

PHILOSOPHY AND POLICY STUDIES IN EDUCATION FILOSOFIE EN BELEIDSTUDIES IN DIE OPVOEDKUNDE

SCRIPTS, DISSERTATIONS AND THESES / SKRIPSIES, VERHANDELINGE EN PROEFSKRIFTE

2014

Degree	Student	Year	Supervisor	Title
MA	Mdunge, PM	2014	Dr A le Roux	Improving my professional practice by infusing values of social justice as a teacher
			Prof D Francis	educator
MEd	Mohlaloka,	2014	Dr L Jacobs	Towards policy improvement: exploring the behaviour of male learners who
dissertation	SMB		Mr J Serekoane	underwent traditional initiation schooling
MEd	Alikor, O	2014	Dr A le Roux	A critical analysis of the Universal Basic Education Policy (1999) in Nigeria:
dissertation			Dr L Jacobs	consequences of the extent of implementation of free and compulsory education
MEd	Tlali, TV	2014	Dr L Jacobs	Towards deep learning: Exploring the teaching and learning practices at the National
dissertation				University of Lesotho

Degree	Student	Year	Supervisor	Title
PhD	Teise, KL	2013	Dr A le Roux	Education for Sustainable Development: exposing social sustainable policy
			Dr L Jacobs	imperatives for South African education
PhD	Tsotetsi, CT	2013	Prof MG	The implementation of professional teacher development policies: A continuing
			Mahlomaholo	education perspective
			Dr LE Mofokeng	
			Dr A le Roux	
M Ed	NTLHOKOE, RS	2013	Dr A Le Roux	Access and Admission to Junior Secondary School Education: The State of Affairs in
			Dr L Jacobs	Lesotho

Degree	Student	Year	Supervisor	Title
PhD	Jacobs, L	2012	Prof C de Wet	School violence: a multidimensional educational nemesis
			Dr A le Roux	
MEd	Sekese, TP	2012	Dr A le Roux	An informational base towards an education policy on HIV and AIDS for Lesotho
dissertation			Ms L Jacobs	
MEd	Taeli, J	2012	Dr A le Roux	The manifestation of the moral vision for education in the Lesotho Education Act,
dissertation				2010
MEd	Potgieter, E	2012	Mnr K Teise	Ontgroeningspraktyke in sekondêre skole: 'n beleidsondersoek
dissertation			Ms L Jacobs	
MEd	LeeFon, RC	2012	Ms L Jacobs	Reflecting on the Code of Conduct for Learners: Action towards policy improvement

dissertation			Prof C de Wet	
MEd	Shushu, HH	2012	Ms L Jacobs	The involvement of the Representative Council of Learners in democratic school
dissertation				governance: An exploratory study

Degree	Student	Year	Supervisor	Title
MEd	Hlasoa, ME	2011	Dr A le Roux	The role of context and culture in education policy production in Lesotho
dissertation				
MEd	Moloi, NA	2011	Prof D Coetzee	Implementation of the <i>Teaching Service Regulations 2002</i> in high schools in the
dissertation				Mafeteng district of Lesotho

Degree	Student	Year	Supervisor	Title
PhD	Tlali, TV	2010	Dr A le Roux	Africanisation and Globalisation: implications for education policy reform in Lesotho
MEd	Mohale, NV	2010	Mr K Teise	The Implementation of the Lesotho School Inspection Manual (2002) for Secondary
dissertation				Education in Three Northern Districts of Lesotho
MEd	Motsamai,	2010	Ms L Jacobs	The evaluation of the implementation of <i>The Manual for Principals of Secondary and</i>
dissertation	MJ			High Schools with regard to finances in the Mafeteng district of Lesotho

Degree	Student	Year	Supervisor	Title
MEd	Slambee, JE	2009	Dr A le Roux	Die gelykmakingspotensiaal van die Language in Education Policy
dissertation				

Degree	Student	Year	Supervisor	Title
MEd	Manyeli,	2008	Dr A le Roux	Teacher Professionalism: The role of Lesotho Education Policies
dissertation	EMM			

Degree	Student	Year	Supervisor	Title
MEd	Foutie, LN	2007	Prof D Coetzee	'n Ondersoek na die implementering van die Wet op Verdere Onderwys en
dissertation				Opleiding, nr. 98 van 1998, in die Noord Kaap
MEd	Foutie, TE	2007	Dr A le Roux	Die impak van openbare opinie in onderwysbeleidmaking: die National Policy on
dissertation				Religion and Education
MEd	Kaloko, MC	2007	Dr I November	Exploring the facilitative role of the Ministry of Education in Lesotho with regard to
dissertation				non-formal education
MEd	Lesela, PT	2007	Prof D Coetzee	The implementation of the National policy on School Boards as stipulated in
dissertation				Education Act No. 10 of 1995 of Lesotho as applied in Technical and Vocational
				Education and Training schools in Lesotho
MEd	Letsoela, MF	2007	Dr I November	An analysis of the criteria for the appointment of English language examiners in
dissertation				Lesotho
MEd	Moorosi, CM	2007	Dr I November	Analysis of the admission policy (Education at 1995) in the post-primary schools in
dissertation				Lesotho
MEd	Ratau, M	2007	Prof D Coetzee	The implementation of the guidelines on Management and Advisory School
dissertation				Committees as stipulated in the Lesotho Education Act No. 10 of 1995
MEd	Tachie, SE	2006	Mr K Teise	The implementation of the National Policy on the Management of drug abuse by
dissertation				learners in public and independent schools and Further Education and Training
				institutions in the Queenstown district of the Eastern Cape

Degree	Student	Year	Supervisor	Title

PhD	Mosetse, P	2006	Prof D Coetzee	Gender stereotypes and Education in Lesotho
MEd	Tsotetsi, CT	2006	Prof D Coetzee	The implementation of the integrated Quality management system in QwaQwa
dissertation	13010131, 01	2000	1101 5 6061266	schools in the Thabo Mofutsanyana District of the Free State Province
MEd	Lika, M	2006	Dr A le Roux	Contextualization of Lesotho education
dissertation	LIKA, IVI	2000	DI A IC NOUX	Contextualization of Lesotho Cadeation
	N 4 f i a a l a	2006	Nau V Taine	The involve exterior of the Cuidelines for Cabool Coverning Redice, as stimulated in
MEd	Mfuniselwa,	2006	Mr K Teise	The implementation of the Guidelines for School Governing Bodies, as stipulated in
dissertation	SL			the South African Schools Act (No. 84 of 1996) in socondary schools in the Aliwal
				North district of the Eastern Cape
MEd	Gasealolwe	2006	Mr K Teise & Prof D	An investigation into the implementation of the Guidelines for School Governing
dissertation	SM		Coetzee	Bodies as stipulated in the South African Schools Act 84 of 1996 in secondary schools
				in the Mothibistad-district of the North West Province
MEd	Tshitlho, ME	2006	Dr A le Roux	The implementation of the directives for School Governing Bodies as stipulated in
dissertation				the South African Schools Act no 84 of 1996, in public schools in Thaba Nchu
MEd	Bolosha, NE	2006	Mr K Teise & Prof D	An investigation into the implementation of the National Policy on the Management
dissertation	,		Coetzee-Manning	of Drug Abuse by Learners in Public and Independent Schools and Further Education
			0	and Training Institutions in secondary schools in the King Williamstown-district of
				the Eastern Cape
MEd	Ramakau,	2006	Prof D Coetzee	The implementation of the Lesotho Teaching Service Regulations 2002 according to
dissertation	MMB	2000	Troi D Coctzee	the Lesotho Education Act No. 10 of 1995 in high schools in the Maseru district of
uissertation	IVIIVID			_
				Lesotho

Degree	Student	Year	Supervisor	Title
MEd	Ntili, EN	2005	Prof D Coetzee	The implementation of the National Policy of Free Primary Education in Mafeteng
				district schools in Lesotho
MEd	Ntsane, MM	2005	Dr A le Roux	An investigation into the implementation of the <i>National Policy on the Management</i>
				of Drug Abuse by Learners in Public and Independent Schools and Further Education
				and Training Institutions in public schools in the Thabo Mofutsanyana District
MEd	Tshabalala,	2005	Prof D Coetzee	The implementation of the assessment policy in the general education and training
	AM			band, grades R to 9 and abet in Harrismith district schools in the eastern Free State
MEd	Alexander,	2005	Prof D Coetzee	'n Ondersoek na die implementering van die beleid op "Alternatiewe Dissiplinêre
	JRM			maatreëls vir lyfstraf" in Hoërskole in die Pixley Kaseme Streek in die Noord-Kaap
MEd	De Klerk, ED	2005	Dr A le Roux	'n Prinsipiële analise van die <i>Taalbeleid in Onderwys</i> (1997)
MEd	Lubisi, NA		Dr A le Roux	An investigation into the implementation of the National Policy on HIV/AIDS for
				Learners and Educators in Public Schools, and Students and Educators in Further
				Education and Training Institutions in public schools in the Motheo District, Free
				State
MEd	Malambo, EP	2005	Dr A le Roux	An investigation into the implementation of the National Policy on the Management
				of Drug Abuse by Learners in Public and Independent Schools and Further Education
				and Training Institutions in public schools in the Frances Baard District
MEd	Mokonyane	2005	Dr A le Roux	An investigation into the implementation of the National Policy on the Management
	MA			of Drug Abuse by Learners in Public and Independent Schools and Further Education
				and Training Institutions in public schools in the Lejweleputswa District
MEd	Gcayi, NM	2005	Prof D Coetzee	An investigation into the implementation of <i>The Religion in Education Policy, 2003,</i> in
				Umtata and Tsolo schools in the Eastern Cape Province

MEd	Sicwebu, MM	2005	Prof D Coetzee	An investigation into the implementation of the admission policy for ordinary Public
				Schools in the Qumbu district of the Eastern Cape
MEd	Van Wyk,	2005	Prof D Coetzee	'n Ondersoek na die gevolge vir- en implementering van die taal in onderwysbeleid
	AMC			(1997) by skole in die Siyanda distrik (Noord Kaap)

Degree	Student	Year	Supervisor	Title
MEd	Dayile, WZ	2004	Dr A le Roux	The implementation of the National Policy on Whole-School Evaluation in High
				Schools in the Fort Beaufort District
MEd	Thomas, J	2004	Dr A le Roux	The implementation of the National Policy on Whole-School Evaluation in High
				Schools in the Frances Baard District

Degree	Student	Year	Supervisor	Title
MEd	Luke, WW	2003	Prof D Coetzee	An investigation into the implementation of Curriculum 2005 (OBE) in the Engcobo
				district schools of the Eastern Cape
MEd	Mashodi, NV	2003	Prof D Coetzee	An evaluation of the implementation of curriculum 2005 in schools in the Kimberley
				area
MEd	Mohlabula,	2003	Prof D Coetzee	An investigation into the culture of learning, teaching and service campaign in rural
	СОК			and township schools in Aliwal North

MEd	Mpame, LP	2003	Prof D Coetzee	An investigation into the implementation of Curriculum 2005 in the Fort Beaufort
				District schools of the Eastern Cape
MEd	Phajane, MJ	2003	Prof D Coetzee	An investigation into the implementation of outcomes-based education in the
				under-resourced and disadvantaged schools in the Botshabelo peri-urban township
				of the motheo district
MEd	Rakhapu, PP	2003	Dr A le Roux	The role of stakeholders in Mafeteng/Lesotho school-based education for effective
				policy implementation
MEd	Ralushe, MW	2003	Prof D Coetzee	An investigation into the effectiveness of the culture of learning, teaching and
				service (COLTS) campaign after 1994 in the northern region of the Eastern Cape
MEd	Teise, KL	2003	Prof D Coetzee	Die implementering van die Godsdiens in Onderwysbeleid
MEd	White, B	2003	Prof D Coetzee	Die toepassing van demokratiese beginsels onderliggend aan onderwysbeleid in
				staatskole in die Barkly-Wes distrik

Degree	Student	Year	Supervisor	Title
MEd	Lephaila, L	2002	Prof D Coetzee	The roles of stakeholders in education in Lesotho
MEd	Masoka, NS	2002	Dr J Steyn	An evaluation of the effect of the upliftment of the influx control policy on farm school in three districts in the Free State
MEd	Strauss, E	2002	Dr A le Roux	'n Filosofies-opvoedkundge perspektief op die problematiek rondom ouerbetrokkenheid in multikulturele SA skole

Degree	Student	Year	Supervisor	Title
M Ed	De Kock, SJ	2001	Dr A le Roux	Afrikanisering van Suid-Afrikaanse Onderwys

Degree	Student	Year	Supervisor	Title
PhD	Le Roux, A	2000	Prof D Coetzee	A critical analysis of the ideological foundations of South African education in the transitional process from a deterministic to a democratic education
M Ed	Mansini, VR	2000	Dr D Coetzee	Missionaries and the education of African people in South Africa
M Ed	Shale, TE	2000	Prof D Coetzee	Equity and transformation in the South African education system
M Ed	Tlali, TV	2000	Dr A le Roux	Education and culture: cultural alienation versus cultural integration in South African education

Degree	Student	Year	Supervisor	Title
M Ed	Manzini, VB	1999	Dr D Coetzee	Missionaries and the Education of African People in South Africa
M Ed	Myburgh, PJC	1999	Prof OA Henning	Post-modernisme en onderwys en opvoeding
M Ed	Zungu, EM	1999	Dr A le Roux	A Historic-philosophical perspective on school governance in Kwa-Zulu/Natal

Degree	Student	Year	Supervisor	Title
M Ed script	Louw, JM	1998	Dr A le Roux	A Historic-Philosophical Analysis of the ideological substructure of People's
				Education with regard to the new South African educational dispensation
M Ed	Vorster, CM	1998	Dr A le Roux	Lewens- en Wêreldbeskouing as grondslag van opvoedingsfilosofieë in Suid-Afrika –
dissertation				'n Histories-opvoedkundige perspektief
PhD	Le Roux, PJ	1998	Prof PG Schoeman	'n Wysgerige Pedagogiese besinning oor die grondslae van die Opvoedkundige etiek

Degree	Student	Year	Supervisor	Title
M Ed script	Martin, EM	1997	Prof OA Henning	'n Opvoedings-filosofie en historiese erkenning van die taalbeleidsformuleringe vir
				die nuwe onderwysbedeling in die Noord-Kaapprovinsie na 1990

Degree	Student	Year	Supervisor	Title
PhD	Coetzee, D	1992	Prof PG Schoeman	Agogiese momente in die Antropologievan enkele eksponente van die
				behavorismeen die dieptesielkunde: 'n Wysgerig-pedagogiese perspektief