

DEDICATION

I dedicate this research report affectionately to the following:

My son, Resego

My parents, Mr and Mrs Motswakhumo

My sisters, Agnes, Babedi and Malebogo

My brother, Motswana

ACKNOWLEDGEMENTS

This research report has been undertaken in partial fulfillment of the Degree of Master of Education. I wish to acknowledge certain institutions and individuals for their contributions towards the production of this research report. I would like to thank my family with sincere gratitude for their unconditional support. My sincere thanks also go to my sponsors. First, I want to thank Botswana government for sponsoring my studies and as well as my living expenses. Secondly, the National research foundation (NRF) is also acknowledged for sponsoring my research.

I am also grateful to the graduates who participated in this study.

Special thanks go to Mphela Mothime of the Education policy unit (EPU) of the University of the Witwatersrand (Wits) for his contribution in prescribing certain texts that were not only helpful in the writing of this report but for all the courses that I did.

The support of Mmaphake Ramasodi and her family during the final months of compiling this report are worth noting.

Befitting also is that I thank the lecturers of the School of Education at the University of the Witwatersrand (Wits) for their contribution in making me aware of current issues in education, particularly those who teach Issues in Education Policy and Management. Their input proved to be very helpful when writing the report.

Lastly, I wish to humbly acknowledge with sincere gratitude, my supervisor Professor Michael Cross for his advice and guidance during the writing of this report. It is his persistent criticism that brought hope and confidence in me, even at the most depressing moments. He was truly a source of inspiration. Michael's support has certainly made studying at Wits an enhancing and developmental experience. Although the views and opinions expressed in the report remain my own, my ability to engage with the debates and discussions remain the responsibility of my supervisor and the other lecturers in the Wits school of education.