating the perceptions of secondary school educators of the East London District

on the developmental aspects of the IQMS.

The study neither invades individual rights or privacy, nor will it apply any procedures that

maybe found ethically objectionable. Confidentiality regarding the school and participants is

guaranteed.

The study will not have any negative effect on you, both psychologically and physically. I

promise to share the findings of this study with you. Your involvement in this study will help you

grow in IQMS related matters. You are free to withdraw at any stage of the interview if you so

wish.

I thank you in anticipation for your positive response.

Yours faithfully

M.T. Mbovane

127

7.5 Annexure 5: Interview schedule

• How did you perceive the developmental aspects of the IMQS?

• Has IQMS policy been successfully implemented in schools?

• How does you school deal with the developmental needs of educators?

• How does the department of education support the school with regard to their

developmental needs?

• Is IQMS a good monitoring and appraisal instrument?

• Has IQMS brought any significant improvement in learner performance?

• What do you think could be done to enhance the developmental aspects of the IQMS? .

128

	Cover page print
	table of content printing
	ACKNOWLEDGEMENTS
	ABSTRACT
	The study aimed to explore the perceptions of secondary school educators of the East London Education District on the developmental aspect of the Integrated Quality Management System. The researcher has observed that despite the endeavors of the Depar...
	INDEX OF TABLES AND FIGURES
	7.5 Annexure 5: Interview schedule………………………………………………………127

	CHAPTER ONE
	CHAPTER ONE
	BACKGROUND AND ORIENTATON TO THE STUDY
	INTRODUCTION
	RESEARCH QUESTIONS
	RATIONALE
	SIGNIFICANCE OF THE STUDY
	DATA COLLECTION INSTRUMENTS
	POPULATION, SAMPLE AND SAMPLING
	ETHICAL CONSIDERATIONS
	DATA ANALYSIS
	1.15 LIMITATIONS OF THE STUDY
	The only limitation of this study is the fact that it would be difficult to generalize research findings to secondary schools in other education districts since the study is conducted in only two secondary schools in the East London Education District...

	Chapter one: Background and orientation to the study
	1.17 CONCLUSION
	CHAPTER TWO
	LITERATURE REVIEW
	2.1 INTRODUCTION
	2.2.2 The dawn of democracy and the introduction of new educational policies
	2.2.3 Quality Assurance in schools

	Some developmental aspects of the IQMS as depicted in the literature
	Constraints inherent to the developmental aspect of IQMS
	The IQMS implementation is flawed
	Disruptions caused by IQMS
	Time constraints and workload
	Lack of capacity of the DSG
	Lack of resources and support on the part of the Department of Education

	2.3 THEORETICAL FRAMEWORK
	2.3.1 Collaboration: A Framework for School Improvement
	2.3.3 Collective Fingers Theory
	2.3.4 The essence of Ubuntu
	.
	2.3.5 The Collective Fingers Theory, Ubuntu Philosophy and IQMS
	This theory deals with training and development. These are the concepts that are commonly used in the IQMS policy in that educators are trained so that they can go to their respective schools and develop one another. Everything will fall into place in...

	RESEARCH DESIGN AND METHODLOGY
	3.1 INTRODUCTION
	RESEARCH DESIGN
	Qualitative Research

	3.3 METHODOLOGY
	3.3.1 Population and Sample
	3.3.1.1 Population
	3.3.1.2 Sample
	3.3.1.3 Sampling

	DATA ANALYSIS
	3.5 QUALITATIVE TRUSTWORTHINESS
	3.5.1 Validity

	ETHICAL CONSIDERATIONS
	Access and Acceptance
	Informed consent
	Confidentiality
	Personal safety

	CONCLUSION
	In this chapter an overview of the problem statement, the purpose of the study and the restatement of the research questions were done. The researcher has clearly indicated his intention of making use of a qualitative research in the form of a case st...
	CHAPTER FOUR
	DATA PRESENTATION AND ANALYSIS OF RESEARCH FINDINGS
	4.1 INTRODUCTION
	4.2 RESEARCH QUESTIONS
	4.3 PROFILE OF RESPONDENTS
	4.4.1 Context of school A
	4.4.2 Context of school B

	THEMATIC ANALYSIS: INTERVIEWS
	IQMS Implementation
	Attitudes towards IQMS
	Challenges inherent to the developmental aspects of the IQMS

	DOCUMENT ANALYSIS
	4.6.2 School improvement (SIP)
	Year planner

	DISCUSSION OF RESEARCH FINDINGS
	4.7.1 Perceptions of secondary school educators on the developmental aspect of the IQMS.
	It seems as if the developmental aspects of the IQMS are clouded because of the way in which IQMS is being implemented. Many respondents have in a way, given the impression that the IQMS policy is ‘good on paper’, but it is very difficult to implemen...
	The implementation of IQMS
	The following question was asked:
	Has the IQMS policy been successfully implemented in schools?
	The IQMS and school improvement
	The following question was asked:
	Has any significant school development (school improvement) taken place in schools as a result of IQMS implementation?
	Support by the Department of Education on IQMS related matters
	The following question was asked:
	What kind of support are your schools getting from the Education District Office with regard to the developmental needs of educators?

	CONCLUSION
	CHAPTER FIVE
	SUMMARY, CONCLUSION AND RECOMMENDATIONS
	5.1 SUMMARY
	5.2 CONCLUSION
	5.3 RECOMMENDATIONS
	7.3 Annexure 3: A letter to sampled schools, requesting permission to
	7.4 Annexure 4: Informed consent
	7.5 Annexure 5: Interview schedule

