[image: image10.jpg]

Contents
1. Abstract..10
2. Introduction...11
3. Critical Literature Review...................................15
Overview...15

3.1 Part One: Setting the Scene...15

3.1.1 SEN- behaviour in nature..15
3.1.2 The continuum of problem behaviour..............................16
3.1.3 The problem of escalating exclusion figures...................17

3.1.4 Defining managed moves..19

3.1.5 The elephant in the room...21
3.1.6 Reflections on current stance and awareness of
 positionality..22
3.1.7 Research Questions..24
3.2 Part Two: Phase One of the Literature Search................................24

3.2.1 The manifestation of power in exclusion practices............25

3.2.2 Education psychology :- a vehicle of power.......................29

3.2.3 The tensions between inclusion and exclusion..................32

3.2.4 The rights of the children and young people......................35

3.2.5 The absence of voice...36

3.2.6 Alternative provision...38

3.3 Part Three: Phase Two of the Literature Search..............................40

3.3.1 Transference and counter-transference.............................41

3.3.2 The school as a holding environment.................................43

3.3.3 Place attachment..45
4. Methodology...46

Overview..46

4.1 Part One...46

4.1.1 Ontology...46

4.1.2Epistemology...49

4.2 Part Two...50

4.2.1The importance of accessing children’s voice.....................50

4.2.2 Social constructionist paradigm..51

4.2.3 The psychodynamic paradigm……………………………...52
4.2.4 Reflexivity...54

4.3 Part Three..55

4.3.1 Narrative Analysis..55

4.3.2 Limitations of Other Qualitative Methodologies.................57

4.3.2a Grounded Theory...57

4.3.2b Interpretative Phenomenological Analysis.......................57

4.3.3 Ethical Considerations...58

4.3.4 Consent...58

4.3.5 The Relational Connection..59

4.3.6 Facilitating a sense of safety...59

4.3.7 Confidentiality..60

4.4 Part Four...60

4.4.1Sampling..60

4.4.2 Recruiting Participants..61
4.4.3 The Interviews..64
4.4.4Interactional/Performative Model of Narrative Analysis...66
4.4.5 Pilot Study..69

4.5 Part Five: Pen Portraits..70

4.5.1. Tom...70

4.5.2 Lorna..71

4.5.3 Sheila...72

4.5.4 Claire...72
4.6 Part Six..72
4.6.1 Impact of engaging with participants.............................72
5 Analysis and Discussion Chapter..75

Overview..75

5.1 Part One...75

5.1.1Diagram depicting connections between participants....75

5.2 Part Two: Interactional-performative analysis.............................76

5.2.1 Tom’s Story...76

5.2.1a How story is co-constructed..76
5.2.1b How the interaction shapes the co-construction

 process...83
5.2.1c How the positioning influences the construction
and interpretation process...90
5.2.1d How Tom talks about other characters in his story.....93

5.2.2 Lorna’s Story...96

5.2.2a How story is co-constructed..96

5.2.2b.How the interaction shapes the co-construction
process..104
5.2.2c How positioning influences the construction
process..106
5.2.2d How Lorna talks about other characters in her
story...112

5.2.3 Sheila’s Story...116

5.2.3a How story is co-constructed.......................................117
5.2.3b How the interaction shapes the co-construction
 process...123
5.2.3c How positioning influences the construction
 and interpretation process..126
5.2.3d How Sheila talks about other characters in her
Story...127

5.2.4 Claire’s Story..134

5.2.4a How story is co-constructed.......................................135
5.2.4b How the interaction shapes the co-construction
 process..142
5.2.4c How positioning influences the construction and
interpretation process...143
5.2.4d How Claire talks about other characters in his
story...147

5.2.5 Analysis of my performance within the process……..153

5.2.5a My performance in Tom’s story………………………154

5.2.5b My performance in Lorna’s story……………………..156

5.2.5c My performance in Sheila’s story…………………….158

5.2.5d My performance in Claire’s story…………………….160

5.2.5e My performance summary……………………………161
5.3 Part Three: Key Motifs..161
5.3.1
Concepts of difference and the process of
‘normalisation’...161

5.3.2 Informed consent and power differentials...................163

5.3.3 The nature of relationships within the ‘holding
 village’..165

5.3.4 .Ownership of the problem..166

5.3.5 The enigmatic nature of emotional difficulties............168
6.Further Discussion Chapter...170
Overview..170
6.1 Part One: Revisiting Research Questions..........................170
6.1.1 How do children story their experiences
 of being excluded from their chosen

school and educated in alternative setting?...........170
6.1.2 How do storytellers make sense of their
involvement in the managed
move process?..171
6.1.3 Key Motifs Emerging from Participants Stories......173
6.1.4. How is the emotional impact co-constructed
and storied?..173
6.2 Part Two: Revisiting topics from the critical literature review174
6.2.1 The problem of exclusion..174
6.2.2 Addressing the elephant in the room.........................176
6.2.3 Power and governmentality.......................................177
6.2.4 Recognising the value of psychodynamic
frameworks in educational settings........................178
6.3 Part Three...179

6.3.1 Implications for the local authority.............................179

6.3.2 Implications for the educational psychology service180

6.3.3.Study limitations..181

6.4.4 Closing thoughts..181
7. References...184
8. Appendices..197

8.1 Appendix One: Information Booklet..............................197

8.2 Appendix Two: Consent letter.......................................202

8.3 Appendix Three: Lorna’s transcript...............................203

8.4 Appendix Four: Tom’s transcript...................................231

8.5 Appendix Five: Sheila’s transcript.................................245

8.6 Appendix Six: Claire’s transcript....................................259
8.7 Appendix Seven: Information regarding storage data..284
1. Abstract

Within this study I aimed to promote the voices of a subset of children and young people (CYP) who often go unheard: CYP with behavioural-type difficulties who have experienced a managed move, a grey exclusion. I also wanted to explore the stories of parents and professionals involved in managed move protocols in an attempt to access a specific knowledge-set. Other researchers had suggested that it may be beneficial to explore the narratives of CYP, parents and professionals (Carlisle, 2011 and Bagley, 2012) in order to compare stories and identify significant motifs which may emerge.
I approached this research through a social constructionist lens and was aware that by engaging with my participants, that I too was shaping their constructs. I acknowledge that the results are the outcome of an interactive construction of the participants realities; realities which will have been created within our social interactions, within my post-reflections and within my attempts to capture and communicate the essence of these important conversations.

The findings of this study will enhance my personal practice and appreciation of CYP’s experiences of managed moves and will be of interest to my local authority (LA) and the educational psychology profession in general.
2. Introduction
It has long been established that the impact of exclusion on both the child and society can be hugely detrimental. Permanent exclusion can impose long periods of absence from education; under-attainment; reduced employment opportunities; isolation from social resources and enhanced risk of entering into the criminal fraternity (Selman, Bedward, Cole and Daniell, 2002).
Government policy and rhetoric is peppered with pledges about inclusion (Gazeley, 2010). However a society committed to inclusion requires a genuine conviction towards egalitarianism (Armstrong, Armstrong and Barton, 2000), yet as Jull (2008) asserts:
The use of exclusions as a strategy for responding to the special educational needs of children is contrary to the notion of inclusion (p.13)
Central government cannot disregard this anomaly and together with LAs, have sought alternatives to permanent exclusion. The Department of Education (DfE) annually release statistics about exclusion and they appear to demonstrate a downward trend in exclusion practices (DfE, 2014). However, the statistics do not include information about practices in ‘grey exclusions’ (Selman, Bedward, Cole and Daniels, 2002, p890). Grey exclusions are the LA protocols which incorporate negotiated transfers, placements in alternative provisions and short-term managed moves. Some commentators have referred to these protocols as unofficial or informal exclusions (Carlisle, 2011); the Children’s Commissioner Report (2013) refers to these practices as “the elephant in the room for educators” (p4).
My experience has led me to believe that grey exclusions (including managed moves) have the same damaging impact as permanent exclusions, they can:

...exacerbate negative socio-behavioural developmental patterns, compound(ing) identified risk factors and associated deleterious social emotional and cognitive/ learning outcomes (Jull, 2008, p13)
The subtext underpinning the practice of any exclusion is that causation lies in the deficient, deviant make-up of the child (Thomas and Glenny, 2000), however, literature suggests that a complex and intricate interplay between school culture and the individual CYP lies at the heart of exclusion practices (Selman et al, 2002); meaning that the responsibility does not lie solely with the child. However, the systemic complexities are often disregarded in the day-to-day management of a child with behavioural-type difficulties.

School staff can feel overwhelmed by CYP presenting with behavioural-type difficulties and headteachers often call for help (for example, request managed moves) to relieve teacher stress and to acquit their perceptions about their capacity to cope. Negative feelings can permeate teacher’s perceptions of the CYP and also colours their beliefs about their ability to manage such difficulties in the classroom setting. (Malberg, Stafler and Geater, 2012). In such situations, there is often a strong emphasis on behaviour management in order to support the teacher to cope as opposed to understanding the nature and meaning of the CYP’s behaviour (Malberg et al, 2012).
I wanted to learn more about how CYP made sense of their experience of grey exclusions, more specifically managed moves: what meaning they took from it; the emotional impact of the move and whether they believed it helped.
Wondering what school means to a child who feels ineffective as a learner and locating the child’s loneliness and sense of estrangement underneath his acts...are steps of inquiry that create a space for other experiences and possibilities to be taken in. Embarking on this inquiry may open Pandora’s Box and reveal that the school not only fails to provide a holding environment to the symptomatic child but also may contribute to experiences of alienation and defeat. (Sapountzis, 2012, p183)
I am driven to explore whether managed moves inflict a social injustice, which permeates the lives of a vulnerable subset of CYP. I wonder whether such CYP fall casualty to powerful gatekeepers (ie, LA Officers, headteachers and school governors) with a lack of social agency (Macrae, Maguire and Milbourne, 2003) unable to negotiate the challenges embedded in social, emotional and behavioural difficulties (SEBD); gatekeepers who hold significant influence and power within a CYPs holding environment (Hyman, 2012) unable to see the emotional significance and/or impact behind the drastic act of exclusion (Billington, 2000).
I chose to explore narratives because literature describes narratives as powerful vehicles for giving meaning to experience (Frost, 2011). I am not proposing to present objective truths, my approach is inductive in nature and presents a specific, idiographic type of knowledge.
3. Critical Literature Review
Overview

Within this chapter I set the scene; I place my research in context. I present the literature review in two distinct phases: the first phase was conducted at the onset of my thesis and the second phase evolved as a result of the analysis process.
3.1 Part One: Setting the scene
3.1.1 SEN – behavioural in nature
Social Emotional Behavioural Difficulties (SEBD) have historically been considered a special educational need (SEN), yet it appears to be the only SEN which is regularly addressed via exclusion (either formal, informal, unofficial, temporary or permanent). It has evolved into the enigmatic area of SEN and inclusion (Jull, 2008) and continues to perplex educators in their management of the difficulty.
3.1.2 The continuum of problem behaviour
	Naughty or disruptive behaviour

· Results from a child experiencing some emotional stress within normal and expected bounds

· Challenges teachers but is within the normal, albeit unacceptable bounds

Emotional and Behavioural Difficulties

· Are persistent (if not necessarily permanent) and constitute learning difficulties

· Range from social maladaptation to abnormal emotional stresses

· May become apparent through withdrawn, passive, depressive, aggressive or self-injurious tendencies

· May be associated with school, family or other environments or physical or sensory impairment

· Mean a child will generally behave unusually or in an extreme fashion to a variety of social, personal, emotional or physical circumstances

Serious mental illnesses

· May be episodic but are generally indicated by significant changes in behaviour, emotions or thought processes which are prolonged and/or so severe that, taking into account the child’s development and the social and cultural background, they interfere profoundly with everyday life and are a serious disability for the child, the family, friends or those who care for or teach the child.

(Daigram 1: adapted from Frederickson and Cline, 2009, p409).
The above definitions are often blurred, sometimes misunderstood. Within this thesis I refer to SEBD (or any other behaviour difficulty) as a behavioural-type difficulty or need; because of the problems implicit in its categorisation. Any manifestation of problematic behaviour is too often addressed through exclusion practices, ie, separating CYP from mainstream schooling.
Many commentators were becoming increasingly concerned about the impact of school exclusion and social exclusion, as the social and financial impact of exclusion was high. Macrae, Maguire and Milbourne (2003) stated exclusions “... had costly implications for law and order, criminality and social control” (p91). The social control facet of this debate will be explored in the ‘Manifestations of Power in Exclusion Practices’ section within this chapter.
Gazeley (2010) links social exclusion and school exclusions. Fragmented provision, impacts on attendance which impacts on attainments. She argues that exclusions leave vulnerable children further disadvantaged by educational systems.
School exclusion processes...constitute a highly differentiated educational pathway and are a reflection of the symbiotic relationship that exists between social and educational disadvantage. (Gazeley, 2010, p307)
Jull (2008) argues that this is the time to re-evaluate our ‘repertoire of responses’ (p14) because excluding children with behavioural-type needs cannot be viewed as an inclusive practice. Gatekeepers appear to be actively disregarding the matter of inclusion in the management of such CYP. I hope by conducting and disseminating findings from this thesis, I may highlight this problem and encourage educationalists to reconsider excluding practices.
3.1.3 The problem of escalating exclusion figures
Exclusion rates were continually increasing through the 1990’s (Hatton, 2013) and around 2005/6 the government began requesting formal information about exclusion practices and encouraged educators to consider creative alternatives to exclusion (Gazeley, 2010).
[image: image1.emf]
Diagram 2: Graph plotting trend of permanent exclusions 1997-2013 (DfE, 2014, p2)
It is interesting to note that as a result of the government requesting exclusion data, the trend appears to have taken a downward turn. This is the point upon which central government applied pressure on educators to find other methods for managing children with behavioural-type difficulties. This led to an increase in ‘managed moves’. A managed move is defined as a transfer to a new school ‘by agreement’ (Gazeley 2010, Children’s Commissioner Report 2012).
3.1.4 Defining managed moves

Pressure exerted at policy level to the use made of permanent exclusions has led to an increase in managed moves – the transfer of a pupil to a new school by agreement. (Gazeley, 2010, p294)
The concept of managed moves is interesting, in that is appears to blur the lines between inclusion and exclusion policies (Jull, 2008). During a managed move a child is moved from one education provider to another, whilst remaining on roll at the CYP’s original school. The CYP is excluded from one environment and directed to another learning environment. However, the difference between an exclusion and a managed move, according to The Children’s Commissioner (2013) is that a managed move is a move agreed to by all stakeholders involved (child, parent, LA, excluding school and new school).

Managed Moves are described in “They Never Give Up on You” Children’s Commissioner Report (2012) and good practice is described as: a formalised system (usually through fair access and managed moves protocols) which sets out clear responsibilities of all concerned; schools co-operate with each other and CYP and their parents should be involved in the decision making process. They should be given the opportunity to express their views and have those views taken into account; decisions should be made collaboratively and in the best interests of the child; and both excluding and receiving schools should share responsibility for the CYP, until the point where they were settled in the new environment or reintegrated back into their excluding school.
According to the rhetoric around managed moves, children and parents are consulted and asked to agree to such a move before it is formally initiated. This is an interesting idea, when we consider how informed a primary-aged child can be about such a move. I wonder whether CYP believe that they can influence adult’s decisions. I am also interested in how the power differentials may influence such a conversation.
Roger Hart (1994), a sociologist for UNICEF created the Ladder of Participation depicting the various forms of adult-child interaction. His model incorporated 8 distinct categories ranging from manipulation through to genuine partnership. He states that rungs 1, 2 and 3 represent non-participation leading to rungs 6, 7 and 8 which represent CYP-adult partnerships which foster authentic engagement (www.unicef-irc.org/publications/pdf/childrens_participation.pdf). In practice, I wonder how many CYP are asked to authentically contribute to such meetings. My experience suggests tokenism is often used, with CYP very rarely influencing adults decision-making.
3.1.5 The elephant in the room
According to the recent report published by the Children’s Commissioner, (2013) a managed move presented forcibly is described as an illegal exclusion. The Report goes on to suggest that such illegal practice should be made public and schools should be challenged and forced to change their approach when communicating their motivation behind a managed move. It also suggested that OfSted Inspectors should fail schools if there is evidence of such activity.
Nevertheless, it could be suggested that to some degree, LAs value the practice of managed moves as it minimises formal exclusion figures. Furthermore LAs are often stifled when considering what else to do with difficult to place CYP with behavioural-type difficulties. It could be suggested that managed moves facilitate the desire to simply move the problem of a CYP with behavioural-type difficulties elsewhere (Bagley, 2012), suggesting that such moves are an institution-centred decision as opposed to a child-centred decision.
Grey, unofficial or informal exclusions are less well regulated and central government appear to have minimum knowledge about their use and/or effectiveness (Gazeley, 2010). I was unable to source any governmental literature or statistics about the number of children involved in managed moves or “under the radar exclusions” (The Children’s Commissioner Report 2013, p5). Enforced managed moves are defined as illegal and this report highlights the problem of illegal and unlawful practices in exclusion:
illegal exclusions from school have been an elephant in the room for educators, policy makers and others. Whenever I speak to head teachers, educational psychologists or education welfare officers anywhere in England, all will admit, always in strict confidence, that these exclusions do sometimes happen. But nobody wants to go public or is prepared to name names. There is a feeling in these conversations that for the sake of inter-school harmony, or the reputation of the system, this is a subject best left alone. (Children’s Commissioner Report 2013, p4)
As a Trainee Educational Psychologist (TEP) working for an LA, having seen the destructive impact of such moves at first hand, I did not want to actively ignore this problem and considered this area worthy and further exploration via my doctoral thesis.
3.1.6 Reflections on current stance and awareness of positionality
When I began to refIect on this research area, I became immediately aware and mindful of my subjective opinion of these processes. I had worked for this LA (in a number of guises) over the last fifteen years of my working life and had developed a negative opinion about managed moves. I developed a view that the most vulnerable CYP within our educational systems were being segregated from a mainstream experience in order to offer respite for under-resourced under-supported school staff. I often believed that these CYP were moved to protect staff from stress and burnout and therefore I considered requests for managed moves to be teacher-centred decisions, or institution-centred decisions as opposed to child-centred decisions; or decisions founded on the best interest of the CYP.
I was also acutely aware of the ease with which these moves were achieved – some would suggest that the LA make it fairly easy for schools to transfer these children to alternative provision (primary support centres) and offer very little ongoing support or review processes.
Although I was keen to explore this area, I was also wary of critically analysing a practice of the LA where I practiced as a TEP (my bursary provider). I became mindful of this and decided that I needed to frame the research in a constructive rather than critical light, hoping that my findings would help to develop improved practice and improved outcomes for the children who experienced managed moves.

3.2 Part two: Phase one of the literature search
I began my literature search by identifying potentially relevant articles via the following terms:

· Exclusions

· Exclusions and educational psychologists

· Managed moves
· Informal exclusions
· Alternative Provision

· Children’s Voice and exclusion
The following sections illustrate relevant literature and findings and have helped me to understand this topic area and frame my research within current thinking.
3.2.1 The manifestation of power in exclusion practices
Several manifestations of power became apparent as I began reading my targeted articles. Social injustice and an educational ‘underclass’ (Macrae et al, 2003 & Gazeley, 2010) emerged in the literature. It appears that the decision-makers hold the power and the CYP and parents involved in these moves appear to exercise very little. Brooks (2012) argues that parents are the key influence on the lives of CYP, yet if they were asked, they often did not have the skills to express their thoughts and allowed the system to dictate to them (Jull, 2008 and Gazeley, 2010). Gazeley (2010) highlights the fact that working class mothers hold very little influence over the school exclusion process. Furthermore, Gillies (2005) states that working class families feel devalued and misunderstood by teachers and therefore make infrequent contact with schools. The notion of partnership and collaboration with parents and CYP during managed moves, as advocated by Children’s Commissioner (2012, 2013), seems difficult to accept, or digest, when we consider the above.
I became interested in the literature around governmentality (Foucalt 1991); another theme which emerged during this phase of the literature search. Foucalt’s seminal work around ‘Discipline and Punishment’ (1977) was highlighted in Jull (2008) in her assertion that punitive discipline (including exclusion) in schools is historically rooted and ‘deeply entrenched’ (p14) in societal discourse. The political narrative must be explored further before we fully understand this excluding practice which further disadvantages a set of highly disadvantaged children.

Billington, (2000), cited Foucalt’s (1979) description of governmentality as:

...the ensemble formed by institutions, procedures, analyses and reflections, the calculations and tactics that allow the exercise of this...complex form of power, which has as its target population. (Billington, 2000, p23)

Billington (2000) states that from the end of the nineteenth century, schools demonstrated that they were able to contribute to the governance of social order and control and suggested that governmentality lay ot the heart of educational practices. Nikolas Rose (1989) declared that childhood had become the “most intensely governed sector of personal existence” (p12). Power and social control is also commented on by Lesko (2001). She suggests that one of the key functions of governmentality is ‘endless watching, monitoring and evaluating’ (p111) of CYP. She describes CYP as seen as good citizens in the making, ‘always becoming’ (p131). Brooks (2012) asserted that school institutions play a pivotal role in developing character and exercise their ability to “seize control of their future learning and careers” (p327). Penketh (2014) also argues that the current UK Coalition Government actively reinforce neoliberal agendas which connect education to market development and global competition; that individual compliance and productivity being central to the notion of societal improvement.
Normalising concepts infuse this disseminating rhetoric; this is problematic for CYP with SEN or those pathologised by our normalising systems and discourses. McKay (2014) stresses that:
Children and young people are problematised through dividing practices, by virtue of perceived deficits, or deviations from the norm; this might be in terms of disability, behaviour or motivation... (McKay, 2014, p763)
Penketh (2104) also stresses that individuals are managed and controlled from birth into adulthood and a meaningful or successful adulthood is consistently conflated with progression into meaningful employment and independence (DfE and DoH 2013).
Penketh (2014) highlights the notion that CYP’s SENs and impairments are only deemed special because of the nature of education and dominant concepts and preoccupation with categorisation and pathologies which underpin our education system; an education system which continues to separate CYP with differences. Ball (2013) argues that:
Educational policy is an enlightenment concept, it is about progress, it is about moving from the inadequacies of the present to some future state of perfection where everything works well and works as it should. (Ball, 2013, p9)
If perfection is the desired state then CYP with labels and separating pathologies are inherently stigmatised. Green, Davis, Karshmer, Marsh and Straight (2005) cite Link and Phelan (2001) and their description of their five components of stigma: labelling, stereotyping, separation, status loss and discrimination. They relate biological traits with social significance and highlight the salience of these features. Green et al (2005) suggest that stigma leads to a sense of “otherness” (p198) and affirms that this subsequently impacts on CYPs ability to actively participate and influence their social life and economic status. There is an implicit power differential in those with stigma and those who actively stigmatise (Green et al, 2005).
Neuroscience is often used to normalise and/or pathologise CYP, promoting the biological and essentialist view of CYP and has acquired a powerful position in how we think about and categorise CYP (Billington 2000, Brooks 2012, Williams, 2013). Billington (2000) identifies the axis of normal/abnormal as a critical site for governmentality and more general social discourse:

Psychopathology...is linked to a social quest for the ‘normal’ in order that unreason...can be controlled, regulated and made subject to economic and political powers. (Billington, 2000, p28)
In light of education policy, rhetoric and manifestations of governmentality, Penketh (2014) questions the current relevance of the Salamenca Declaration (UNESCO, 1994) and the international commitment to inclusive education. She urges her readers to be cautious about the neoconservative agenda in today’s education policies and practices.
Penketh (2014) argues that government policies permeate our “societal consciousness” (p1486) and as such function as another facet of governmentality. McKay (2014) refers to Foucault’s (1980) assertion that power is not static, it is diffuse and individuals are vehicles of power who disseminate learned conditioned rhetoric and separating discourse.
Devine (2000) described how Foucalt (1980) encourages us to be mindful about how power is exercised and how culturally accepted discourse shapes our thought processes, behaviours and actions towards others. Foucalt (1980) suggests that through schooling, CYP become objects of social and administrative control.
3.2.2 Educational psychology :- a vehicle of power.

The concept of individuals being vehicles of power is an important and potentially uncomfortable one to consider, for all professionals working with CYP, including those in the educational psychology profession. Billington (2000) argues that education and psychology have developed as “enclosures of knowledge” (p29) which are subject to problematic social power relations. Both spheres have the capacity to legitimise and regulate via the notion of expertise. Billington (2000) states that between 1875-1925, the field of psychology began to stake an authority over pathology of the human mind and behaviours. Williams (2013) highlights the historical endeavours of educational psychologists as identifying and separating “...the inadequate or defective...” (p312). He also states that:
...educational psychology is recognised as one strand of ‘governmentality’, part of the totality of institutions, procedures, analyses, reflections, calculations and tactics focused on the supervision of populations. (Williams, 2013, p305)

Therefore it is important to be mindful and reflective about the discourses we support or resist when discussing the needs and nature of CYP presenting with difference. Through the process of governmentality, the profession is inherently placed in an uncomfortable position of storying the nature of the normal/abnormal child (Billington, 2000); exercising the potential to fire the bullets from the gun of governmentality:
The modern psychologist...is participating in a potentially sinister and unscientific social sleight-of-hand which is in itself evidence of the existing power relations. (Billington, 2000, p31).
Williams (2013) encourages psychologists to practice critical psychology in an effort to resist the force of governmentality. I would suggest that the decision to chose a career in a helping profession, such as educational psychology is founded on a desire to help, to bring about positive change for CYP and families experiencing disadvantage, whether that be social emotional, cognitive, sensory or physical. Educational psychologists are in a privileged position of constructing the perceptions of children, parents, educationalists and other professionals. Educational psychologists can be important to both parents and teaching staff in that they are able to link expectations and concerns and explore relationship patterns which may be compounding a child’s presenting difficulties (Jacobs, 2012). They can reconfigure those patterns and promote adjustment in both home and school environments in order to facilitate positive change. The potential value of educational psychology involvement is that:

...it often serves as a remedy for misguided attribution of blame: to children, to parents, or to educators, all of whom may not be sufficiently aware of the underlying causes of overt behaviours (Jacobs, 2012, p 261)
Educational psychologists can navigate difficult terrain between parents and teachers and help them to reflect on a CYP’s subjective experience and promote practices to enhance a CYP’s development and presentation within the classroom environment (Jacobs 2012). Ultimately, educational psychologists have the capacity to understand destructive thinking patterns about the nature of a child’s difficulties; help others to see, understand and work with that problem (Bandler and Grinder, 1982).
However, other commentators have criticised the role of educational psychologists within LA’s (Williams 2013 and Parrfrey, 1994). Parrfrey (1994) accuses the profession of: “prostituting themselves to the pimp of the LEAs’’ (p119) and when considered against the backdrop of Foucaltian thinking, this could be described as a pertinent assertion.
3.2.3 The tensions between inclusion and exclusion

The Salamenca Declaration (1994) made an international plea to governments to implement inclusion for CYP with disabilities, and encourage educationalists to view it as the educational norm. The Department for Education and Skills (2013) claims the UK supports this declaration. In 1997 the government published a report ‘Excellence for all Children – Meeting Special Educational Needs’, this pinpointed strategies to improve standards for CYP with SEN, again emphasising a commitment to inclusive education. The Special Educational Needs and Disability Act (2001) also highlighted the right of CYP with SEN to access a mainstream education.

However, exclusion figures demonstrate that CYP with SEN – behavioural in nature, often appear difficult to include:
Naughty children are bad news in a market economy. No-one wants them. They are bad for the image of the school, they are bad for the league tables, they are difficult and time-consuming and they upset and stress the teachers. (Parffrey, 1994, p108)
Parffrey (1994) highlights the 1988 Education Act as a key instigator of the problem. She states that this Act threw schools into an active market-place meaning headteachers are keen to protect their place on the league-tables (Carlile, 2011, Gazeley, 2010). Parrfrey (1994) argues that this rendered our most vulnerable children even more vulnerable. She labels this as ‘systemic abuse’ (p109). When viewing the problem from a macro perspective, we are able to identify how school culture rewards conformity with qualifications – bound within government diktat (Selman et al, 2002). Governmentality influences schools transmission of cultural capital and societal norms (Selman, 2002).
School Ethos and attitudes of school staff are highlighted as contributing to the problem of exclusion in Parffrey (1994) and Macrae et al (2003). Moving emphasis away from the within-child features, as does Carlile (2011). I am interested in the factors which create variability in attitude towards children with behaviour difficulties. Macrae et al (2003) state that the definition of ‘difficulty’ is institution-led.
Gazeley (2010) comments on the power and vulnerability of teachers and stresses that exclusions (formal and informal) are often born out of a breakdown in the relationship between CYP and teachers. He suggests that headteachers protect teachers and attritube blame to the child and this can lead to requests to move/exclude the child. Some commentators argue that if teachers were supported in their practice to work more appropriately with CYP with behavioural-type needs then requests for moves would be greatly reduced (Riley, 2011, Hyman, 2012).
Reinke and Herman (2002) assert that teachers and administrators tend to use disproportionate and harsh discipline measures with CYP with behavioural-type difficulties. Researchers exploring the areas of CYP with behavioural-type needs and exclusions also suggest that a schools organisational style, culture and ethos can contribute to a CYP’s behaviour difficulties (Mayer 2001). The systemic components surrounding behavioural-type needs and exclusion appear to be significantly implicated in the problem of exclusion.
Frederickson and Cline (2009) propose a circular causality present during difficulties within child-teacher interactions:

[image: image2]
(Diagram 2: Adapted from Frederickson and Cline (2009), p425)
The relationship between CYP and teachers is often implicated in presentation of behavioural-type difficulties. When CYP voices are heard “...they commonly refer to a breakdown in teacher-pupil relationships” (Sellman, Bedward, Cole & Daniels, 2003 p893)
Parfrrey (1994) accuses education systems of becoming increasingly intolerant and exclusive, an attitude which is born out of a right-wing philosophy and quasi-market forces (Selman et al, 2002). We blame each other (parents/teachers/professionals) and deny responsibility for children with behavioural-type difficulties, those hard to teach and maintain in mainstream schools. This has led to an increase in grey exclusions and managed moves; the creation of a hidden sector (Parrfrey 1994); an underclass (Gazeley 2010) within our schools.
3.2.4 The rights of children and young people
The Children’s Commissioner post evolved out of The Children’s Act (2004). This post was established to champion and disseminate the views of children and young people in England. In the report ‘They never give up on you’ (March 2012) one of the central remits of this post is described as being ‘to promote the views and interests of children...whose voices are least likely to be heard.’ (Office of the Children’s Commissioner, 2012, p3).

Therefore children and young people who are vulnerable to the various forms of exclusion are targeted in a series of investigations instigated by the Office of the Children’s Commissioner (OCC). ‘They never give up on you’ Report (March, 2012) challenges schools, policy makers and sector leaders to implement best practice when implementing exclusion and alternatives to exclusion.
This Report highlights the particular Articles from the UN Convention on the Rights of the Child (1989): Article 3 which focuses on the best interests of the child; Article 12, which states that CYP have the right to say what they think in all matters affecting them and be authentically listened to; Article 19 highlights the right to protection from abuse and violence; and Article 28, states that CYPs dignity must be respected when disciplined. (McCluskey, Riddell and Weedal 2015). These Articles are relevant when considering excluding practices. The OCC (April 2013) highlights the fact that that the rights of the child can be compromised in the practice of exclusion and in the practices around alternatives to exclusion (including managed moves). The OCC states that this is evidenced across the UK.
3.2.5 The absence of voice

I have worked with several CYP at the receiving end of managed moves and witnessed the debilitating powerlessness of the CYP. The power imbalance inherent in such practices can be oppressive and destructive. CYP are forced to recognise that their voice has very little influence in exclusion matters. This is difficult to make sense of, for the CYP and their surrounding advocates.

Michaels and Frederickson (2013) highlight that the voices of CYP with SEBD “are among the least heard” (p408).
Carlile (2011) makes reference to ‘docile bodies’ in her exploration of a multi-agency panel process where children at risk of exclusion are moved elsewhere. This may be interpreted as a description of their passivity, or powerlessness in such a process. Carlile (2011) also highlights how some elements of the CYPs problematic behaviours become ‘contested spaces’ where professionals enter into discussions and debates about where responsibility lies for the education of such CYP
Gazeley (2010) asks who acts as the child’s advocate in such processes and various commentators have highlighted that the CYPs voice appears silenced during these decision-making processes (Gazeley, 2010 and Jull, 2008).
However, not all commentators agree that seeking the voice of CYP in such circumstances is a positive strategy. McKay (2014) argues that CYPs participation is “problematised because it starts from the position where it is the young person already identified as other” (p769); different from the norm. In Foucaltian terms seeking the voice of the child simply underpins difference and otherness. McKay (2014) suggests that the mechanisms which promote legitimacy of CYPs voice requires further examination and exploration.
3.2.6 Alternative provision
There’s always going to be some heads who are going to do everything they can to get a kid out. When perhaps they could work a bit harder. (Participant response in Gazeley, 2010, p 303)
This quotation had a resounding impact on me. I have observed the practice of headteachers who present as hell-bent on ridding their school of a CYP with behavioural-type needs, irrespective of alternatives or consequence. Alternative provision can represent a desirable option in such situations, places seem easily accessible and they appear to be accommodating and flexible with regard to entrance and exit criteria. They are neither mainstream settings nor specialist settings, therefore it is difficult to conceptualise the nature of their provision nor their educational remit. I would suggest they constitute convenient holding bays for LAs to place difficult to manage CYP. This implicates systemic failings rather than a within CYP deficit.
The Department for Education (2013) defines alternative provision as:

education arranged by local authorities for pupils who, because of exclusion, illness or other reasons, would not otherwise receive suitable education: education arranged by schools for pupils on a fixed period exclusion; and pupils being directed by schools off-site provision to improve their behaviour. (DfE, 2013, p3).
Some may regard this statement as ambiguous: the use of terms such as “other reasons” leaves room for flexible interpretation and potentially enables educationalists to make any child fit the specified remit. Also the term “to improve their behaviour” is also a vague objective, again leaving plenty of room for flexibility in interpretation and application.

This same document also describes good alternative provision as being able to help its pupils achieve good academic attainments; ensure that its pupils social and academic needs are “properly” (p10) identified and met; improve its pupils motivation, confidence, engagement and attendance; and identify clearly defined targets which should be reviewed regularly (DfE, 2013).
Selman et al (2002) highlight the notion that alternative provisions are often deemed inadequate. There has long been concern about the quality of education offered in alternative educational provision and to date, there is very little evidence of improvement (Michaels and Frederickson, 2013). There are no minimal standards set for alternative provisions (Gazeley, 2010) and as a result the outcomes for CYP educated outside of mainstream settings across UK are still very poor (McCluskey, Riddell and Weedon, 2015): “...inappropriate curricula are still common, pastoral support uneven and that few opportunities exist for success or re-integration.” (p597).
The Department for Children, Schools and Families (2008) state that 75% of CYP accessing alternative provision have an identified SEN; many of them have behavioural-type difficulties.
However, despite the concern about the standards of education offered in alternative provision settings, The General Secretary of the National Union of Teachers (NUT) in a PRU Leaflet, stated that the NUT were keen to preserve alternative provisions. He described them as “the last resort for children and young people...who often present the greatest challenge to teachers” (NUT website: teachers.org.uk). In contrast, Gazeley (2010) asks whether alternative provision provides a valid differentiated pathway or just an educational disadvantage.
Some have suggested that LAs can make it too easy for schools to access alterative provisions (Gazeley, 2010). Parffrey (1994) expressed concern about the number of places made available in alternative provisions across LAs. He argues that the more places that become available in alternative forms of provision, the higher the demand will become. The easier it becomes to ‘abdicate responsibility’ (Parffrey, 1994) for these children, the more common such practices will become.
Part Three: Phase two of literature search
As I am carrying out an interactional-performative model of narrative analysis, processes which occur during interaction, which impact on performances and influence co-construction of story became an area of interest. I carried out literature searches on the following concepts:
· Psychodynamic processes in educational practice:
· The school as a holding environment
· Placement attachment
3.3.1 Transference and counter-transference

Contemporary psychoanalytic/psychodynamic concepts provide a vocabulary and a perspective which helps us to understand that children’s conscious and unconscious experience of the world around them, their internal thoughts and feelings, have a significant influence on their learning, their motivations and their actions in the classroom. (Sapountzis and Hyman, 2012, p173)
Modern psychodynamic thinking encourages us to pay attention to our own emotional reactions whilst in the presence of others (Hyman, 2012). Sapountzis (2012) argues that transference and counter-transference dynamics have a substantial influence on teachers, headteachers and EPs decision-making processes.

Transference and counter-transference are terms rooted in psychoanalysis. Transference occurs when a CYP behaves towards an adult (eg counsellor or teacher) as though they were her mother or father or other significant adult. The CYP projects her beliefs about the other person onto the counsellor or teacher.(Geldard and Geldard, 2000). Counter-transference occurs when the counsellor or teacher inadvertently plays the role the CYP has cast her in; treating the CYP as though she was their child. (Geldard and Geldard, 2000).
Hyman (2012) claims that if we help teachers to become aware of, and attend to, transference and counter-transference dynamics, that this may help them to modulate their responses to challenging children, more appropriately. Anthony (1986) argues that working with CYP can generate intense and pervasive counter-transference experiences. Chused (1988) suggests that the power of counter-stransferential experiences is influenced by the therapist’s view of children as a client group:
...their potential for growth, their tremendous vulnerability to external forces and the wish to have them grow successfully with minimum suffering, are all powerful seductive forces which lead to counter-transference... (Chused, 1988, p79).

Malawista (2004) states that clinical situations provide a forum where rescue fantasies can easily emerge. Situations where the child’s and therapist’s fantasies become enmeshed; ‘where the child wishes to be rescued and the therapist wishes to rescue the child’ (Malawista, 2004, p375). She also suggests that rescue fantasies underpin an unconscious drive in many practitioners within “healing professions” (p376).
3.3.2 The school as a holding environment

Winnicott (1965) defined a holding environment as an environment that fosters and protects the development of the unique individuality of a child. A nurturing, familial holding environment requires parents to suspend their needs in order to foster an empathic attunement to the needs of the child; to soothe, support and facilitate a healthy maturation. A good-enough parent-child relationship facilitates the child in developing a positive self-image, an ability to self-reflect and a capacity to self-regulate and self-soothe (Hyman, 2012).
Hyman (2012) highlights other influential holding environments: the womb; extended family; neighbourhood and community; friendship networks; religion and educational institutions. Hyman refers to these environments as a child’s “holding village” (p208). Each of these environments influences the development and maturation processes which nourish and value a child’s individuality.

Riley (2011) emphasises the importance of attachment relationships in school. He states that a child’s presentation in school is significantly influenced by the nature of the student-teacher relationship. Constructions and practices founded on respect and shared esteem are key values highlighted by CYP in Devine’s study (2000):

A good teacher is someone who likes you, who cares for you an’ who minds you if you fall. (Devine 2000, p37)

Riley also suggests that the traditional three R’s in education (Reading, wRiting and aRithmatic) should have a new addition – Relationship. CYP highlight that positive relationship with teachers involves feeling valued, trusted, being seen as responsible and avoids punishment which incorporates personal humiliation (Selman et al, 2002).
It seems that many educators are unaware of their significance in a child’s emotional development and Hyman (2012) suggests that heightening awareness of this fact is the natural work of educational psychologists.

Hyman (2012) also claims that mentalisation is another important process provided by significant adults in a child’s holding village. He refers to this as:

the process by which we make sense of the actions of another person by recognising that these actions are the result of reasons, motivations, feelings, thoughts and desires in the mind of the other person. (Hyman, 2012, p206).

CYP feel comforted and secure when they understand that their mind is kept in mind by others. Mentalisation assists us in making decisions about the world around us. CYP feel secure and are likely to express and experience agency when they perceive their world as predictable and organised (Hyman, 2012). When a child’s abilty to mentalise is compromised, they can view the world as a scary, threatening environment and this can impact on their ability to relate to others. If educators are encouraged to mentalise CYP’s behaviour, then maladaptive behaviour will be considered as a sign and symptom of “unconscious, interpersonal or intrapsychic struggles” (Hyman, 2012, p 209). This information has the potential to inform practice and intervention and help educators to manage difficult behaviours more compassionately.
when children feel soothed and appreciated, their sense of self-esteem is bolstered....if children feel criticised or conditionally accepted in the school community they may internalise an attitude that contributes to self-criticism, limited self-worth, doubt and feelings of alienation. (Hyman, 2012, p211)
3.3.3 Place attachment
A CYP’s experience of environment can have an impact on their overall development. Place and setting can anchor an individual’s sense of identity and can impact upon emotional regulation (Morgan, 2010). This author also suggests that a sense of security of place was related to wellbeing and disruptions to place attachment can evoke powerful feelings of grief and anxiety.
4. Methodology Chapter
Overview

Within this chapter, I discuss my ontological and epistemological stance, explain why I chose a narrative methodology and make reference to the psychodynamic paradigm. I highlight key areas considered when addressing ethical issues, explain how I recruited my participants and I detail my interview procedures and discuss the potential impact of the interview. I then detail the steps involved in my data analysis. I discuss my pilot study and provide pen portraits of the research participants.
4.1 Part One

4.1.1 Ontology

I am the confluence of all of my relations and all of the conversations – real, imagined and virtual - that I have been part of. (Efran, McNamee, Warren and Raskin, 2014, p3)

The above notion of being greatly appeals to me. It challenges any deterministic static theory of being and provides a more flexible, constructive and optimistic view of our own and others’ realities. If we view ourselves and others as constructions as opposed to objective descriptions, then it possible to action change and reconstruct ourselves (Moore, 2005).
Within this study, I hope to explore CYP’s and adult’s stories in an attempt to access a specific knowledge-set about how participants attach meaning to and make sense of their experience of being involved in a managed move: the process where a CYP is moved from their desired primary school and placed in an alternative provision for a short period of time. I am aware that by engaging with my participants, that I too will be shaping their realities, and as such, will be influencing the information which will be presented in this research project. I recognise that the results are the outcome of an interactive construction of the participants realities; realities which will have been constructed within our conversation, within my post-reflections and within my attempts to capture and communicate the essence of these important conversations.

There is a relativist philosophical base to this research project. I am working from the premise that reality and meaning are constructed within relationships. I approach this investigation as an investigator with psychology in mind, and I do not position myself as an expert in the field. I am not proposing to seek any objective truth, my approach is inductive in nature and I am seeking a specific, idiographic type of knowledge, a knowledge which will be relationally constructed during an interview process.

Co-constructed realities and knowledge are explored and referred to as relational knowing by Kenneth Gergen (2009). He asserts that speaking with others leads to new understandings, the development of a relational knowing. He states that:

...knowing comes into existence only through social participation. Acts of research only become intelligible and worth doing through a relationship that precedes the acts themselves. In effect, “I speak with others, and therefore I can know”. (Gergen, 2009, p229).
This study is bound within a postmodern philosophy and a social constructionist paradigm. Postmodernists have shifted their epistemological focus away from the search for fundamental truths (Smith, 1989) and offer a more respectful, reflective appreciation of the complexity of human life and experience. Postmodernists do not refute the existence of external events, however, they propose that external events have no meaning until we attach language to it – until we talk about it, and they state that all talk is bound within relationships.

The importance of language is central to this investigation. Postmodern thinking suggests that language is not a pure representation of inner thoughts, or a mirror which accurately reflects any truth, rather it is a ‘constitutive force’ which organises our experiences. (Moore, 2005, p110). This force encompasses pre-understandings which influence our senses. These pre-understandings are shaped by previous relationships and significant conversations held within them.
4.1.2 Epistemology

...let us view what we take to be knowledge as an outcome of relational processes. Through co-action people generate a world of the real. Within a tradition of relationship a particular discourse may be counted as “knowledge” and certain practices as “knowledge generating. (Gergen, 2009, p204).
My aim was to produce a relationship-centred (Gergen, 2009) inductive and idiographic piece of research. I wanted to access and talk to CYP and adults who had experienced, or been involved in a managed move; a grey exclusion. I worked collaboratively with them, in order to access their narratives and genuinely immersed myself in their stories.

The challenge was being able to write honestly, openly with continuous reflexivity about my experiences with the young people and to acknowledge my voice and its’ influence in creating meaning in their stories. I hope to promote their voice and at the same time ‘lay claim to knowing something’ (Laurel Ricahrdson cited in Gergen, 2009, p 226).

...knowledge is not something people possess somewhere in their heads, but rather something people do together. (Gergen, 1985, p270).
The meaning of realities are co-constructed within narratives and within relationships, not privately (Smith and Sparks, 2008, cited in Frost, 2011). Our worlds are co-constituted (Gergen 2009) and I am positing that my positionality will influence the storyteller, the story-telling and the interpretation and analysis of the narratives which emerge.
4.2 Part Two

4.2.1 The importance of accessing children’s voice
Eliciting CYP’s perspectives encompasses a commitment to empowerment, a belief in CYP’s rights and a respect for CYP’s capacity to be reflective about their life experiences (Harris et al, 2006). These three concepts underpin the rationale and motivation behind this research project.

 Article 12 from the United Nations Convention on the Rights of the Child (UNCROC) recognises CYP’s individual personalities, autonomy and agency. It argues that CYP must be listened to, their views respected because they are people and not just objects of concern or study.

Within my research project I wanted to somehow combine the notion that CYP actively construct their realities yet they are also objects of concern, especially in fields such as educational psychology.
Listening to children does not imply taking all children’s utterances at face value or giving their weight more value than adults, but it means adults attempting to understand the position of the child through careful listening and observation. (Smith, 2007, p153).
My experience suggests that CYP with special educational needs (behavioural in nature) are often talked at rather than listened to. Their behaviours are often judged rather than considered. Within this research project I was driven to provide a forum for my participants, to empower them through listening, to consider their stories and actively reflect on their viewpoints.
This research journey will explore some of the co-constructions which emerged during my brief relationships with two CYP and some of the significant adults around them. I attempt to minimise the distance between the researcher and those being studied - to carry out research with my participants rather than on them. These brief relationships created a shared experience and a specific knowledge-set which was bound in time and function and was hugely influenced by the dynamic which emerged between the participants and myself. I cannot profess a knowledge which is separate to those relationships and consider the phenomenon of the researcher relationships as key to this particular research project.
4.2.2 Social constructionist paradigm

I grappled with the notion of constructionism versus constructivism for some time before deciding that my positionality fell within the realms of the social constructionist paradigm. Efran et al (2104) describe constructivist and constructionist paradigms as similar entities. One of the authors within this debate describes herself as theoretically promiscuous in that she was not loyal to either paradigm. She recognised that both paradigms contribute valuable theoretical viewpoints which fall under broad social constructionist beliefs. My standpoint is similar to hers, thus when I refer to social constructionism it also envelops elements of social contructivism.

A constructionist epistemology suggests that reality is continually being constructed through social talk and interaction (Frost, 2011). Each individual’s social world is ‘constantly in the making’ (Elliott 2005, p18).This frames my exploratory investigation by looking for evidence of constructs being created and shaped during the moment of interaction. This requires me to be highly reflexive during the process of analysis.
4.2.3 The Psychodynamic Paradigm

This process of reflexivity ignited an interest in interpersonal processes which evolved during the interviews, processes which appeared difficult to analyse through the standard constructionist lens. I found myself searching for a tool, a language which would facilitate appropriate exploration. Burr (2015) refers to ‘extradiscursive’ (p) raw material which can emerge out of the social realm; an entity which appears to exist outside of language and discourse. Shotter (date) refers to this as a ‘knowing of the third kind’ (p); a knowledge we have of others and our embodied relationships with them. Within this investigation, I assert that within my interview experiences I encountered extradiscursive raw material. In order to reconnoitre this experience further, I referred to the psychodynamic interpersonal processes of transference and countertransference (for definitions please refer to p40). These processes can be used to:

…describe the way significant relationships from the past…are replicated in the intersubjective space of the interview and it is assumed that these past relationships are communicated to the researcher who then attends to them as their countertransference (Parker, 2010, p17).
By referring to these psychodynamic processes, I am not promoting the wider psychodynamic paradigm, I am not suggesting that this is a model for understanding all social phenomena; I am simply suggesting that it may be a helpful tool for understanding some of the more arcane components of my interview experiences. I am shifting the psychodynamic focus away from a ‘biologically wired-in process’ (Parker, 2010, p18) and highlighting extradiscursive elements of interpersonal dynamics in the process of co-construction and meaning making.
At first glance, advocates of social constructionism may question the validity of combining psychodynamic processes within a social constructionist study. They may argue that psychodynamic frameworks encompass a deterministic, essentialist stance that post-modernists refute. However, I would suggest that transference and countertransference are tools which may be able to help to explore the interpersonal dynamics, the extradiscursive raw material, which permeated the relational dynamics between my participants and myself. I am not positing that this raw material emerged from within, or from a free-standing, isolated mind (Burr 2015), I am suggesting that it emerged out of a relational experience with my participants; a co-constructed experience bound in the moment of interaction yet influenced by earlier relational experiences. Gergen (reference in Burr 2015) argues that each new relationship we embark on will bear the mark of other, earlier relationships. I am suggesting that this was evidenced during the interview stages of my research journey.
As a result of recognising the impact of previous relationships, I also make reference to the importance of holding environments and the importance of Relationship within these environments.

Relationship and the co-construction of meaning and reality is a fundamental tenet of the social constructionist paradigm and also central to the psychodynamic processes referred to within this investigation.
4.2.4 Reflexivity
The constructionist paradigm requires a high level of reflexivity throughout the research project. I intersect my analysis with reflection boxes which enable me to reflect on significant or meaningful elements which emerge in the process. I, the researcher/narrator will be explicitly present throughout this research project and as such, the tracks of my thinking will be central to the stories I present. Honesty is a central tenet in reflexivity (Tracy, 2010), and my authentic thought tracks will be primarily depicted in my research diary, however, references will be made to my reflexivity throughout the study.
4.3 Part Three
4.3.1 Narrative Analysis

Within qualitative research an “overall goal is to collect the richest possible data” (Lofland & Lofland, 1984, p11). Throughout my professional life I have sought rich descriptions of CYP’s stories in order to enhance my understanding of their presenting difficulties. My desire to seek rich description continues into this research project and as a result I have chosen a narrative methodology to investigate experiences of managed moves.
I chose to conduct a qualitative, narrative analysis of this phenomenon because I wanted to gain an understanding about the meaning that CYP and adults make of their experiences and involvement in short-term managed moves. According to Connelly and Clandinin (1990) we are natural ‘story-tellers’ and ‘story-livers’ (p12) therefore exploring stories about managed moves seems to be the most natural method of enquiry into these experiences.

Narratives present as powerful vehicles for giving meaning to experience (Frost, 2011). Mattingly and Garro (2000) state that narratives also mediate between the inner world of the CYP (thoughts and feelings) and the outer world (observable actions and social circumstances). Hammock (2011) argues that narrative analysis offers an: ‘integrative prism through which to interpret lives in their social and political complexity’. (p313).
Narrative inquiry allows me to study this phenomenon within the participant’s specific contexts. As well as depicting the participant and the phenomenon under investigation (eg, the experience of being involved in a managed move), I will also consider the scene of the story, as and when possible.
The temporal structure of stories is also important to consider and reflect on. Timelines implicitly create a beginning, a middle and an end, and as Connelly and Clandinin (1990) state: ‘the past conveys significance, the present conveys value and the future conveys intention’ (p10).

 As this is an idiographic study, rigor, sincerity, credibility, resonance and coherence (Tracy, 2010) are the research goals as opposed to internal validity and truth; transferability parallels external validity; confirmability parallels objectivity and dependability parallels reliability (Mertens, 2010).

The stories that the participants perform are of particular interest to me, therefore a narrative analysis appeared to be the best methodological fit:

4.3.2 Limitations of other qualitative methodologies

4.3.2a Grounded theory

Grounded Theory may prove to be too time-consuming as it is ethnographic in nature. I am mindful that I have a restricted time-scale therefore I do not believe I could repeatedly place myself in alternative settings in order to collect an ever-evolving set of data. Furthermore, I was limited in choice by a small number of participants and Grounded Theory would not be facilitative in my desire to access CPY’s voice. Therefore, I did not consider Grounded Theory as applicable to this study.
4.3.2b Interpretative phenomenological analysis (IPA)

IPA methodology draws its participants from a small homogenous sample of a specific group, and my participants are a heterogeneous group, incorporating CYP and adults. The CYP participants present with a different subset of needs and the adults are also drawn from different contexts and are included in project for very different reasons, therefore I did not consider IPA to be an appropriate methodological fit.
4.3.3 Ethical considerations

I followed ethical guidelines and protocols set out by The University Research Ethics Committee, 2014. The key elements of my Ethics Application were as follows:

4.3.4 Consent
I provided parents/carers/adult participants with an information booklet (Appendix 1) and consent form (Appendix 2) before approaching the CYP. I did not directly approach the participants until formal consent had been received.
When I met with my participants, they were fully informed about the purpose of the research and I obtained informed consent before engaging participants in the research interview.

My CYP participants were aged between 10 and 12 years of age, therefore I gained informed consent via a child-friendly process, paying close attention to language used and questions asked.

I intended the interview to look and feel more like an open, free discussion where the participants had the opportunity to share their thoughts about their experiences. I would like to think that the process empowered the participants as I gave them the opportunity to be heard, I provided a forum where they were able to share their stories. When elements of the discussion triggered a negative emotional response, I did my upmost to manage and contain the participants. When I was concerned about the wellbeing of the CYP during or after the interview, I did my best to ensure that the appropriate support was put in place through discussion with the school’s pastoral team.
4.3.5 The relational connection

I aimed to develop a rapport and sense of sincerity with all of my participants as the findings of this project depended upon the evolving relationships and their willingness to share and invest in the research process. I offered the person-centred core conditions of genuineness, unconditional positive regard and empathic listening (Carl Rogers, 1957) throughout the process. I hoped to instil a sense of sincerity and understanding in order to facilitate a richer connection between the narrator/performers and the researcher/audience. As previously stated, this connection will hugely influence the co-constructed meanings which will emerge from the project and thus inform the knowledge it will produce.
4.3.6 Facilitating a sense of safety

I conducted all of the interviews in the participant’s natural settings (ie, school, home and workplace). I interviewed the CYP in a safe familiar setting, as it helped them to engage more freely and generally feel more relaxed about participating in the process. The CYPs interviews took place within the school day and I kept my supervisor informed of all my research activities, including times and venues. The interviews with the adult participants took place in their home or place of work.
4.3.7 Confidentiality

I took great care in ensuring anonymity and confidentiality throughout the process. The audience will not know the identity of the participants. Furthermore, if the CYP referred to professionals or particular institutions in their narratives, I anonymised this data too. I did not use real names throughout the research project. I will be the only person to know the identity of all participants in this study.
4.4 Part Four

4.4.1 Sampling

(In qualitative research) the process of sample gathering, data collection and data analysis exist side by side. They intersect with each other. You may start with your first target individual for interview, but, even as you are analysing the resulting material, you set about approaching a second person and adapting your interview approach in the light of the experience with respondent number one.. (Davies, 2007, p149)
The above quotation supports my experience. Every research interview was different, I did not follow a strict protocol, I amended my focus and presentation during each interview as a result of reflection, reflexivity and re-listening to recorded interviews. Each interview was a unique experience, born out of the relational dynamic.
I considered it appropriate to use a small purposive, fluid and informal approach to recruiting CYP participants in my study. I sought help from the LA Officer responsible for arranging managed moves by highlighting a set of criteria which I hoped all my child participants would fulfil:
· CYP aged 10 or 11 who have experienced a short-term managed move within the last twelve months and can recount their experience retrospectively.
· CYP able to narrate their story ie, children without significant learning difficulties or communication difficulties.
· Children who are perceived to live in safe home environments (ie, children without ‘Looked After Child’ status or who are in the process of care proceedings). This is to ensure that the children’s needs could be safely contained following my interview.
4.4.2 Recruiting participants
After a series of discussions with the LA Officer, I was provided with a list of names of CYP who fulfilled this criteria. I randomly selected names from the list and actively approached their carers for consent.
This proved to be a very difficult process. I found that it took several telephone calls before I could arrange home visits in order to gain parental consent. During this process I discussed the aims of my research project, talked through my Information Sheet and tentatively arranged interviews. This was a time-consuming process that I had not expected nor accounted for. I carried out two home visits, gained parental consent only then to find that the CYP did not want to participate in the study. This was an anxiety-provoking and frustrating time due to the time constraints implicit in the thesis process.
Furthermore, many of the CYP on the initial list provided from the LA Officer were Looked After Children (LAC) yet I had specified in my Ethics Application that I did not want to include LAC children because of their potential levels of emotional vulnerability and uncertainty around placement stability. Therefore my list of potential participants was then limited to only a small number of CYP.
Additionally, many of the parents on the lists were reluctant to become involved and refused to consent. This meant that I was struggling to access participants and gather data for the research project.
Following a discussion with my research supervisor, I then decided to widen my criteria to include older children (12-13) who were involved in managed moves during their primary education. However, access to secondary children came from another named LA Officer. This complicated matters further and also added more time to the recruitment process.
It appears that the ‘hard to reach’ nature of many of these families constituted a substantial barrier to my attempts at recruiting participants. I had not realised how difficult this was going to be:

4.4.3 The interviews

Each participant was interviewed once during this study. Literature led me expect each research interview to be a very different encounter (Davies, 2007) and I found this to be true. I hoped each interview would last an hour, however, this was an optimistic expectation. My initial interviews lasted between thirty to forty minutes. The CYP found it difficult to freely relay detailed information to me.

I had planned to collect my data via a fairly unstructured one-to-one discussion with all participants, giving instructions at the beginning encouraging them to reflect on their own knowledge and experiences of managed moves. Where possible, I wanted the discussion to flow as freely as possible. Although I recognised that my voice would be continually present in this project, I hoped to minimise my influence in the data gathering stage, I wanted the participants to actively chose which element of their story they wanted to share, therefore I entered the interviews hoping for a free-flowing conversation, rather than guiding the discussion via a highly structured series of interview questions. I hoped to incorporate a non-intrusive yet authentic interview stance with a non-directive listening position (Rogan and de Kock, 2005) in order to maximise the potential and magnitude of the participant’s voices. I realised that this would very much depend upon the willingness and openness of the participants to share and recount their experiences. Unfortunately, I found that the free-flowing narrative was limited therefore I had to rely on other methods to access further information about their experiences and related feelings.

Both of the CYP participants struggled to freely share their stories, I introduced the concept of a timeline in order to help the participants to structure and order their thoughts and/or experiences. My presence became stronger in the interview when the participants were limited in their ability or willingness to share their stories, although this is not ideal, at times it was necessary in order to gather data. Furthermore, when they struggled to remember or communicate feelings, I then introduced the Bear Cards. The Bear Cards depict cartoon-like bear characters expressing feelings via non-verbal communication. The cards are simple tools which allow CYP to communicate complex sets of feelings associated with significant life events. The words they attach to the cards are optional and individualistic. The bears “cross cultural, language, literacy, racial, age and gender barriers” (Deal, 1995, p1). The cards facilitated the conversations and opened up another channel to explore meaning and significance. One of my participant’s stories was inspired by the Bear Cards, yet another’s was still limited in their narrative despite introducing timelines and The Bears.

I attempted to authentically communicate with my participants throughout the process, consistently offering the Rogerian principles of genuineness, unconditional positive regard and empathic listening, as advocated in person-centred therapy. However, there were times when I had to be more direct in the interviews in order to access participants thoughts, I will make this explicit during the analysis chapter of this project.
4.4.4.Interactional-performative model of narrative analysis
Interactional-performative analysis is a model of narrative analysis which examines the interactions between participants and researcher and considers the influence of performance within these interactions. Goffman (1959) defines ‘performances’ as.

...all the activity of a given participant on a given occasion which serves to influence in any way any of the other participants. (Goffman, 1959, p26)

Park (1950) suggests that everyone, during every interaction is playing a role, or putting on a performance, and it is through these performances that we know each other. He also suggests that it through our personal performances or roles that we learn to know ourselves. I will be looking for evidence of roles and performances throughout my analysis (see Appendix 8.3 – 8.6).
As social products, stories not only tell listeners about individuals but also about society and culture in which they are constituted and performed (Frost, 2011, p109).

I was keen to use the interactional-performative model of narrative analysis because it enabled me to look to the influence of the wider social context when analysing the data, the influence of setting, social circumstances, audience and researcher (Frost, 2011). It also granted me permission to accept and explore how meaning is co-constructed between performer/narrator and audience/researcher.

Following discussion with my research supervisor, 4 of the above questions were identified as most relevant to this research project (1,2,5 and 6). These questions allow me to focus on relational elements of meaning-making as well as allowing me to look to the content of participant’s stories.
The process of analysis is depicted below:
[image: image3.png]1.Reflect on Interview structure and stance
2. Conduct Narrative Interviews

3. Transcribe audio recordings of Interviews

4. Repeatedley re-read transcripts and re-listen to interviews

S. Interactional Performative Analysis: micro-analysis (focus on 4
separate questions)

6. identify themes which permeate each story

7. Interactional Performative Analysis: macro analysis (attempting
to makes sense of stories)

8. Transparency: reflexivity, authenticity and sincerity

The micro-analysis stage (stage 5) compromised of examination and re-examination of the transcripts through four different lenses (the four questions identified as relevant to explore for this study). I colour-coded the four questions and colour-coded my reflections accordingly. During the macro-analysis stage (stage 6) I re-read the transcripts and accompanying reflections several times (across several days) enabling me to identify key motifs which emerged through the participants stories. The key motifs were the elements of story which resonated with me; motifs which repeatedly re-emerged in various forms throughout the interview and analysis process.
4.4.5 Pilot study

There were two discrete stages to my Pilot Study. I conducted a thirty minute unstructured interview with a manager of a behaviour outreach team. This interview provided me with an opportunity to practise an unstructured interview, it allowed me the opportunity to practise using a dictaphone and I was able to attempt to transcribe a short extract of the interview. I segmented fifteen minutes of the interview and transcribed it. This helped me to appreciate how labour-intensive and time-consuming this task is.

Following this, I attempted to identify some key constructs which emerged. This was also more difficult than I expected it to be. Systemic features emerged but attempting to appropriately label the constructs and thinking about the analytical opportunities within the text was anxiety-provoking.

As I am looking to use the Interactional-Performative model of narrative analysis, non-verbal elements of the conversation are also important to consider. I did not video-tape the interview, therefore I was not able to formally analyse the non-verbal features of my participant or self. However, I did make notes about her presentation, disposition and levels of engagement during the interview. This provided me with relevant information which could be included in the analysis. I believe that a request to video-tape the interviews with my child participants, may act as a barrier in their storytelling. Therefore I decided to take detailed field notes and provide self with a reflective period immediately after the interviews. This allowed me to be reflective and reflexive about my interview experience and facilitated a more accurate account of the non-verbal communicative features, worthy of mention and/or analysis.

The second stage of my Pilot Study involved creating a timeline with a child in order to ascertain whether this helped to order his thoughts. During this pilot activity, I plotted the timeline and the child wrote key phrases at relevant points on the timeline. I concluded that this helped the child to structure his thoughts about his school life. It provided an object of shared reference which decreased any anxieties which may have been present. The focus of the attention was on the timeline as opposed to the child, I believed this helped to put the child at ease within the interview process. This activity confirmed to me that a timeline may prove helpful in drawing out thoughts which may enrich the participant’s stories.
4.5 Part Five: Pen Portraits of Participants

4.5.1 Tom

Tom is a ten year old child who attends a catholic primary school in a deprived area of the city. Tom is reported to have specific literacy difficulties and I was informed that he was involved with a group of boys who were causing general disruption in school and in the wider community. School believed he would benefit from a short-term placement in a behaviour resourced provision (Sxxx) through a managed move. Sxxx is situated in a mobile classroom on another primary school site (in another part of the city) and the placement was organised when Tom was in Year 5. Tom attended Sxxx for over two terms. Tom lives with his grandmother (Sheila) and cousins, and this has been a long care term arrangement. It was unclear why he did not live with his biological parents. I had had no involvement with Tom prior to the interview.
4.5.2 Lorna

Lorna is an eleven year old child and attends a catholic secondary school (an Academy). Lorna has a diagnosis of ADHD. Lorna lives with her mother and sisters in a deprived area of the city. Lorna’s family background has been described as “historically chaotic”. When Lorna was nine years old, her father was murdered. It is reported that she had always presented with behavioural difficulties, however, following the murder of her father, her behaviour deteriorated further. School believed she would benefit from a managed move. I understand that Lorna was transferred to Sxxx during Year 5 and she spent over one academic year there. She returned to her primary school in Year 6 following some persuasion by the LA. School were reluctant to take Lorna back. She had transferred to a mainstream secondary school just prior to becoming involved in this research project .I had had no involvement with Lorna prior to the interview.
4.5.3 Sheila

Sheila is Tom’s primary carer. Sheila is in her seventies and she has full care of two of her grandchildren. After gaining consent I asked if she was willing to be interviewed. Sheila agreed. Sheila is of ill-health. Sheila has a good relationship with the staff at Tom’s primary school. I had had no prior involvement with Sheila prior to this research project.
4.5.4 Claire

Claire is an LA Officer where I have carried out my research. Claire orchestrates primary school managed moves (negotiated transfers and continued participation plans). Primary School headteachers contact Claire if they feel a pupil would benefit from a managed move. Claire liaises with LA administrators, schools and parents in organising such moves. Claire was my LA contact point and able to identify possible participants for my research project. Claire administered the managed moves to Sxxx for Tom and Lorna. I have known and worked alongside Claire for several years (in my current capacity as a TEP and in my previous roles as a therapist and a primary school learning mentor).
4.6 Part Six

4.6.1 Impact of engaging with participants

I had always been mindful about the potential impact of engaging my participants in conversations about their experiences of grey exclusion (managed moves). I had specified (in my Ethics Application) that I was going to ensure that pastoral support was available for my CYP participants, following the interviews, in order to buffer any potential negative outcomes.

Tom appeared vulnerable during his interview, he found it difficult to talk about the managed move and appeared to feel very insecure in his current placement, he seemed fearful that he may be asked to move again. I was mindful throughout this interview and found myself explicitly identifying his achievements and progress in order to counteract any negative emotionality. However, I also recognised that I could not guarantee that he would not be involved in another managed move at some future point. This was difficult to manage yet I believe I conducted this ethically and contained his anxieties effectively. I relayed his reaction to school staff post-interview and asked SENCO to meet with him the following day in order to offer him an opportunity to talk about the interview experience.

However, Lorna appeared to enjoy parts of the interview experience. She was able to explain that the experience was difficult, yet with the help of the Bear Cards she was able to identify how secure she felt in her current placement and that despite the managed move, it had all ended well eventually.

The interview experiences led me to conclude that we can never predict how participants may engage with the process and that every interview was, as Davies (2007) predicted, a very different encounter.

5. Analysis and Discussion Chapter

Overview

Within this chapter I will illustrate the relationships between participants. I will detail the findings of the Interactional-Performative Analysis. I will focus on the impressions formed, during the interviews and following repeated re-listening and re-reading of the interview transcripts. I will search for meaning created and born out of my brief relationships with my participants. I will explore the presence of extradiscursive material which may have impacted upon those relationships by considering the phenonema of transference and counter-transference. I will analyse my researcher performance and I will also highlight the key motifs which emerged from my data.
5.1 Part One

5.1.1 Diagram depicting connections between Participants
[image: image4.png]Lorna

Claire child participant
Social Inclusion

Officer from LA Tom Sheila

Tom's primary carer
(nan)

child participant

Claire orchestrated the managed moves for both Lorna and Tom, and was therefore aware of the circumstances leading up to the decision to involve the CYP in managed moves. She was a key figure in the decision-making process. Claire is an LA Officer, therefore had links with the original primary schools, the behaviour unit (Sxxx) and the CYP’s families. I understand that Claire did not have any direct contact with any of the above participants.

5.2 Part Two: Interactional-performative analysis
5.2.1. Tom’s Story

 5.2.1a How is this story co-constructed?

I was aware of an anxiety within Tom throughout this interview. I would suggest that this was not directly communicated through his narrative; I wonder whether this was communicated through extra-discursive means and whether I became attuned to it via an unconscious process . Tom evoked a powerful compassion in me that is difficult to qualify or explain. There appears to have been an unconscious dynamic which impacted on me personally, in the moment and beyond the interview time-frame. Furthermore, I believe this intra-personal experience influenced my research project significantly thereafter.

I wonder what sense Tom made of being interviewed by a curious stranger. He appeared keen to present himself as happy and settled back in his original placement. He was eager to tell me how kind the teachers were to him. It felt as though Tom needed to verbally reassure me that everything was okay. I wonder whether he feared my motivations of interest and believed I might threaten his stability of placement.
Suz

......what’s life like here? What’s it like in this school?

Tom

it’s nice.

Suz

It’s nice. What’s nice about it?

Tom

All the teachers are kind an it’s just a nice school.

(Line 7 – 10)

Although I had talked through the Information Booklet with Tom and was aware that Sheila (Tom’s nan) had explained I was coming to school to meet with him, I was still left with a sense that Tom was unsure about my intentions and my purpose of involvement. Interestingly, Tom did not attempt to ask questions or seek any clarification. I wonder whether Tom’s sense of agency had been compromised in the past and as a result he did not feel confident enough to assert his uncertainty. It seemed as though he did not consider his uncertainty important enough to address. However, he appeared driven to present his primary school as a haven of happiness:

Suz

One last thing. What has been the happiest memory of your school life here?

Tom

Everything!

Suz

And what has been the worst memory about school life?

Tom

Leaving.

(Line 121 – 124)

Although Tom was determined to create a happy story about his mainstream school life, he appeared to then struggle to simultaneously hold positive feelings and thoughts about the time spent in Sxxx, the alternative provision:
Suz

....I know you were worried about going to Sxxx but when you had been there for a few days can you show me how you felt?

Tom

Err (5 seconds) [points to thumbs up Bear Card

Suz

So this one is a thumbs up Bear he seems to be saying yeh it’s alright. Now when you had to leave the Sxxx Project did you want to leave? Were you keen to come back?

Tom

I wanted to go back [whispers] for a few weeks

Suz

Did you say for a few weeks?

Tom

I wanted to come back ‘ere for a few weeks then go back there for one week then come back here.
(Line 77-82)

Tom’s story appears to be peppered with confusion and insecurity. I would suggest that the above extract demonstrates that Tom’s sense of belonging may have been compromised as a result of his managed move. He did not appear to recognise where he belonged. His perceptions of loyalty appeared to be torn between the two placements.
Suz

How did it feel when you came back? With regard to your work.

Tom

[scared again cuz I didn’t know what to do when am back ‘ere cuz I ‘aven’t been ‘ere for long time.

Suz

You hadn’t been here for a while. So what were you scared of?

Tom

I was just worried in case I did something wrong that I shunt a done.

(Line 87-90)

Tom’s sense of not-knowing also significantly colours his story telling. Throughout the interview I felt that Tom’s not-knowing was his status quo. It could be suggested that his poor understanding about the purpose of his managed move, fed into a continuous cycle of uncertainty and insecurity in his current placement. He did not understand what he had to do to maintain his current placement or what may trigger another referral for another move. This appears to manifest as a poor sense of control and mastery over his school situation. I wonder whether this state of uncertainty and poor sense of control was a representation of his inner life- world. Is this how he felt about his life more generally? He was cared for by his maternal grandmother and his relationship with his biological mother was never referenced. I wonder if the insecurity I was observing, feeling, was founded on his attachment experiences and manifesting itself in his perceptions of school life. I wondered whether Tom was experiencing a double deprivation; a social/emotional and educational deprivation. It seemed that all he could do was hope that he was going to be deemed an accepted member of his school community and good enough to be educated there. Perhaps that hope of being accepted was not specific to his school life. It may represent a more global desire for approval. Furthermore, Tom did not feel empowered enough to ask for clarification; to explicitly seek out help in understanding. This is further demonstrated below:

Suz

So I bet that was a tough time knowing you had to go, and it was your Nan who told you?

Tom

[nods]

Suz

But no-one in school sat down to tell you about it?

Tom

No, Mr C did at first but I was thinking what does he mean an’ then when I got ‘ome me nan told me everything.

(Line 133-136)

Suz

And what did nan say?

Tom

She said you ‘ave to go cuz you’re not clever enough and you have to learn.

Suz

You have to learn. Okay. Did nan also explain that you were only going there for a short period of time?

Tom

[shrugs shoulders]

(Line 23-26)

It seems that Tom did not understand why he had been asked to

go to Sxxx. During the analysis of Sheila’s interview, I highlight

that Sheila (Tom’s nan) did not appear to fully understand the

nature nor motivation behind this move. It seems fair to conclude

that misinformation lay at the heart of Tom’s story and continues to

shape his perceptions of self and Sheila’s perceptions of his

difficulties.
Suz

Can you tell me Tom why do you think you were asked to go to the Sxxx Project?

Tom

Err, [shrugs shoulders]

Suz

You don’t know, okay....

(Lines 13-15)
I wonder whether Tom’s claim of not knowing in the above extract hid a desire to protect his true thoughts or demonstrated a genuine ignorance. If he was choosing to hide his thoughts, I wonder what reaction he may have been attempting to avoid and whether it was an intra-personal or inter-personal dilemma he found difficult to process and was motivated to avoid.
Suz

So when you went to Sxxx do you think it helped you?

Tom

Yeh

Suz

What did it help you with

Tom

With me work, me readin’ an me writin’
(Line53- 56)

The misinformation which I believe existed, led Tom to believe that his reading and writing skills were the targeted reasons why he was referred for a managed move, therefore it is reasonable for him to suggest these skills were improved as a result. I would assert that his beliefs about the help he received in Sxxx were co-constructed and shaped by his interactions with significant adults involved in his managed move experience.
5.2.1b How does the interaction between Tom and researcher (and their historical and cultural location) shape this co-construction process?

When reflecting on my experience with the participants, Tom was the participant who presented as most vulnerable. As previously stated, I found myself responding to this sense of vulnerability and consciously attempted to contain him and his anxieties.
Suz

What type of things did you get into trouble for?

Tom

[fights, throw pencils throw rubbers punched people just push people an all tha’.

Suz

Okay. Did anything like that happen when you were in Sxxx?

Tom

[shakes head]

Suz

So things like that didn’t happen. Well you know since you’ve been back has any of that stuff happened?

Tom

[shakes head]

Suz

No it hasn’t? So that’s it you’ve done really well, you should be really proud of yourself....

(Line 93-99)

I was keen to highlight positives in Tom’s story-telling and I would

suggest that my response was driven by an unconscious process

and communication that was emerging during this interaction. I

believe I was hoping my attentive response may positively
influence his perception of self; that it may somehow fulfil his need

for approval and validate his overall sense of worth. I am aware

that CYP have the capacity to internalise elements of

relationship/interaction and store such moments to later employ in

the process of self-attunement and self-regulation (Hyman 2012). I

was driven by a desire to make this moment count.
Suz

Well well done Tom. Can I just say thank you very much for talking to me I’m really grateful because it really helps me with my research and really helps me to understand what it’s like for kids when they’re asked to go somewhere like the Sxxx Project...

(Line 143)

My use of the word ‘really’ was an attempt to emphasise the value of

his involvement. Tom’s value in this research project was really
high and I think I was feeling emotive during this point of the

interview. I was moved by a sense of frustration and upset. I was left with a sense that the holding environments had not been attuned to Tom’s emotional needs and as a result were causing further distress and disorder in his emotional world.

I was shocked by my strength of feeling in this moment and spent

time ruminating about this inter-relational dynamic.
I recognised how difficult it was for Tom to recount his story. My expression of gratitude was genuine and I was keen for him to understand how appreciative I was.
Tom’s interview was one of my first interviews and I was surprised by his still continuous sense of vulnerability in placement and the palpable sense of privation which I noticed, I felt. The emotional impact of this experience subsequently shaped my thoughts, feelings and behaviour towards him and other participants thereafter.
I have previously worked as a child psychotherapist and as a result I consider rapport building as one of my key interpersonal skills. One of the characteristics I tend to employ in such situations is the use of colloquial English. I have found that a less formal approach enables the child to feel more relaxed and there is evidence of this within this interview:

Suz

So Tom, like I said, I work across schools in the city, I work with kiddies for lots of different reasons, and one of the things I started to become really interested in is when kiddies were asked to go from their primary school where they had been for a long time and asked to go somewhere else for a shorter period of time....

(Line 1)

When I reflect on the use of the term ‘kiddies’ I wonder what impact that had on Tom. I was consciously attempting to present as a warm, caring interested party and not like an authoritative teacher or LA professional. It is possible that Tom may have felt patronised by this terminology. He presented as emotionally immature and vulnerable and I believe that this presentation influenced my approach and use of language. On reflection, I acknowledge that this may have, in turn, influenced Tom’s storytelling and performance.

During the interviews, I was keen to evoke discussion around

feelings, thus I introduced the concept of happy versus sad at the

beginning of the interview:

Suz

...so you went in Year 5. How did it feel when you were asked to go there?

Tom

[shrugs shoulders]

Suz

You’re not sure. Did you feel happy about it? Did you feel sad about it?

Tom

I didn’t want to go but when I got there it was nice.

(Line 15-18)

I am reflective about how I introduced dichotomous feelings.

Perhaps Tom believed his feelings had to fall into a distinct entity

at either end of the spectrum. It is pertinent how Tom managed to

avoid categorising his feelings accordingly. He appeared to avoid

language of feelings and reverted to reporting Sxxx as ‘nice’,a

term he had used earlier on in the interview; he described school

as ‘nice’ too. He did make reference to not wanting to move to

Sxxx which suggests he was unhappy about the move. I wonder

whether his avoidance illustrates a limited vocabulary or an active

avoidance of talking about feelings? Furthermore, is it significant
that his vocabulary shifted towards feelings as the interview
progressed?
Suz

So tell me what it was like when you first got there?

Tom

It was weird cuz I ‘ad no friends and then a couple of days after I ‘ad loads.

(Line 27-28)

He was gradually beginning to open up his story, because many of

his responses during the earlier stages of the interview ignited non

committed responses (a shrug of the shoulder, shake/nod of the

head or a definitive ‘don’t know’).
Tom’s story began to evolve further after I had introduced the Bear Cards. The Bear Cards allowed me to explicitly reinforce my interest in his feelings. I asked Tom to attach Bear Cards and associated feelings to parts of his story. He pointed to a card which related to being told he had to move to Sxxx. I asked what the Bear Card meant to him and he responded saying:

Tom

Like don’t wan’oo.

(Line 74)

Tom identified the thought as opposed to the feeling. Is this further

evidence of him avoiding talk about feelings or again a poor

vocabulary? However, later in this exercise, Tom introduced

feelings in his responses. He made reference to feeling ‘scared’
and ‘worried’. Towards the end of the interview I asked Tom to

scale his sad feelings he had associated with being asked to

leave:

Suz

Can I show you something. You know on a scale of 0-10 [draws scale and explains scaling concept – 0 being desperately unhappy 10 being extremely happy] you know when you said you felt really sad when you were told you had to go. On a scale of 0 -10 how sad were you?

Tom

[points to 0]

Suz

So you were really sad about it Tom

Tom

Yeh.

(Line 125-128)

It is difficult to understand exactly what Tom was communicating here. I am left wondering whether this a true reflection of the level of Tom’s sadness or delayed reference to the dichotomous feelings I introduced earlier in the interview. Tom attempted to communicate his feelings more effectively towards the latter end of the interview. It is difficult to ascertain whether I facilitated this communication via the Bear Cards and scaling exercise or whether he began to feel more relaxed and was able to open up a little more as the interview progressed.

My performance as TEP and researcher offered up a difficult challenge. I was keen to seek information which would constitute research data, yet I also felt highly attuned to the emotional impact of the experience for Tom. Therefore, although I knew it was evoking uncomfortable thoughts and feelings, I continued to pursue it. My attempt at containment was compromised by my researcher desire to hear his story.
5.2.1c How does positioning influence the construction and interpretation of the story?

I firmly positioned myself as the relentless, yet caring interviewer, seeking more than Tom was initially willing to share. Tom initially presented as a reluctant, avoidant, anxious participant, expressing very little agency or influence. Although he relaxed a little as the interview progressed, I would still suggest he found the whole experience uncomfortable and daunting. I previously shared thoughts about the emotional impact this interaction evoked in me (section A of Tom’s story). I am curious about the impact it may have had on Tom. How may he have experienced the inter-relational dynamic. I would suggest that his story-telling was influenced by his positionality. He held back on sharing his thoughts perhaps because he did not know me or trust me, despite my attempts to present as a non-judgemental audience. I worked hard to demonstrate empathy and understanding, however, this may have been difficult for Tom to recognise because of my persistent questioning style and determination to seek further thoughts and feelings. However, he may have valued my attentive positionality or may have experienced confusion about the feelings the experience evoked.
Tom positioned himself as ostracized, as an other and different from his peers. He presented himself as not good enough to be in his primary school, perhaps because this is what his nan had told him. Perhaps he had internalised this message from significant experiences or relationships he had previously encountered. He made reference to having to ‘learn’ before he was going to being accepted, unlike the other pupils in school, who in his mind, were more acceptable in disposition. Tom also positioned himself as passive in his story-telling. He did not appear to demonstrate agency or knowledge in his movement from school to school. He passively attended each day until he was told he could be reintegrated.

Suz

...now did they (Sxxx) say to you you had to do anything in particular before you could come back here? Or did you just think you were going there for 6 weeks then coming back?

Tom

That’s all I done. I went there for 6 weeks done loads o’ work then at the end I just wen’ ‘ome and then the next day I came back ‘ere.

(Line 61-62)
During the initial stages of the interview the headteacher appeared to suspiciously hover around us. She was looking through books on a shelf in the area we were asked to work. She did not appear to have any regard for the confidentiality of the discussion. It looked as though she wanted to know the nature and focus of our conversation. I was aware that she had been informed about my visit and purpose and I believe her presence impacted on our sense of privacy and the overall sense of confidentiality. Perhaps this made Tom uncomfortable and fed into his reluctance to talk. If his headteacher looks suspiciously on, perhaps he too should feel guarded in my presence. I used an enforced period of silence to indirectly express the inappropriateness of the headteacher’s actions. I directly imposed an awkwardness to instigate her exit. On reflection, this must have unsettled Tom and potentially may have impacted on his positionality and feelings of vulnerability.

5.2.1d How does Tom talk about other characters in the story and his relationship with them?

Teachers:
Tom described his teachers in his primary school as ‘kind’ (Line 10) and did not say anything negative about them. Tom did not directly refer to the nature of the teachers in Sxxx, he did however make reference to their instructions:

Tom
They said sit there for a little bit and do your work and think about what you’ve done...

(Line 106)

It may be that he attached less value to the teachers in Sxxx, perhaps he viewed them as less important than his original primary teachers. They appeared insignificant in his story-telling.

Mr C

Tom made direct reference to Mr C in his story because he was the teacher in his primary school chosen to inform him about the intention to involve him in a managed move. Mr C’s explanation was confusing and Tom explicitly stated that he did not understand what Mr C was saying (Line 136). This was qualified further:

Suz

Can you remember what Mr C said to you?

Tom

Err, no

Suz

You just remember you didn’t really understand...

 (Line 137-139)

Although Tom did not criticise Mr C, his story depicts him as failing to achieve his objective; to help Tom to understand why he was going to be moved to another setting. It could be suggested that Tom’s criticism was implicit rather than explicit.

Nan (Sheila)
Tom’s references to his nan were also functional in manner. He spoke about her using matter of fact language, he seems to refer to her as his information-giver and interpreter:

Tom

...when I got ome me nan told me everything
 (Line 136)

Suz

So who explained to you Tom that you were going to go there? (Sxxx)

Tom

Me nan

Suz

And what did nan say?

Tom

She said you ‘ave to go cuz you’re not clever enough and you have to learn.

(Lines 21-24)

This was difficult to hear and stirred up uncomfortable feelings in me. Tom relayed this in a cold detached manner. Perhaps the process of detaching self from difficult information or situations is a coping mechanism for Tom. Tom did not live with his biological parents. The reasons why did not emerge in any participant’s stories. It could be suggested that he had learned to switch off his emotions in order to cope with difficult life events; that may explain his presentation during this interview – his avoidance of feelings rhetoric and reliance on factual information. This further highlights the potential impact of moving him from one of his holding environments (primary school) to a strange, artificial and transient setting. This may have represented further reinforcement of his non-desirable status in his perception of self; another variation of exclusion from perceived societal norms.
Friends
Friends in Sxxx were represented as accessible and available ‘it was weird cuz I ‘ad no friends then a couple of days after I ad loads’ (Line 28) . However, it is interesting to note that he spoke about them using factual information only. He spoke about how many there were and how old they were. He did not attach any emotive language to these friendships. Furthermore, Tom did not mention his friends in his primary school at any point during this interview.
5.2.2 Lorna’s Story
5.2.2a How is this story co-constructed?
Lorna portrayed herself as different or flawed immediately by introducing her ADHD in her opening statement:

Suz

Now Lorna tell me why you think I’m here. What do you understand about my research?

Lorna
Is it because I’ve got ADHD and you’re trying to find out wha’ ‘appened in Sxxx?

Suz
Well, it’s not really to do with the ADHD, but it’s definitely to do with your time in Sxxx....

(Lines 2-4)

 It could be suggested that Lorna had already attached a causal link between her diagnosis of ADHD and her managed move. My response aimed to minimise the importance of her diagnosis and emphasise my interest in her time in the alternative provision. I believe this was important for her to hear. I am reflective about Lorna’s immediate reference to her diagnosis of ADHD. I wonder whether, over time, Lorna has incorporated ADHD into her definition of self. I wondered whether she might be using her diagnosis as a tool in making sense of self. I believe Lorna is much more than a diagnostic label. I am not sure whether Lorna shares this opinion or whether she recognises it. If professionals and adults around her have focused their attention on pathologising her character then it is understandable that she may see her diagnostic label as important and central to her story of self.
Lorna
....but the doctor said, one doctor said I might have tourettes an’ another one said I don’t an’ then one of me doctors said I’ve got ADHD, autism and learning difficulties.

(Line 226)

During this interview, I was continually seeking facts about the timing of her managed move and her feelings attached to various stages of her educational career. In retrospect I recognise that the fact-seeking interfered with Lorna’s story-telling and influenced her evolving narrative.

Lorna explained that she should be in Year 8 (Line10) and that she ‘got kicked out’ (Line 11) very quickly. Following the listening and re-listening element of this analysis, I was able to identify a mild and subtle mêlée which began to emerge about the control and pace of the interview. Lorna was trying to introduce the pertinent issues quickly and directly whilst I was attempting to insert a tight structure in order to ensure I was able to gain an optimum understanding of her story. Instead of tuning into and responding to her use of a violent metaphor to describe her managed move (line11) I focussed on the timeline I was wanting to introduce:

Lorna

[but I got kicked out.

Suz

okay lovely okay, so then did you spend all / what year where you in when you went to Sxxx?

Lorna

Five

Suz

You were in Year 5. Right I’m gonna produce something on here. I’m going to draw something here Lorna to help us keep an eye on / so we kinda get the idea of time. So...

Lorna

Am I here for an hour?

(Lines 11-15)

My use of the term ‘lovely’ may also have created a barrier to our evolving relationship. In the moment I think I was attempting to soothe the negative emotionality of Lorna’s statement yet when I re-hear it and re-read it, it evokes a sense of awkward discomfort. I did not attend to her or genuinely hear what she had said. I inappropriately attempted to shift her thinking into an orderly structured format.
On reflection I wonder whether my ill-thought through response was

responsible for the first sign of disengagement. Being “kicked out” was clearly an important feature of Lorna’s story and I seemed to bypass it and focus on my plan for the interview rather than what was being said. I was very nervous during the initial stages of this interview and I believe this is demonstrated in the above extract. I acknowledge that my active listening skills were significantly compromised at this point during the conversation.

However, Lorna did not appear to feel intimidated by my presence, my curiosity or my determination to impose structure. When she experienced discomfort, disdain or boredom, she was not afraid to communicate it. Although she did not always attempt to attach recognisable language to her thoughts, she sometimes expressed these feelings through isolated sounds:

Lorna
uuuuugggghhh
 (Line 17)

Lorna
Are we doing this for an hour?

Suz
[giggles]

Lorna
Are we?

Suz
We are gonna talk for a bit longer

Lorna
uuuuugggghhhh

Suz
But I’ve got some nice Bear Cards which I’m going to show you soon which I think you’ll like very much.

Lorna
nnnnnnnnmmmmmmnnnnn I’m not a baby!

(Lines 192-198)

Lorna
(shouts in a high pitched voice) BORING!
(Line 208)

Lorna
[waaahaaaahaaaa (high pitched voice)
(Line 230)

I would suggest that Lorna’s story was hugely influenced by my zealous control and focus on the timeline; my attempts at containment. It could be suggested that the timeline became the distancing object for me rather than Lorna. I was hiding behind the timeline and ignoring some relevant features of her story. On reflection I would suggest that Lorna was frustrated by this. I missed several opportunities and several pertinent features which were raised by Lorna because of my rigid focus on structuring the interview process:

Suz
So, [writes on timeline] then you went back into St Mxxx. And then from St Mxxx’s and in Year 7 you came here. So we’re now at *high school* okay, so we’ve got that there [writes]

Lorna
[laughs] and it’s a funny school

Suz
An it’s a funny school, well we’ll learn about that now. Can you tell me, what do you remember about St Mxxx’s? Did, did you like it there? Did you have fun there?

Lorna
Not really.

(Lines 38-40)

In the above extract, I did not focus on her reference to ‘funny school’ and I did not have the opportunity to revisit the concept therefore I can only infer meaning. This highlights another missed opportunity.
Lorna
Because nearly everyone in my class hated me because I was too crazy.

Suz
You were too crazy? What do you mean by being too crazy?

Lorna
Coz erm everytime, coz I nearly got into trouble an all tha’, but I was erm only alright with the little ones, but I usually used to fight with everyone in Year 6 but, like, all the boys hated me, but some of the girls liked me like.

Suz
Okay, I’m just going to put that [moves Dictaphone closer to Lorna] there honey to make sure I can get your voice okay, erm, right okay, so, so, do you remem, is that your, so when you were in nursery and reception do you think you felt like that then aswell.

(Lines 43-46)

I will refer to Lorna’s reference to ‘crazy’ further into the analysis, but the above example further demonstrates my inattention to significant issues which were arising in the moment during the interaction. I failed to ask Lorna about her relationship with the younger children and her troubles with her year six peers. Fortunately, my presence and attention to Lorna (as opposed to the interview objectives) improved as the interview continued:

Suz
So what happened in Year 3? What changed that?

Lorna
Coz dese girls started [2], three of dem, took all me mates away from me an tha’
Suz
Aaargh, so I’m just gonna write this down here, so, some new girls, were they new girls, so girls who hadn’t been in the school before?

Lorna
Yeh

Suz
[writes] so some new girls started and took your friends?

Lorna
Yeh

Suz
[writes] and took your friends, okay, so how did you react after that, what happened then?

Lorna
I dunno, but everyone just started hating me.

Suz
Aargh, and then did you feel that, did you feel at that point that you had no friends then?

Lorna
Yeh

(Lines 60-69)

I believe this excerpt demonstrates a more attentive listening style. I became increasingly aware that Lorna repeatedly portrayed herself as unliked and hated by others. She storied herself as an outsider, separate from others, as socially excluded in its purest of forms. It is difficult to admit but I fear my poor attempts at connecting with her may have reinforced this message further. At several junctures during the interview I failed to hear what Lorna was trying to communicate.
I would suggest that the connectedness or inter-relational dynamic was disjointed during this interview. The evolving story therefore appears disordered and the structure I was attempting to enforce, may have acted as a barrier to our sense of connectedness. I would suggest that the emerging story was stifled by this. The relationship did not function as the facilitative factor I had expected it to. This is fascinating because I consider myself as highly skilled in developing rapport quickly, due to my several years of experience working as a therapist. I therefore wonder which unconscious processes were influencing this apparent fractured dynamic. Lorna had already made reference to herself as unlikeable. I wonder whether she was projecting that element of self onto me, therefore permitting herself to distance herself from me and the interview process. This may have satisfied her sense of self preservation and appears to illustrate an overriding tendency to distrust others. It could also be suggested that I hid behind the unconscious communication screen in order to justify my decision to promote structure and avoid engaging is a less contained, less predictable, thus more daunting interaction.
5.2.2b How does the interaction between Lorna and researcher (and their historical and cultural location) shape this co-construction process?

Lorna may have viewed me as just another professional interested in her differences, seeking to pathologise her and further highlight her otherness. Her story was filled with references about her perceived, pathologised personality flaws. She presented herself as an unlikeable person and spoke about others attempting to pathologise her:

Lorna
Yeh I’ve got ADHD autism tourettes learning difficulties an’ anger problems.

Suz
Who said that? That’s a lot of things to have. Who said those things?

Lorna
Well, I know I’ve got anger problems because I normally punch the wall an’ all tha’, so I just know tha’, but the doctor said, one doctor said I might have tourettes an’ another one said I don’t an’ then one of me doctors said I’ve got ADHD, autism and learning difficulties.

Suz
Okay. How do all those things make you feel?

Lorna
I dunno but I’m confused.

Suz
I bet you’re confused

Lorna
[Waaahaaahaaa (high pitched voice).

(Lines 224-230)

It seems that ‘crazy’ (Lines 43) and ‘confused’ (Line 228) pepper Lorna’s story, occasionally through verbal interaction, more often through her non verbal forms of communication. Those features were central to her story performance. I wonder whether Lorna produced what she thought I may be expecting – evidence of her crazy. Perhaps the function of her crazy performance is more inherent and psychologically deep-seated. This will be explored below.

 5.2.2c How does positioning influence the construction and interpretation of the story?

I believe that Lorna firmly and consciously positioned herself as crazy and different. I am left grappling with questions about the function of this: was Lorna performing crazy because that is what she thought I was looking for? She was aware that I was a trainee psychologist. I am aware that she has been assessed by psychologists and psychiatrists previously (in CAMHS). Does she believe psychologists are only interested in crazy and was she somehow trying to perform this to please me? Or does crazy function as a barrier Lorna utilises when she is unsure, uncertain or anxious? It has the ability to detract from her story and distances herself from the observer. It also impacts on the evolving relationship; perhaps it keeps her at a safer psychological distance. I will not attempt to assert any firm understanding or insight into this feature of Lorna’s story, but it is an element of Lorna’s story that is worthy of consideration and reflection.
However, I would suggest that I demonstrated that I was not interested in her performance of crazy; (Line 4) I was more interested in the storyline behind crazy (Lines 227, 229, 23, 245). I wonder whether this may have unsettled her because my focus and interest was different than what she may have experienced before. It is feasible to suggest that this may have evoked anxiety or heightened her sense of vulnerability. On the contrary, it may have empowered her a little and emphasised that her non-ADHD characteristics were also of interest and I made my interest about her views and about her experiences explicit throughout. I hoped to iterate that her thoughts and ideas were important and valuable, irrespective of her ADHD/ASD/Tourettes/Learning difficulties diagnoses.

Lorna also appeared to position herself as ostracized and separate from others in her settings, particularly her original primary school setting. She repeated several times that she was not liked by many, hated by some:

Lorna
...nearly everyone in my class hated me because I was too crazy
 (Line 43)

Lorna
...I usually used to fight with everyone...all the boys hated me...
(Line 45)

Lorna
I dunno, but everyone just started hating me
(Line 67)
Lorna
[Yeh but in Year 6 some of them was nasty to me
(Line 144)

Lorna
...I’ve nearly ‘ad three fights
(Line 216)

Lorna
...people sometimes get me angry and I like sometimes feel like punchin’ ‘em or su’in so they can shut up
(Line 244)

Lorna
...cuz they were all being horrible
(Line 280)

 Lorna struggled to maintain positive relationships with others, peers and adults alike:

Lorna
..and one of dem, took all me mates away from me an’ tha’
(Line 61)

Lorna
Cuz some of the teachers hated me there aswell
(Line 73)

Lorna
...I stormed out of class an all tha’, cuz everyone was sayin’ stuff to me
(Line 86)

Lorna
...I put the middle finger up to the teacher
(Line 94)

Lorna
Cuz I didn’t like one of the teachers there
(Line 154)

Lorna suggested that she had two specific positive relationships, one with her Learning Mentor in her original primary school, one with a teacher in Sxxx. She also stated she was better with younger children. This will be considered further in the next section.

Towards the latter end of the interview, Lorna’s performance and positionality changed and she became baby-like in her presentation. She appeared to perform as a baby/toddler in both her verbal and non-verbal communication:

Lorna
awwww they’re so cuuute
(Line 254)

Lorna
Yeeeeehhhhh. Well I do act like a baby, I don’t know how to open them (fiddles with the box)
(Line 256)

Suz
Now this looks like a sad bear. Would you say that’s a sad bear?

Lorna

(squeaks) erm yeh
(Line 261-262)

Suz
That one looks happy.

Lorna
Yeehhh
(Line 275- 276)

Suz
Now you’re in *high school*, do you want to find a Bear for here?

Lorna
(shouts) YEH! (flicking through cards) if I can find one, might be tha’ one I dunno, erm (3 seconds) where’s a shy one? (flicking through cards) / where’s a shy one?
(Line 289-290)

Suz
You know Lorna, I’m really happy that you are in *high school* and feel good about things.

Lorna
(shouts) YAY!
(Line 299-300)
It is difficult to capture Lorna’s manner and tone in the transcript. Her pitch, intonation, and prolonged delivery of sounds signified a dramatic change in her performance. It appears to have been triggered when I introduced the Bear Cards as a tool to initiate language about feelings. Lorna’s response to seeing the cards was “[nnnnnnnnmmmmmmnnnnn I’m not a baby” (Line 198) and later again she mumbles “I’m not a baby” (Line 200). Yet she uttered these statements in a toddler-like manner. I emphasised that the Bear Cards were not for babies but perhaps she felt patronised by my reference to them. Perhaps it was an unconscious strategy she utilised to avoid talking about feelings. Perhaps it was another variation on her performance of crazy. It may have triggered an emotional response which initiated some form of developmental regression. I wonder whether this is a strategy that she has reverted to previously. There are many hypotheses I could attribute to this fascinating element of the interview. I cannot offer any objective truths about its function but I know it unsettled me, it confused me. It evoked a curiosity which I struggled to manage in the moment and as a result I terminated the interview soon afterwards. It had a significant impact on the relationship and on the positionality of both Lorna and I. I was responding to her as though she was much younger and somehow colluding with her in this exchange. In the moment, this positionality unsettled me because I did not understand it.

5.2.2d How does Lorna talk about other characters in the story and her relationship with them?

Her Peers
Lorna’s relationships with her peers were a central theme in her storytelling. Lorna generally portrayed her peers in a negative light, as being untrustworthy, disloyal, non-accepting and aggressors. The only exception to this was her reference to her peers in the Sxxx project (3 boys):

Suz
...in Sxxx there were the three boys like, did they become your friends?

Lorna
Yeh

Suz
So you got on well with the three boys

Lorna
Yeh

(Line 179-182)

However, Lorna referred to an incident when she was playing with

the boy in Sxxx and banged her head:

Lorna
...we were playing like this ball tag, an’ ‘en, an’ ‘en, erm, ‘e was gonna throw it but it like bent back an’ I fell back an’ I hit me ‘ead an’ tha’.

Suz
You hit ya head? Is this in Sxxx?

Lorna
Yeh

Suz
The fact that you remember that makes me think that that must have really hurt you, did you cry?

Lorna
(nods)

Suz
Awww Lorna. But did this teacher help you?

Lorna
Yeh

(Line 168-176)

In performing this section of the story, Lorna did not attribute blame to the boys, her friends. At the point where she described what happened as a result of the tag game she says ‘an’ ‘en, an’ ‘en, erm..’ (Line 168) before explaining the consequence (she fell back and hurt her head). She appeared to become uncertain of what she should or should not say. I was left with the impression that she was holding some significant information back from me; controlling the information she was willing to share. These boys are portrayed as positive characters, as friends. I wonder whether this incident threatened their positive role in her story. It could be suggested that it was important for her to preserve their positive status; either for her own purposes, ie, to protect veracity or for the impact it may have on her audience.

Lorna did not say anything specific about her peers in *high school* other than to state that she had nearly had three fights there (Line 216).

Teachers

Teachers were also generally described as negative characters in Lorna’s story. They failed to understand her, they failed to help. Lorna stated that her primary school teachers hated her “aswell’ (Line 73). Lorna explained that they asked her to feed the fish after her return from Sxxx. She referred to this with a smile and a change in tone, suggesting she viewed this as a positive memory. However she still referred to herself as being happier in Sxxx than she was in her primary school. She stated that she liked one of the teachers in Sxxx, however:

Lorna
I was happier in Sxxx than I was in St Mxxx but I had to leave Sxxx.

Suz
[Why was that?

Lorna
Cuz I didn’t like one of the teachers there.

(Lines 152-154).

So although Lorna had a positive teacher relationship there, a recurring theme re-emerged: she was not able to sustain a positive relationship with the second Sxxx teacher. Lorna could not explain the reasons why one teacher was likeable and one was not (Lines 159-166). I was often left with the impression that Lorna responds to general feelings about others rather than attending to specific thoughts and reflections about others. It could be suggested that she relies on simple heuristics in her formulations regarding likes and dislikes. Her social problem-solving skills could perhaps be implicated in this apparent characteristic in this performance.

Learning Mentor

Lorna talked about her Learning Mentor in her story. The Mentor appears to have told Lorna that she was going to Sxxx and organised the initial visit to meet the teachers. Although Lorna did not state whether or not she liked her Mentor, she appears to have been an important link between Lorna, mum, St Mxxx’s and Sxxx.

Mum

Lorna had not mentioned her mum in the story, but I was keen to learn about Lorna’s perception of her mum’s views about the managed move:

Suz
Did mum feel, was mum quite pleased for that to happen? (move to Sxxx)

Lorna
Yeh

Suz
You think so?

Lorna
Yeh

Suz
What makes you think that? Did you have a talk to mum about it?

Lorna
nnnnn, well she was there with me, but then she/ she was happy cuz I was happy.

Lorna communicated that mums are happy when their children are happy. This appears to be a clear belief she was keen to story. There was no other mention of mum throughout the remainder of the interview.
Diagnosticians

Doctors were storied during this interview. Lorna described doctors as diagnosticians; handing out pathological labels and prescriptions to her. She also appeared to suggest that she baffled doctors, they failed to agree on their diagnoses and as a result, Lorna has several labels and pathologies attached to her (Line 226). It appears that Lorna has internalised these labels and it could be argued that she pathologises herself as a result. Or perhaps, she actively calls upon her diagnoses as tools or weapons when she feels troubled, wronged or defensive. It seems difficult to identify any contradictory evidence in her story and performance. That is not to suggest she does not possess positive characteristics, but she did not perform those contradictory storylines during this brief interview. How conscious or not that was remains unclear.

5.2.3 Sheila’s Story

This interview took place during my second home visit. The initial visit had a consent-seeking function, during the second visit, I interviewed Sheila. Sheila is a pensioner and has a chronic illness; she was unwell when I visited her, yet agreed to continue with the scheduled interview.

5.2.3a How is this story co-constructed?
The relation dynamic between myself and Sheila was occasionally fuelled with tension. I found myself attempting to reframe some of Sheila’s interpretations about Tom’s presenting behaviours. My presence in this interview was active and I instinctively found myself wanting to change some of Sheila’s conclusions about Tom’s behaviours. This will be considered further in section B of Sheila’s story.

Initially Sheila appeared keen to represent herself as part of the decision making process to move Tom to Sxxx. Sheila presented herself as a respected member of her community and as a result was keen to demonstrate that school (Mr C) consulted with her before formalising their decision to move Tom to Sxxx:
Suz
Can you remember who told you that Tom should go to Sxxx Project?

Sheila
School

Suz
His teacher?

Sheila
Mr Cxxx came to the ‘ouse to ask me.

Suz
What did he say?

Sheila
He said we’d like Tom to go to Sxxx but it’s up to you as well, he said would you like Tom to go there and I said yeh, if it makes it better for Tom.

(Lines 1-6)

Sheila appeared unsure why Tom had been asked to go to Sxxx. Sxxx is a behaviour support centre where children are referred when their mainstream setting does not think it can manage a CYP’s special education needs (behavioural in nature):

Suz
Did he say why he wanted Tom to go?

Sheila
Erm (3) he wasn’t doing his work properly plus he needed a bit of extra help.

Suz
What type of help? Help with his work or his behaviour?

Sheila
Both I think

(Lines 7-10)

Suz
What type of help did you think he’d get there?

Sheila
Extra reading and writing ‘n things like tha’
(Lines 17-18)

The above extracts demonstrate that although Sheila recognised that Tom had some behaviour difficulties and appeared to have some awareness of their link with his managed move, she later seems to realign her thoughts and focus her narrative on Sxxx redressing Tom’s reading and writing difficulties. Sheila did not make direct reference to these behaviour difficulties until I asked a related question:

Suz
Tom thinks he went to Sxxx for his learning, he felt it was about his reading and his writing. I asked whether he’d ever been in trouble in school and Tom said that he used to, before he went to Sxxx but that they helped him to improve his behaviour. He talked about them helping him with his anger. Do you think his behaviour has improved since Sxxx?

Sheila
He still gets angry and the teachers have said he runs out of school, not out of school but from the classroom and around the school and hides. The teachers took them out for the day and Tom ran away and the teacher had to leave the group to go and look for him. Tha’ was a couple of months ago, he does things like tha’ that’s wrong, he knows that’s wrong to do tha’, he hides in the school cupboard, the teacher has to leave the class, it takes four teachers to find ‘im, it’s wrong what he’s doin’ but now he doesn’t do tha’ now.

(Lines 41-42)

On re-listening and re-reading the interview, I was left with the impression that Sheila was experiencing some level of shame about Tom’s behaviours. As mentioned earlier, I believe that Sheila viewed herself as a respected community member, and I wonder whether that view of self was under threat as a result of Tom’s imperfect behaviours. This hypothesis was qualified further:

Sheila
I’ve had four children go there (to primary school). Lee’s 22, Pauline’s 19, Lottie’s 13 and Tom’s 10, they’ve all been to tha’ school it’s only ‘im left there now and I’ve never ‘ad any trouble from the other three, they’ve all been fantastic through that school and we don’t know why he’s like this. I know he’s dyslexic but I don’t think that’s got anything to do with is behaviour that’s just reading writing and spelling.

(Line 64)

I found it uncomfortable to hear this. I had previously met with Tom and he presented as a vulnerable, anxious child, uncertain and insecure in his school setting. Tom ignited the care-giver mode in me; his interview encouraged me to reflect on the significance of the mother role, he reminded me of my desire to sufficiently protect, emotionally nurture and affectionately love and cherish my children. As a mother, I fight my children’s corner, I use everything in my arsenal to protect their integrity and create good-enough holding environments which allow them to flourish and self-actualise. I was expecting to see evidence of these same mothering desires and constructs in Sheila’s storying. In fact, I was desperately seeking this in Sheila’s performance because that would have neatly resolved the privation issue which permeated the interpretation of my interaction with Tom. Instead, I was faced with the uncomfortable notion that Sheila, his primary care-giver was criticising him, condemning him and describing him as a black sheep figure within the family unit - different from the others who she described as ‘fantastic through that school’. As a result of my discomfort, I found myself feeling frustrated and inadvertently evolving into the role of Tom’s advocate; fighting his corner for him:

Suz
...why do you think he did that, run away?

Sheila
[Attention!

Suz
Attention? You think it’s about attention? Why do you think he seeks attention?

Sheila
[I don’t know! I don’t know. He gets everything ‘ere coz he’s the youngest out of the four of them. He’s got his own room with everything in it so I don’t know what the attention is, I just think he’s attention seeking for something but I don’t know what for.

Suz
Do you think he gets anxious? You know you told me how he struggles with his work

Sheila
[Yeh he doesn’t tell the teacher

Suz
I wonder if by running out the classroom he’s avoiding

Sheila
[Yeh rather than ask the teacher or tell them I can’t do this, he doesn’t he runs away

Suz
I wonder if that’s about him getting stressed?

Sheila
[Yeh getting stressed out

Suz
[And not knowin’ how to deal with it, he runs off to avoid having to do something that he struggles with.

(Lines 45-55)

I was significant and present in this segment of the interview and thus hugely influencing the story which was being told. I felt moved because my interpretation had led me to believe that I had found some evidence of emotional privation; evidence I did not wish to find.
5.2.3b How does the interaction between Sheila and researcher (and their historical and cultural location) shape this co-construction process?

I found it difficult to passively listen to sections of Sheila’s story. My involvement in this story was greater than in any other of my participants. I sensed an injustice and was uncomfortable with how Sheila was framing Tom’s difficulties. As a TEP I strongly believe that I am developing the skill of being and able to shift people’s perceptions of problems. I found it difficult to hold back in this situation and I believe this was evoked by the power of my counter-transferential experience with Tom. My positionality shifted from researcher to TEP during this conversation. I struggled to view this as a research interview; I was entering into a dialogue that resembled my TEP casework. The situation evoked the problem-solver in me, the aspirational mother in me; the idealist in me. I was acting on the need to humanise Tom’s difficulties and shift Sheila’s thinking. We were discussing real-life issues, with a real child at the heart of this conversation, and I found that fact too difficult to ignore and/or disregard. As previously stated, I found myself performing the role of Tom’s advocate via attempting to introduce a more empathic hypothesis, a less destructive hypothesis about the possible causes of Tom’s behaviours:

Suz
[Yes but I do just wonder whether he gets stressed and anxious when he struggles with a piece of work and rather than play up in class, he doesn’t want to get in trouble so I wonder whether he thinks if I can just run away and hide from the problem...

Sheila
[Yeh he just hides away. He needs help...

(Lines 65-66)

Some may suggest that my positionality during this interaction was unhelpful and impinged on the rigor of the research objectives. However, I have rationalised this and believe that the focus of this investigation was on relational dynamics, the meaning which emerged within inter-relational conversations. This conversation represents a real-life event, a typical conversation that I, as a TEP find myself having fairly regularly with adults around children with SEN, particularly when the SEN is behavioural in nature. This was not a sterile experimental event, but a real-life (messy) conversation about a messy human problem, which is being exposed to detailed analysis; a real-life conversation where my emotions spilled into the relational dynamics.

Shiela positioned herself as an elderly woman, a mother and a grandmother, trying her best for the children in her care. Her two children were experiencing social difficulties which were impacting on their capacity to parent their children. Sheila stepped in to the parent role for two of her grandchildren, despite her age and despite her chronic health issues. I view Sheila to be a law-abiding community member, keen for her grandchildren to access education and grow up into self-sufficient adults able to make a living for themselves. Historically, she has sent her (grand)children to school, teachers have done their job, educated them and returned them to her. Tom was different. Tom was causing some difficulties for the school staff. The staff were relaying these difficulties to Sheila and she appeared to be battling with the responsibility issues inherent in such issues:- was school responsible, was Tom, or was she, as his primary care-giver responsible for his imperfect behaviours?
Sheila
...I think he’s very immature for his age. I don’t think St Mxxx have learnt him enough to go to bigger school, by now he should have learnt more confidence he should have learnt more reading and writing, it might to down to us ‘ere to help him but we give him books to read and he can’t be bothered / but we’re not teachers so I think the school haven’t took a hand in helping ‘im.

(Line 38).
5.2.3c How does positioning influence the construction and interpretation of the story?

As previously stated, my positionality shifted from researcher to TEP throughout this conversation and as a result, will have influenced Sheila’s storytelling. I also evolved into the aspirational mother and idealist during segments of this interview. It could be suggested that Sheila’s positionality shifted from a frustrated, naive carer to a frustrated critic of St Mxxx as a consequence. Although I never directly criticised the school, the hypothesis I presented appear to have ignited Sheila’s frustration with school. Sheila’s criticality shifted from Tom to school during the interview time frame. Furthermore, the focus of the interview appeared to shift from Tom’s managed move to Tom’s SEN (behavioural in nature and his learning difficulties). I managed to re-focus the discussion on the managed move towards the latter half of the interview:

Sheila

He’s so quick tempered though

Suz

Is he? Has that improved since Sxxx?

Sheila No, yeh, a little bit, it has improved a bit, I’ve said that it

has, but he’s not as bad in school, he is but not as, he’s

stopped runnin’ out the classroom and hiding he’s

stopped all tha’
(Line 56-58)

So Sheila suggests that there has been a positive outcome for Tom

as a result of his time spent at Sxxx.

5.2.3d How does Sheila talk about other characters in the story and her relationship with them?

Tom

To summarise what I have explored in the earlier section, Sheila appears to view Tom as different from the other children she has rasied (children and grandchildren). She stated that she has provided all the materialistic possessions he could wish for:

Sheila
..he gets everything ere coz he’s the youngest of the four of them. He’s got his own room with everythin’ in it so I don’t know what the attention is, I just think he’s attention-seeking for something but I don’t know what for.

(Line 48)

Sheila does not mention emotional needs within her story. She talks about functional elements of parenting or caretaking when she talks about Tom. However, she stated that he needs help in order to mature and before he will be able to cope in secondary school, but it seems she feels the help he needs should be provided by school (educators):

Sheila
...but he’s gotta go to big school in September I’m worried about tha’. To say he’s 11 next birthday and goes in the big school in September, err (2) I think he’s very immature for his age

(Line 38)

Suz
...how do you feel about him going to big school, how well do you think he’ll cope there?

Sheila
I don’t know, it’ll be hard for ‘im in a different environment an’ there’s bigger boys than ‘im.

Suz
It might be a good idea to meet with the school SENCO and chat to them about your worries about Tom.

Sheila
Yeh they (school) do do tha’ before they go in...

(Lines 59-62)

I find it interesting that Sheila shifts responsibility back to his primary school regarding sharing worries with the secondary school SENCO. This highlights again her struggles in identifying who owns the problem of Tom. Where do school’s responsibilities stop and hers start?

Sheila states that she is unsure why Tom behaves the way he does and attempts to refute any responsibility or implication in his presentation (see Line 48).

Lottie
Lottie is another of Sheila’s grandchildren. Sheila is also Lottie’s

primary caregiver. Sheila’s narrative about Lottie was very different

when compared to her storying of Tom:

Sheila
...Our Lottie’s in there (high school) she’s 13, she’s Tom’s cousin, she lives ‘ere with us, me daughters little girl. He’ll think she’s behind me sort of thing, but she’s very timid Lottie, she’s not an argumentative person she’s worried he might get in trouble in school an’ it’ll fall onto her, this is where it’s got to be watched.

(Line 62)

Sheila seems to position herself as Lottie’s protector in this extract. She was referring to Tom moving to secondary school, the secondary school were Lottie attends. She states that she is worried about the impact Tom may have on Lottie when he goes to her school. She refers to Lottie as a ‘little girl’ and this provides us with some evidence about how she views her. Although Lottie is three years older than Tom, Sheila appears to view her as the child most worthy of careful attention “this is where it’s got to be watched”.
I wonder whether Sheila views Lottie as more vulnerable because she is female. Does she believe that boys are more capable of caring for themselves and looking after themselves? It is difficult to attach interpretation to Sheila’s perceptions of Lottie because I am not fully aware of the circumstances which led to Sheila taking on the caring role for the two grandchildren. The untold elements of the story are of interest but it would be inappropriate to speculate any further for the purposes of this project.

Sheila’s biological children

Sheila makes very brief reference to her children in Line 64 by stating that she has never had any trouble (in school) from her other children ‘they’ve all been fantastic through that school’ and this statement appears to be used to emphasise how different Tom was from her own children and other (grand)children.
Staff at St Mxxx

Sheila appears to have a positive relationship with staff at St Mxxx. She stated she has sent four children to that school, and she appears to have developed close links with the school staff. Sheila explains that Mr C came to the house to relay the news that they wanted to refer Tom to the Sxxx Project. She appeared eager to iterate that he wanted her approval before he was prepared to initiate the formal procedures required for a managed move. Furthermore, I would suggest that Sheila experienced some feelings of shame and embarrassment about Tom’s behaviours. She positioned herself as sympathetic towards the staff who were expected to run after him following his outbursts. She emphasised that if takes four members of staff to find him when he runs away. However, when talk shifted to Tom’s skills and lack of progress, she became critical about school’s input, suggesting they had not done enough to help him. She appeared to struggle to make sense of the helpful vs unhelpful (or not helpful enough) dichotomy that emerged in her narrative.

Staff at Sxxx
Although Sheila appeared to indirectly criticise the teaching that took place at Sxxx:

Sheila
Tom liked, actually liked Sxxx but he didn’t learn much he didn’t come back with he’d learnt to write or learnt to spell or he’d learnt to read, he didn’t come back with any of tha’
(Line 20)

Sheila explicitly stated that she liked the ‘girls’ who taught there:

Sheila
I met the ladies, the two ladies, yeh, I met them both (5) I used to ring them and ask them to tell me how he was getting on and they’d tell me wha’ was ‘appenin’, yeh they were nice girls

(Line 30)

I found it interesting that Sheila referred to the teachers in Sxxx as “girls”, it could be suggested that the respect she had for the teachers in St Mxxx did not extend to Sxxx Project. Furthermore, the emphasis on PSHE curriculum also appeared to displease Sheila:

Sheila
He came back with a bit of confidence which he’d never had before (4) but he needs to get up on his work more than friendships at tha’ time.

(Line 22).

However, it could be suggested that this is a fair criticism from Sheila because she believed Tom was going to Sxxx to receive help with his literacy skills (as mentioned in section A of Sheila’s Story).
5.2.4 Claire’s Story

5.2.4a How is the story co-constructed?
This interview was also very different from any of the others I had conducted. I engaged with Claire as a professional, as a fellow LA Officer. All other participants had been recipients of the managed move protocol; Claire is a key orchestrator. Our conversation was exploratory and throughout this interview, I was open and honest about some of my key reservations about managed moves. As I had a long-lasting professional relationship with Claire, I felt able to ask pertinent questions and seek clarification about the LA’s positionality in managed moves. I performed primarily as a researcher, a fellow LA professional and a curious critic. Claire performed primarily as a fellow LA Officer and to a lesser degree a quiet critic. Claire repeatedly highlighted practices that the LA could/should improve, for example, accessing the child’s voice before, during and after experiencing a managed move (Line 56); the problem of evidencing outcomes (Line 16) and parental informed consent:

Suz
Do you think parents always understand the reasons behind the move and the motivations behind the moves?

Claire
Sadly no....you assume that they do coz parents are signing these forms sometimes it’s further down the line that we find out that parents don’t quite understand as much as we thought they did, so if we could do something differently I would give more time to that because I think we can improve that and I think it could improve the experience for everybody.

(Lines 27-28)

Claire
...but we tend to find the ones where it’s a rush and it’s got to happen that the parents don’t get the full information...and I do think that’s a bit of a gap

Suz
And that’s a bit of an ethical dilemma, I sometimes wonder whether school present it as one thing in order to avoid those difficult discussions

Claire
[Absolutely.

Suz
The reason I asked that question is that Tom’s nan and Tom thought he’d gone there for learning, for support with his learning

Claire
[(whispers) that’s outrageous isn’t it.

Suz
And that’s why I asked the question

Claire
[(whispers) scary

Suz
And that’s how it was presented to them

Claire
Goodness me that is quite scary

(Lines 31-38)

In this example, I am interested in the function of Claire’s whispered responses. Goffman (1959) refers to teams and the need for consistent performances about team messages. As a member and employee of the LA team, perhaps Claire’s whispering instinct was caused by a fear about being critical; a fear of being heard to be critical more precisely.
Also her use of the term ‘scary’ is worthy of note. If something is scary it evokes a fear response. I wonder whether Claire was fearful of the implications of the misinformation which was offered to Sheila or my direct reference to ethical practices.
In the above extract, I perform the role of critical observer. As previously stated, I held reservations about the practice and impact of managed moves on vulnerable CYP and their families. I presented information which would have been difficult for Claire to hear. My emotions fuelled my positionality and very much influenced this inter-relational dynamic. On reflection I recognise that I placed Claire in a difficult position. It could be suggested that I did not give enough consideration to the implicit power differential of interviewer/interviewee (Kvale 2007) during segments of this interview. I appear to have fallen into a pattern of engaging with Claire as a fellow LA Officer and did not afford her the same level of care and attention that I offered my other participants. On reflection I feel regretful about this. My performances and positionalities became enmeshed and consequently peppered the interview with negative constructs which Claire was forced to defend and justify.
As a result, Claire’s personal narrative, at times, appeared to clash with her professional narrative. I saw evidence of LA rhetoric; the language of LA professionals, the narratives we use and hide behind as we present difficult decisions or policies on behalf of the LA. Such language allows us the opportunity to silence our personal views, minimise our own opinions and diffuse any personal responsibility. As an LA representative, and part of a team (Goffman 1959) it is important to disseminate a firm line and definite message during our professional interactions:

Claire
...schools would contact me regarding children whose behaviour was a cause for concern ...the child would move for a period of time erm and we’d review after six weeks erm with a view to modifying their behaviour

(Line 2)

I was interested in Claire’s use of the term “a cause for concern”, this could be described as a diluted use of language which sanitises someone’s belief that a CYP has behavioural-type difficulties which a school is struggling to manage. It is interesting to reflect on the ownership of that concern: - is Claire referring to parents, dinner ladies, teachers or headteachers concerns? I would suggest she is referring to headteacher’s reports. I also find it interesting to consider how stakeholders measure the severity of need of CYP who are ‘cause of concern’, my experience leads me to believe that some schools consider themselves better equipped to manage such behavioural needs than others. Claire refers to this in the following extract, she states that this school (St Mxxx) have not often turned to Social Inclusion Team, suggesting that their cry for help may have been a necessary step:
Claire
I was originally called into school and I have to be fair and say it was a school who doesn’t particularly use us an awful lot so obviously they’d been right through all their strategies and couldn’t do anything...her behaviour was unusual and school were getting really really concerned that her behaviour was getting worse and worse and they were not making inroads...we felt that time away might be useful one to unpick some of the behaviour...to see if we were missing anything...

(Line 14)

Claire is referring to Lorna’s case in the above extract. Claire appears to suggest that school had exhausted their strategies and considered themselves unable to meet Lorna’s needs. They called upon Claire, because they had decided that Lorna may benefit from a placement elsewhere.
The task of “unpicking” a CYP difficulties is complex and requires

specific skills and a specific knowledge-set. My experience suggests that the staff working in such units tend to be newly qualified teachers, therefore, It is difficult to believe that CYP’s complex problems can be successfully unpicked by a small isolated team, without specialist qualifications and experience. However, Claire suggests this is one of their functions. The remit of the staff at Sxx in addressed further:
Claire
...there was originally three members of staff and they worked there for four days a week on behaviour management erm social skills erm teaching them how to take turns and their academic side of things erm and the fifth day of the week which was a Friday the children were reintegrated back to school and supported by a member of staff for a period of time on that day.

(Line 10)

Within this extract, Claire suggests that staff in Sxxx focus on behaviour management, social skills and academic progress. I would suggest that this remit appears more achievable and realistic.

Claire’s story thus far suggests that both Lorna and Tom were causes of concern and were placed in Sxxx in order for their behaviour to be modified and their social skills to be improved. I was keen to access Claire’s thoughts about actual outcomes:

Suz
You know when you talk about the likes of Sxxx and you say they will see if there’s been anything missed and things like that, were there any concrete outcomes from this case?

Claire
I can’t I genuinely can’t remember, no I can’t I could make something up for you but I really can’t remember. Apologies.

Despite the above, Claire later states that Lorna benefited from an increased self esteem (Line 18) and explained that Tom “blossomed” (Line 24), that time in Sxxx helped him to “make it through” (Line 24). Claire appears to believe that time in Sxxx was a benefit for both Lorna and Tom, yet my questioning, my stance appeared to lead Claire into a defensive positionality as depicted in the above extract. At this point, she was unable to articulate information about outcomes in response to the direct question. However, her thoughts regarding positive outcomes emerged further into her storying process and performance.
On reflection, I believe the nature of my questioning was direct, unapologetic and implicitly critical and I do believe Claire found some of the questions challenging. As with other interviews, my positionality significantly shaped Claire’s story and narratives and as such have had a considerable impact on the research findings.
5.2.4b How does the interaction between Claire and researcher (and their historical and cultural location) shape this co-construction process?

I was able to engage with Claire as a fellow LA professional in an exploratory discussion about the process and protocols embedded in managed moves. Claire has witnessed successful moves and unsuccessful moves, she had established long-lasting relationships with headteachers and other LA professionals. I had been directly involved with several managed moves over my career working for this LA. I had never been involved in a managed move where I perceived the move as a child-centred decision, to be in the best interest of the child, therefore my positionality was inherently critical. Claire’s positionality was certainly more balanced; she had seen both positive and negative outcomes. Therefore our conversation was fuelled with debate and deliberation.
Claire was able to discuss her thoughts and attempt to make sense of them against the backdrop of her LA commitments. This made for a transparent interesting conversation, where Claire was able to highlight areas which could be improved in order to improve the process for parents and CYP alike.
5.2.4c How does positioning influence the construction and interpretation of the story?

Claire appeared to position herself as sympathetic to the CYP whilst simultaneously empathising with the headteachers and teachers having to manage the CYP. However, this is evidently a difficult position to hold. In response to my attempts to grapple with the notion of managed moves being a child-centred or school-centre manoeuvre (Line 47), Claire stated:

Claire
I think its a really difficult one...I think it’s sometimes about the school staff and the other children erm and sadly uugghh (4) I do wonder how much it’s about the individual child...I do sometimes wonder how much we do for the individual or more for the greater (2) pressures.
(Line 48)

I believe that Claire found it difficult to articulate her thoughts around this issue. She appeared to struggle to manage and perform her conflicting loyalties to CYP and simultaneously schools/headteachers/teachers. She does appear to state that the decision to initiate a managed move is not always made with the best interests of the CYP in mind. Her use of ‘uugghh’ communicated her exasperation, it is difficult to ascertain whether Claire was exasperated at her attempts at formulating a response or whether she was exasperated with my positioning and the nature of my questioning.
There is further evidence of conflicting beliefs in the following extract when I ask Claire whether she believes the managed moves had been helpful or harmful to the CYP involved:

Claire
That’s a tricky one coz you’d always want to hope that it would always be in the child’s best interest and that’s what we set out to do...sometimes where it breaks down is when they go back to school they don’t get the kind of support or even the strategies the centres are recommending and that’s when I think it’s almost, not a waste of time but sometimes uugghh (2) it’s going back to the same and it’s not going to / if it wasn’t gonna work before, sometimes there’s no will for it to work...

(Line 50)

Once again, Claire utters “uugghh” and again appears to be battling with her personal beliefs and her professional commitments. She attempts to marry her commitment to CYP and inclusion whilst being asked to informally exclude them from their mainstream settings from headteachers under pressure to manage the needs of the school as a whole. It could be argued that the LA have placed Claire in a difficult position with an even more difficult remit. Furthermore, my critical positioning appears to be adding another layer of pressure on Claire and her ability to process her thoughts. Claire concludes this segment of the interview as follows:
Claire
...even if they go for six weeks because they can build that relationship with / and they can have a decent experience of somebody listening somebody caring and somebody to move things forward for them...

(Line 50)
Here Claire appears to suggest that the CYP may not have been listened to or appropriately cared for in their primary settings; she hopes that time in Sxxx can redress this. At this juncture, Claire’s positionality appears to champion the CYP, rather than the schools or headteachers.
Claire also admits that there’s room for improvement with regard to listening to CYP’s views:

Claire
I think what we don’t do is at the end, we don’t sort of ‘Pupil Voice’ them again at the end they just go back to school, it’s all over and we move on

(Line 56)

Claire is able to identify where improvements to practice could be implemented. Having said that, it is interesting to note, that Claire refers to ‘Pupil Voice’ as something that is imposed on CYP, another strategy or resource; something external to the child. When psychologists refer to pupil’s voice, we are referring to a process where we are accessing something that is internal to the child. I believe “Pupil Voice” to be more than an evaluative tool; to hold potential for understanding and insight. Such enhanced appreciation could shape and influence the process of intervention and help.
Many key commentators focus on the short-term and long-term impact of exclusion (informal, formal, temporary or permanent). They grapple which questions like, how long the effects can resonate and how impact can be defined and measured. Claire appears to have spent time deliberating this too:
Claire
...we have an argument every so often about what good

looks like, erm and erm do we look at good at Y11 or do

we look at it the next year

(Line 58)

When Claire refers to “good” I interpreted this as a measure of impact. Claire appears to be reflective about the impact of managed moves in the above statement. She appears to be asking what constitutes success in relation to managed moves and has considered at what juncture LAs should attempt to measure this. This suggests that Claire has some insight into potential effect and impact, but she seems uncertain how to attempt to measure to assess this.

I positioned myself as the relentless interviewer, keen to pose questions about an LA practice.

5.2.4d How does Claire talk about other characters in the story and her relationship with them?

Tom
Claire’s story about Tom included some contradictory information. He was initially introduced as “one of a group of children that school identified who were a major cause for concern” (Line 24) and later stated that “he’s not a naughty boy, he’s just looking for his way...he was a bit adrift” (Line 24). It seems as though Claire was giving out the official message of her team (LA), ie, we move children who are a cause for concern, then later a softer, more compassionate view emerged. The language is of interest, she appears to be creating an analogy of a little boy lost character. It is interesting to reflect on the notion that the LA takes a lost boy and moves him away from everything familiar. If we use the analogy of the lost boy, it seems that Claire is suggesting that time in Sxxx would help him to find the appropriate way. She concludes her storytelling of Tom by stating “he blossomed...hopefully we made the difference for Tom to make it through” (Line 24). Claire’s narrative appears to have many references to a journey. She referred to terms such as lost, adrift, and making it through. Does this suggest that Claire or the LA believes there is a right and wrong route that CYP take? Does it also suggest that if a CYP’s route is deemed as the wrong route, that the LA can withdraw them from everything they know, place them in a superficial, temporary environment and change their path of life? Does the LA (or Claire) believe they can lead them onto the right route/path? There are elements of governmentality and righteousness within this story; as though the LA is acting as a social and moral saviour. I wonder whether Claire is aware that she disseminates this message in her practice.
During Claire’s storying of Tom, Claire also states that “even on his reintegration back to school erm school were quite impressed with...how he turned the corner” (Line 24). Yet another reference to journeys and pathways; Tom turned a corner as a result of the LA’s actions. Claire appears to position the LA as a powerful force; a force able to shape lives and outcomes for CYP.
Lorna

Claire stories Lorna as a highly vulnerable and unusual girl. She’d “always been a cause for concern” (Line 14) and school failed to make any “inroads” (Line 14). Claire stated that it was deemed appropriate to move Lorna to Sxxx in order to “unpick some of her behaviour...to see if we were missing anything” (Line 14). As previously stated the process of unpicking is a complex intricate process which often requires specialist assessment and intervention. Claire later states that “that time away” was good for Lorna’s self-esteem “it was less about behaviour modification per se it was more about her and how she felt and things”. This again suggests that the LA intervention helped Lorna to recover emotionally from her traumatised state (following her murder of her father). Claire appears to be suggesting that the focus was emotional rather than behavioural. The remit of Sxxx appears to have thus been extended to a therapeutic remit. The implicit message being that time away in a therapeutic setting were Lorna was able to “find her own space and time”(Line 22) made a positive difference.
Claire stated the “I think there are, there’s more understanding of her coming out now I think as she’s getting older it’s becoming clearer some of the needs she has”. I assume Claire is making reference to the many diagnoses which have been attributed to Lorna (ADHD, ASD, Tourettes and Learning Difficulties). This suggests a focus on within child features lies at the heart of the process of understanding Lorna. The snippet of information I have acquired about her family life and background suggests that she has experienced a trauma-filled childhood, yet this does not appear to be considered relevant in the practice of managed moves. The systemic features of Lorna’s difficulties are storied as minor details.
Parents

Claire appeared to acknowledge and accept the notion that parents are not fully informed, but diffused any responsibility for this “you sometimes wonder if people read what they’re signing” (Line 38). I was surprised and suggested that it might be an ethical issue that the LA needs to address (Line 31) “absolutely” was Claire’s response. Claire seemed detached from this section of the interview, and I wonder what factors where influencing her performance at this juncture.

When I informed her that Sheila was told Tom was being referred to Sxxx for support with literacy skills Claire whispered “that’s outrageous isn’t it ” (Line 34) and then states it’s “scary” (Line 36) and again in Line 38 “goodness me that is quite scary”. She then thanks me for highlighting the issue and I believe that Claire was keen to move away from this topic. I do not think I highlighted anything that Claire was not already aware of, but I would suggest Claire was uncertain about how to respond. I believe that her responses were personal but she was unsure of the appropriate LA message she should disseminate. She did however, state that if she could practice differently it may be appropriate to give this “more time” (Line 28). She also stated that “we’ve learnt a lot of lessons from parents, an awful lot of lessons”. She did not make further reference to these lessons, but I was left with the impression that Claire was less sympathetic in her positionality about parents, than she was about other stakeholders.
Headteachers
“I think they’re under a lot of pressure from a lot of different areas about how they should be responding to a child’s behavioural needs”

The above quote appears to depict Claire’s sympathetic positionality towards headteachers. After re-listening and re-reading the transcripts, I was left with the impression that the headteachers and LA were enmeshed in their practices with regard to managed moves. Claire repeatedly aligned herself to schools, teachers and headteachers “but the children we’re dealing with I think they’ve seemed to go beyond what was manageable” (Line 48). This suggests that Claire believes that headteachers turn to the LA to seek assistance in distinguishing between who is manageable or not. The LA appear to function as a confirming/resisting body or “expert” in relation to placing CYP on the normal/abnormal pathologising axis.
Staff at Sxxx
When Claire referred to staff at Sxxx, she did appear to suggest that they took on a nurturing role for the CYP in attendance. There was very little said about the staff at Sxxx, although there was some reference to staff turnaround and changes (Line 10, Line 14). Claire also made brief and vague reference to the remit of the staff at Sxxx in saying they focus on “teaching them how to take turns and their academic side of things” (Line 10). They staff at Sxxx were minor characters in Claire’s story.
5.2.5 Analysis of my performance in the process
It seemed appropriate to include an analysis of self within this chapter as my performance and voice have been so dominant throughout this investigation. Although I have previously storied my positionality on p22, it may be helpful to explore my performance and consider the nature of the factors which influenced my positionality and therefore my story-telling.
I have worked in this LA for over fifteen years and had developed a negative opinion about the motivations behind managed moves and held concerns about the magnitude of the impact of such moves on CYP and their families. My opinions of managed moves have undoubtedly influenced my performance and shaped my attention and focus during the interview and analysis stages of this investigation.

Within this section, I will consider my performance in all four participant’s stories and reflect on my influence in the co-construction process.
5.2.5a My performance in Tom’s story
I begin Tom’s story by highlighting a sense of anxiety that I became attuned to via extradiscursive raw material (Burr, 2015). I conceptualised this interpersonal communication as a countertransferencial experience. I interpreted Tom’s limited narrative as a product of his defended (Holloway and Jefferson, 2000) positionality and was continually looking for hidden meanings in his story. For example, when Tom stated that his school was ‘nice’ (Line 8) and that his teachers were ‘kind’ (Line 10) I interpreted this as a defensive response to protect him from being considered for another managed move. I suggested that he was attempting to reassure me about the successful reintegration back to his excluding school. I also interpreted his quiet presence as anxiety and evidence of uncertainty; I proposed that this signalled a lack of personal agency. When Tom pointed to the thumbs up bear in relation to his time in the alternative provision (Line 78) and talked about wanting to return to Sxxx I interpreted this as evidence of a compromised sense of belonging, as opposed to accepting his story at face value. I story ‘wonder’ repeatedly in Tom’s story as I attempt to make sense of his narrative against the backdrop of my negative perceptions about managed moves.
I storied Tom as a highly vulnerable boy, yet I acknowledge that the nature of his vulnerability was a product of my interpretation as opposed to an objective truth.

It is interesting to note that my acceptance of my interpretation of him as vulnerable was experienced in the moment, during the interaction and not something that evolved out of the reflective analytical procedure. My efforts to reassure him are evidenced in the transcript (Line 99). The immediacy of this interpretation and its impact on my performance were powerful. It evoked a chain of thoughts and a sense of anger that was focused primarily at school for not managing his needs more effectively. It also reaffirmed my negative perceptions of managed moves. It could be suggested that the feelings I experienced within the interaction were fuelled by my negative perceptions surrounding managed moves in general. It perhaps evidences that I was not able to compartmentalise these views; these views shaped my performance and influenced my interpretation. This highlights that I was unable to contain my subjective views within this interview process.
My subjective views and experience hugely influenced my interpretation and my story-telling. This incorporated my anxieties too; anxieties surrounding the need to source rich data and its vital importance to the success of this investigation. I was driven to find something of worth to analyse during all interviews. This anxiety will have undoubtedly shaped this interaction and analysis.

5.2.5b My performance in Lorna’s Story

The concepts of power and control were of particular interest in Lorna’s story because I experienced a tension (in the moment) which was both curious and unsettling. The recognition of this tension influenced my performance and I believe this is evidenced in my attempt to assert a tight structure to the interview procedure. This tight structure appears to directly oppose my methodological objective of creating an unstructured naturalistic conversation with my participants. I would suggest that it evolved out of an anxiety evoked by Lorna’s presentation and positionality. My need to impose structure within this situation may reflect an underlying need to exercise power, or at least to have a shared understanding of the power dynamic. This shared understanding appears to be absent in this interview and this created an anxiety which I found difficult to manage. I storied a disjointed inter-relational dynamic between Lorna and myself (p99) and I wonder whether this was created by this mêlée over power and control. This has encouraged me to reflect on my practice in general, because prior to this experience, I would have stated that power was an unfortunate bi-product of my interactions and a concept that I would consciously attempt to dissipate with all stakeholders. Perhaps this is because I have always been afforded that power, without it ever being in my conscious awareness. It seems that I only became aware of these dynamics because Lorna did not demonstrate a regard or understanding of the dynamics of the interactional dance of researcher and participant and appeared keen to set the pace and take control of the interview. In retrospect I would suggest that this could have been a facilitatory factor, if I had been able to accept this. Unfortunately, in the moment, I attempted to redress the imbalance and this appeared to rupture the evolving relationship. It impacted on my performance, Lorna’s performance and the subsequent story-telling.
I would suggest that this anxiety contributed to a careless listening stance and led me to miss a series of opportunities which may have led to a richer data-set (storied on p97 and p98) and an improved appreciation of Lorna’s story and experience.

Pathology and categorisation are themes which are repeatedly mentioned in Lorna’s Story. They were introduced by Lorna and critically evaluated in my reflections within the analysis. The process of pathologising Lorna, places her difficulties within-child. I found myself drawing the problem out from within Lorna and placing it in the systems surrounding her (her school and family). I would assert that this happened as a result of my pre-existing views about the nature of SEBD-type difficulties and a desire to identify external features which may have influenced her presentation within and beyond the interview forum. Again, this evidences the notion that my previously held beliefs influenced my interpretation and researcher performance.
Isolation was a recurrent theme which emerged in her narrative. I interpreted this as a result of her not being understood or mentalised by significant others, however, I also referenced the notion that Lorna presented as difficult to ‘connect’ with (p100). I interpreted this as another example of extradiscursive raw material evident in my interviews. I was attempting to capture a non-verbal component of the interaction which was powerful and which undoubtedly influenced my inter-relational performance and my researcher performance.

It could also be suggested that I did not appropriately attend to Lorna’s statement that she was ‘happier’ in Sxxx than she was in St Mxxx. I appear to skim over this in the analysis (p110). This may be as a result of an attentional bias, or an unconscious desire to highlight data which supported my previously held negative beliefs about alternative provisions. This is another interesting post-reflection which will influence my future practice and experiences.
5.2.5c My performance in Sheila’s Story

Self-criticality was storied in the analysis of Sheila’s interview. I shared my thoughts about the factors which influenced my interpretation and story-telling. My positionality appeared to shift from researcher to practitioner during this interview and I felt motivated to make the conversation change Sheila’s perceptions about the nature of Tom’s difficulties. Although this felt appropriate in the moment of the interaction, reflective analysis evoked a discomfort and personal questions about this positionality I performed. It is fair to suggest that my shift in positionality was inappropriate in this circumstance.
I also acknowledge that my previously-held views about parenting also tinted this interview. I was transparent and honest about my thoughts (p117) and I believed this was appropriate within the analysis, particularly as I was reflecting on extradiscursive material. Following another layer of reflection, I would suggest that it may be appropriate to store my views and model of parenting in respectful recognition that others hold different models of parenting. I would assert that my version is not superior to Sheila’s, it is just different. I appear to be influenced by an idealistic view of parenting. A view that is echoed in psychological literature around attachment and the good-enough parenting figure. The social constructionist paradigm encourages practitioners to question all notions embedded in mainstream psychology (Burr, 2015), I failed to do this during this element of the interaction. I seem to be reacting to a sense of social injustice evoked from Tom and his story and this influenced my performance in Sheila’s interview and my story-telling.
5.2.5d My performance within Claire’s Story

It could be suggested that I hid behind the ethnographic screen during this interview. My questioning stance was direct and challenging and again this was fuelled by my previously-held beliefs about the nature of managed moves.

Claire was my last participant and as such, was exposed to my frustration, a frustration that evolved and grew following every research interview. I would assert that these beliefs emerged out of the brief relationships I engaged in with my other participants, but also from the relationships I have had with significant others along my career-path, who have been affected by managed moves. It could be suggested that all of my embodied inter-relational experiences with CYP and their families made vulnerable by managed moves influenced my positionality in this interview. In retrospect it seems that I vented my frustrations into this interview and analysis and placed Claire in a vulnerable position in doing so. It is important to note that my frustrations were not aimed at Claire, they were aimed at the system which Claire operates within. I attempted to communicate this in my reflection boxes (p133,p146) but consider it appropriate to reassert here.
5.2.5e My performance summary
As Efran et al (2014) stated ‘I am the confluence of all of my relations’ and I have been undoubtedly influenced by my previous experiences and more importantly by the relationships embodied in the interview experiences. I would suggest that my performance demonstrates that is it difficult to separate components of this confluence when embarking on the research journey. I would assert that it is impossible to perform an objective researcher role, particularly when the topic area evokes strong thoughts and feelings. I am reflective about my stance and positionality and have a learnt a great deal from this research experience and I expect this to shape my future practice and performances.
5.3 Part Three: Key motifs which emerged during analysis
5.3.1Concepts of difference and the process of ‘normalisation’
Concepts of difference emerged across all participants stories. The CYP participants storied themselves as different from their peers. Lorna described herself as crazy (Line 43 Lorna’s Story) during her performance and Tom storied himself as not clever enough (Line 24 Tom’s story). Both Tom and Lorna believed they were deemed different or flawed by others. There appeared to be a sense of not being good enough or worthy of their mainstream placement and therefore they viewed themselves as needing to be fixed in order to access a mainstream education. Lorna in particular presented herself as waiting to be fixed; she expected her medication to relieve her of her anger and aggressive behaviours (Line 244, Lorna’s Story).

I was also left with a sense that the CYP felt forced to police themselves if they were to be successful in their mainstream placement. This inherently implies that there are elements of self which were deemed unacceptable and which separated them from the norm. I believe I saw evidence of ‘otherness’ in both CYP’s stories and as highlighted in the critical literature review, this may incorporate the debilitating components of stigma (labelling, stereotyping, separation, status loss and discrimination).
Sheila storied Tom as different and unlike her other children (Line 64 Sheila’s Story). She also stated that he needed help in order to fit in and behave like everybody else (Line 66). This seemed to evoke a sense of shame in Sheila. She appeared to struggle with this. It could be suggested that she too experienced stigma, as a result of Tom being singled out and indirectly labelled as not good enough to maintain his mainstream placement.
Claire labelled the behaviour of all CYP involved in managed moves as causes for concern. This implicitly differentiates and separates this population of CYP and provokes the LA to pathologise and/or intervene; to redress the perceived problem in order to normalise the CYP. There appears to be a rhetoric in Claire’s story pertaining to the notion of reason versus unreason; normal versus abnormal and reference to social control in suggesting that the LA can guide a child back onto the right path.
I would also suggest that Claire presents the LA as an agency of expertise and able to confirm or resist headteachers notions of a CYP being manageable or not; worthy of mainstream education or not. This is pertinent when considering the notion of Foucault’s (1980) vehicles of power and separating discourses. Claire appears to have license to identify CYP with difference and eradicate schools of the responsibility of such CYP. CYP exhibiting signs of difference appear to be perceived as a significant problem which needs to be fixed.
5.3.2 Informed consent and power differentials

Dissemination of information was relevant in Tom’s, Sheila’s and Claire’s story in particular. The manner upon which information was shared and the apparent lack of honesty and transparency embedded in the stories told were of interest within this study.

I would suggest that Tom did not feel like he was able to influence the decision-making processes in relation to the managed move. Furthermore, he simply did not understand what Mr C was communicating when he relayed the information about the move. Tom presented as powerless and constrained within this process.

Sheila presented a story which appeared to incorporate a series of misunderstandings and misinformation. However, it seems that she believed the managed move would not have gone ahead had she not agreed to it. Sheila appeared to believe that she was able to exercise power but perceived a move as potentially beneficial for Tom to help him to “learn” (Line 8, Sheila’s transcript). The process of informed consent appears to be significantly blemished in this particular case.
Claire stated that the responsibility of communicating motivations behind a managed move, and accessing informed consent was usually placed on the school. She also admitted that the LA were aware that some parents did not receive accurate information and believed that the LA should spend time identifying how this could be rectified (Line 28 Claire’s transcript). Claire also stated that pupil’s voice is not heard enough and the LA should address this too (Line 56 Claire’s transcript). Claire appeared to believe that Pupil Voice should be used as an evaluative tool rather than seeing it as having a child-centred, emancipating function.
However, Lorna appeared to be aware of the reasons behind her managed move. The learning mentor presented the information and Lorna understood it was arranged in order to avoid a permanent exclusion (Line 100, Lorna’s transcript). She stated that she was “naughty” and “had to go” (Line 94 Lorna’s transcript). However, I did not get the impression that Lorna was consulted about the move, nor do I believe that her thoughts or feelings were considered in the process. Furthermore, she stated she never knew how long she was going to be in Sxxx, nor did she appear to understand what she had to do to achieve reintegration. Lorna, like Tom, also talked about having to work hard before returning to her excluding school (Line 190, Lorna’s transcript).
The UN Convention of the Rights of the Child (1989), Article 12, states that every child has a right to express their thoughts in relation to all matters affecting them. This right appears to be overlooked in the orchestration process of managed moves. CYP appear to be powerless in these practices.
5.3.3 The nature of relationships within the ‘holding village’
Relationships were important in Lorna’s, Sheila’s and Claire’s story. Lorna’s story was filled with references to relationship breakdown with her peers and teachers. Sheila’s story seemed to incorporate a fear of breakdown in relationship between herself and school staff as a result of Tom’s behaviours. Tom’s behaviour towards teaching staff appeared to evoke a shame response in Sheila. Claire’s story referenced the importance of relationship between Sxxx staff and their pupils as a positive and suggested those relationships could fulfil a need in both Lorna and Tom, a need which was unmet in their original primary school setting (Line 50, Claire’s transcript). Relationships were disturbingly absent from Tom’s story. This may reflect his struggles with relationship, which may evidence a mentalisation and attunement deficit which was reflected upon in Tom’s Story.
Relationships appear significant. Manifestations of self can be reflected back within relationship. If attachments are poor, relationships can be impaired which in turn impacts on perceptions of self which can trigger intra-personal struggles (Hyman, 2012).
Good relationships evolve out of attuned holding environments (Hyman, 2012). I would suggest that neither excluding primary school stroried in this study were attuned to the emotional needs of these CYP.
5.3.4 Ownership of the Problem
Holding environments and containing relationships appear significant within this study. When an excluding school sends a CYP to an alternative provision through a managed move, whilst officially maintaining them (keeping them on-roll), they formally continue to hold responsibility for the child. However, this study demonstrates that the excluding school had very little contact with the CYP following the managed move and re-involvement was instigated at a point when it was deemed appropriate to reintegrate the CYP. Claire states that Lorna’s excluding primary school were not “trying to drag her back at any point, so ...sometimes it can be too long...” (Line 22, Claire’s transcript). Claire also stated that excluding schools “are not always accommodating when we say we want to reintegrate them erm so we will let things take a bit longer...” (Line 22, Claire’s transcript). This suggests that the LA sanction excluding schools in refusing to accept a CYP back, even when it is deemed appropriate by other professionals. This suggests that the excluding schools informally hand responsibility over to the LA when a CYP is referred to an alternative provision and somehow exercise power over the LA about the timing of the reintegration.
I would suggest that I found evidence to support the notion that the CYP involved in this study experienced rejection and believed that their excluding primary schools did not want them. I was left with the impression that Lorna never believed she was welcomed back, she stated she was happier in Sxxx than in her primary school. I would also suggest that Tom still continues to feel vulnerable in placement, uncertain whether he may be asked to leave again.
The nature of curriculum and rates of progress appear to be compromised during managed moves. Lorna stated that she watched films, did fun stuff such as art projects (Lines 138 and 140, Lorna’s transcript) and Sheila stated that Tom’s literacy skills did not improve as she had expected (Line 20, Sheila’s transcript). Sheila also stated that Tom never talked about work whilst in Sxxx (Line 24, Sheila’s transcript). She also said that Tom was never given homework to complete during his time in Sxxx (Line 25-26,.Sheila’s transcript). These experiences appear to be very different from day-to-day educational life in a mainstream educational setting. This appears to evidence the CYP experience educational disadvantage during their time in alternative provision, as highlighted by Michaels and Frederickson (2013) and McCluskey et al (2015).
Ownership and responsibility of CYP, expectations and progress appear to be problematic issues within managed moves protocols.

5.3.5 The enigmatic nature of emotional difficulties
Both CYP’s communication of emotion was fascinating during this study. Tom presented as emotionally closed or shut-down. I wondered whether he had learned to disassociate in order to manage the magnitude of stress and trauma in his world. Lorna’s emotional presentation towards the latter part of the interview was disconcerting. She engaged in toddler-life communication when directly talking about her feelings.

6. Further Discussion Chapter
Overview
Within this chapter I will revisit the research questions and also revisit topics explored in the Critical Literature Review. These topics will be reconsidered in light of my findings. I will also consider implications for both LA and EPS and highlight study limitation.
6.1 Part One: Revisiting the Research Questions:
6.1.1 How do children story their experiences of being excluded from their chosen school and educated in alternative setting?
Both CYP story their managed move as problematic and difficult. Transition from one setting to the other, the initial move and reintegration caused anxiety and fear for the two CYP participants. Lorna indirectly stories feelings of rejection and isolation during her time in the excluding primary setting, and although Tom was happy before he was asked to move to Sxxx, he found the reintegration process anxiety-provoking because he did not understand what was expected of him. Both CYP appeared to enjoy elements of their Sxxx experience and appeared to feel accepted and valued in Sxxx. However, it is storied as separate to their main scene of their story, they appear to struggle to unite their two experiences. I am left with the sense that they were taken away from everything familiar and placed in unfamiliar communities with unfamiliar adults and peers. They struggled to merge that story with their current scenes. I would suggest that they struggled to make sense of their experience but are fully aware they were exempt of agency or control.
6.1.2 How do storytellers make sense of their involvement in the managed move process?

CYP in this investigation appear to struggle to make sense of their experiences of managed moves. Both participants also highlighted themselves as flawed and appeared to associate their flaws/differences with their managed moves. Tom explained that he was not clever enough to stay at his primary school and Lorna stated that she was too crazy for hers. It could be suggested that they believed they were not good enough and dutifully accepted responsibility for their managed moves. Furthermore, I was left with the impression that neither child felt secure within their current setting, particularly Tom, it seemed that Tom remains fearful that he may be asked to move again and he feels he has very little influence or control over the decisions made on his behalf. Lorna is left with an overwhelming sense of alienation. I would suggest that their levels of vulnerability were exacerbated by their experiences of managed moves, as highlighted by Jull (2008).

Sheila, Tom’s carer, believes that the managed move did not successfully achieve its objectives, but this is in part because she believed Tom was going to Sxxx to gain support for his literacy skills. She acknowledges that Tom enjoyed it and stated that it helped his confidence, but in her opinion, that was a periphery issue and secondary to his learning difficulties. She criticised his primary school and stated that they did not do enough to support Tom and his literacy needs.
Claire appears to believe that time in a short-term alternative provision can provide CYP with a more positive experience of primary education. She recognises that many schools are ill-equipped to manage CYP with SEN (behavioural in nature) and turn to her in order to address the wider needs of the school, rather than the needs of the individual CYP. Claire also acknowledges that schools can fail to meet their needs and believes that alternative provision can provide a containing environment where a CYP can establish helpful relationships with staff. Claire also stated that time in alternative provision helps the LA to gain an enhanced understanding about the nature of CYP’s needs.
Claire appeared to find it difficult to marry her commitment to supporting schools whilst acting in the best interest of the CYP; managing her commitment to local government whilst working within a child-centred framework (Billington, 2006). She was able to identify that there were areas of LA practice which could be improved in order to improve the experience for all involved:
· Informed parental consent and dissemination of misinformation;

· Listening to the CYP involved in the process of managed moves;

· Tracking progress of CYP following a managed move.
6.1.3 Key Motifs Emerging from Participants Stories
i) Concepts of difference and the process of ‘normalisation’

ii) Informed Consent and power differentials

iii) The Nature of Relationships within the Holding Village

iv) Ownership of the problem

v) The Enigmatic nature of Emotional Difficulties

 6.1.4 How is the emotional impact co-constructed and storied?

Tom and Lorna appeared to find it difficult to share stories of emotion surrounding managed moves. Both CYP preferred to narrate events and associated thoughts rather than engage in talk of feelings. It is difficult to establish whether this was caused by a lack of feelings vocabulary, emotional literacy or whether they avoided feelings narratives in order to protect their well-being and current relative calm. The Bear Cards helped the CYP to focus their attention towards feelings. Lorna performed as a toddler throughout this segment of the interview and Tom shared very limited emotional information. However, fear and anxiety was storied in the main part of the interview and through the Bear Cards Tom made reference to happiness (prior to his move to Sxxx) and fear and worry in relation to the move to Sxxx and his reintegration. Lorna indirectly storied loneliness, isolation and rejection. Via the Bear Cards, she referred to sadness (in Year 3 when she believes her friends were taken away by new girls and when she was reintegrated into St Mxxx), anxiety (when she moved to Sxxx), anger (when she was reintegrated into her primary school) and happiness (after a few days in Sxxx and in her high school). Anxiety and fear were experienced upon the initial move to Sxxx but also in their reintegration back to their excluding primary schools. Movement and transition from one setting to the other was storied as problematic and difficult to manage and understand.

6.2 Part Two: Revisiting topics from Critical Literature Review
6.2.1 The problem of exclusion

My exploration of the impact of managed moves signifies that the problems inherent in exclusion practices remain problematic and poorly governed. Grey exclusions (including managed moves) appear to function in their ability to massage government statistics and as thus, alleviate fears and criticism, but the impact on the CYP in this study remains significant, debilitating and potentially long-lasting (Billington, 2000). The participants in this project, despite the exclusion being grey in constitution, still experienced separation and otherness (Green et al 2005). They are inflicted with stigma and are pathologised by a societal discourse and vehicles of power predisposed (through the enduring forces of governmentality) to label CYP along the normal-abnormal axis (Billington, 2000). The findings from this research support the notion that experiences of managed moves can leave CYP feeling insecure, different, segregated and vulnerable (Billington, 2000). The long-term effects, as yet, remain unseen.
I would suggest that central government and LAs should exercise caution when reporting the apparent downward-trend in exclusion figures. I would assert that these figures mask a disturbing reality; a reality that could be accused of sinister under-handeness; a reality that demonstrates current educational policy permitting (sometimes facilitating) “under the radar” (CCO, 2013) exclusions. Managed move protocols, placed excluded CYP in non-mainstream yet non-specialist settings:- a non-descript sort of setting; the sort that is not reviewed, explored or evaluated (Gazeley, 2010); the sort that provides inadequate education (Selman et al, 2002) and inappropriate curricula (McCluskey et al, 2015) to an already vulnerable subset of our CYP population. Managed moves sanction excluding schools in abdicating responsibility of a CYP (Parrfrey, 1994), placing a CYP elsewhere (Bagley, 2012). This appears to have had a detrimental impact on a CYP’s sense of belonging and emotional development (Morgan, 2010). This leaves a CYP susceptible in a reductionist, essentialist system which is hidden from public view, or evaluative eye (Parrfrey, 1994) and victim to a form of “systemic abuse” (Parfrrey, 1994).
6.2.2 Addressing the elephant in the room
This study supports the notion that many managed moves are enforced moves and not subject to agreement as highlighted in OCC (2013). I found evidence to suggest that the CYP participants were not consulted about the move, they appeared passive in this authoritarian process. Furthermore, the one parent/carer interviewed was misinformed, if not manipulated about the reasons underpinning the managed move. I would suggest that I have found evidence to suggest that practices in managed moves (grey exclusions) forego the rights of the child. I would also assert that the managed moves explored in this study, were not carried out in the best interest of the CYP as specified in the good practice guide created by OCC (2013). This was confirmed by my participant Claire, the LA Officer. This issue should not be actively ignored or minimised. The LA must address the apparent disconnection between policy and practice and ensure that the rights of individual CYP are protected and promoted as advocated by McCluskey et al (2015).
6.2.3 Power and governmentality
I would suggest that exclusion in any form can be considered an authoritarian technique (Foucault 1977) designed to move pathologised children away from a mainstream system and society (Carlisle, 2011). This supports Foucalt’s notion of governmentality and confirms that it remains relevant today, certainly in relation to managed moves: educationalists continue to contribute to the governance of social order and control and continues to segregate CYP with difference. This idea can be extended further as I suggest that the process of pathologising is a tool which renders exclusion acceptable against a backdrop of inclusion. Educationalists must avoid reductionist thinking and attempt to see the world through the eyes of the CYP (McKay, 2014) and resist separating practices and acknowledge the “the painful and fragmenting experiences of young students, who feel out of place and under assault wherever they go” (Sapountzis, 2012, p181).

It is also appropriate to revisit Foucalt’s (1980) construct regarding ‘vehicles of power’. That is the notion that power is diffused through individuals who disseminate culturally accepted discourses which in turn shapes our thoughts, behaviours and actions and permeate our ‘societal consciousness’ (Penketh, 2014). The process of completing a piece of research on a targeted group of individuals appears to immediately target a subset of our population and obliquely highlights them as different. Although the motivation of the researcher may be emancipatory; the impact of identifying and exploring their experiences, implicitly categorises and emphasises their ‘otherness’ (Green et al 2005). This underlines Williams (2013) assertion that the EP profession (and the research it spawns) is in itself a force of governmentality. By conducting this research, I am contributing to the storying of normal vs abnormal (Billington 2000), reason vs unreason (Foucalt 1979) and feeding into a wider consciousness. This stresses the importance and responsibility embedded in disseminating narrative of others. I have attempted to emphasise a social injustice enveloped in an educational practice. My objective was to highlight the failings in the systems and promote the inclusion of the CYP presenting with difference. I hope my audience can be mindful of this and appreciates the intricate challenges inherent in this research process.
6.2.4 Recognising the value of psychodynamic frameworks in educational settings.
I would suggest that some of the concepts embedded in the psychodynamic paradigm are significant and relevant to the management of CYP with SEN (behavioural in nature). Categorising and labelling CYP constitutes a superficial and dubious form of knowledge. Professionals able to mentalise, able to recognise that behaviour can be a manifestation of conscious, unconscious, inter-personal and intra-personal struggles (Hyman, 2012) who recognise the importance of Relationship, attunement and view school life as part of a CYP’s ‘holding village’ may be more effective in managing a CYP with such needs. It is important to consider the emotional life of a child when attempting to make sense of their ability to function within a school environment (Malberg et al, 2012). I would argue that the emotional life of a CYP is often sidelined in education. It is often detailed as a minor factor and viewed as irrelevant to the educational remit of school. This is a significant error in both knowledge and practice.
6.3Part Three
6.3.1 Implications for the local authority
Based on the findings from this study I would suggest that LAs:
· Promote best practice in relation to managed moves ensuring that practice is legal (ie not enforced) and encourage reflectivity about the notion of the move being in the best interest of the CYP.
· Take direct responsibility for sharing information with parents/carers in order to counteract dishonesty regarding motivation behind managed moves.
· Take further steps to ensure the views and rights of the CYP are promoted during managed move protocols.
· Reflect on narratives LA professionals disseminate about CYP with SEN (behavioural in nature).
· Ensure the CYP are not educationally disadvantaged whilst in alternative provision by implementing rigorous measures and reviews.
· Devise and disseminate further training across schools, across the city, in management of CYP with SEN (behavioural in nature)
· Be mindful of the long-term impact of any exclusion on CYP
6.3.2 Implications for the educational psychology service
· Promote positive narrative and alternative storying of CYP with SEN (behavioural in nature) focusing on positive characteristics and avoiding categorisations and pathologies.
· Encourage fellow educationalists to consider systemic features of a CYPs difficulties and avoid colluding with within-child features and rhetoric.

· To encourage schools to consult with EPS and other relevant agencies, truly exhausting all strategies before considering referral for managed moves.
· To forge closer links with Social Inclusion Team in relation to CYP referred for managed moves.

· Share knowledge about long-term implications of exclusion (formal, informal, temporary or permanent) and highlight notion that is a drastic practice and as such should be last resort.

· Work collaboratively and in partnership with CYP and families involved in managed moves, promoting Plan-Do-Review framework.
· Promote psychodynamic concepts and understanding in relation to management of CYP with SEN (behavioural in nature).
6.3.3 Study Limitations
This study relied on a very small sample of CYP and adults involved in managed moves protocol. The findings cannot be generalised due to the qualitative and idiographic nature of this investigation. I would also suggest that my critical positionality will have affected my interpretation, which in turn will have influenced my story-telling. This could also be deemed as a study limitation.
6.3.4 Closing Thoughts

I believe there is an air of dishonesty surrounding managed moves. Some of these practices do not appear to be implemented with the best interests of the CYP in mind. It is often in the best interest of the institutions and adults surrounding the CYP and their inability to meet their needs.

The dishonesty originates in processes of governmentality and its associated discourses. Central government quietly sanction practices of grey exclusions (including managed moves) in order to mask the bleak picture of a society which continues to exclude vulnerable populations of CYP, continues to pathologise, stigmatise and thus separate them from mainstream life. LAs facilitate this and fail to administer the principles set out in Salamenca Convention (UNESCO, 1994). I believe that I have found evidence to suggest that some schools continue to fail to meet the needs of vulnerable CYP and exercise their right to rid themselves of the problem of CYP because their needs feel too difficult to address. Parents/carers appear easily manipulated and CYP continue to be systemically abused by practices veiling failures of an education system in meeting the needs of vulnerable and powerless CYP.
I have been and continue to be moved by the marginalised experiences of CYP involved involved in managed moves. Such CYP are not only unheard but also unseen. They have a right to equality and inclusion. They experience social injustice and disadvantage and the current systems and practices continue to fail them. Idealism is a terrain I visit regularly with wistful contemplation. I believe all professionals working with this subset of CYP should:
Be idealistic. Have a vision about how children should be treated in order to attain their maturational potential. Help all...to enable children to feel personally safe, emotionally secure, intellectually stimulated and most important, to know that they are wanted, that they belong to the school community. (Hyman, 2012, p215).

7. References

Anthony, E. J. (1986). The contributions of child psychoanalysis to psychoanalysis. Psychoanalytical Study of the Child, 41, pp61-87.

Armstrong, F., Armstrong, D. and Barton, L. (Eds) (2000). Inclusive Education: policy, contexts and comparative perspectives. London: David Fulton.

Bagley, C. (2012). “Pass the Parcel”. Are managed moves an effective intervention? Is there a role for Educational Psychologists in facilitating the process. Institute of Education: University of London

Ball, S. J. (2013). The Education Debate. Second Edition. Chicago: The Policy Press

Bandler, R., and Grinder, J. (1982). Reframing: Neuro-linguistic programming and the transformation of meaning. Moab, UT; Real People Press.

Bellinson, J. (2012). Analyst in Wonderland: Psychodynamic thinking in the looking-glass world of school-based behaviourists. Journal of Infant, Child and Adolescent Psychotherapy, 11, pp251-256

Billington, T. (1996). Pathologizing Children: psychology in education and acts of government, in E. Burman, G. Aitkin, P. Alldred, T.
Billington, B. Goldberg et al (Eds) Psychology Discourse Practice: from regulation to resistance. London: Taylor and Francis.

Billington, T. (2000). Separating, Losing and Excluding Children. New York: Routledge Falmer
Billington, T. (2006). Working with children: Assessment, representation and intervention. London: Sage.

Burman, E. (2012). Disciplines for and against Psychology. Universitas Psychologia. Vol.11, (2), pp645-662
Burr, V. (1998). Overview: Realism, relativism, social constructionism and discourse. In I. Parker (Ed). Social Constructionism, discourse and realism. London: Sage.
Burr, V. (2015). Social Constructionism. Routledge Publishers.

Brookfield, S. (2009). The concept of critical reflection: promises and contradictions. European Journal of Social Work, 12, (3), pp293-304

Brooks, R. (2012). The social construction of young people within education policy: evidence from the UK’s Coalition Government. Journal of Youth Studies, 16 (3), pp318-333.
Carlile, A. (2011). Docile bodies or contested space? Working under the shadow of permanent exclusion. International Journal of Inclusive Education, 15, (3), pp303-316
Chused, J. F. (1988). Transference neurosis in child analysis. Psychoanalytical Study of the Child, 43, pp51-81.
Connelly, M., and Clandinin, D. J. (1990). Stories of experience and narrative inquiry. American Educational Research Association, 19, (5), pp2-14.
Davies, M. B. (2007). Doing a successful research project. Using qualitative or quantitative methods. UK: Palgrave Macmillan.
Deal, R. (2006). The Bears. St Luke’s Innovative Resources, Victoria, Australia.
Denzin, N. K. (2001). The reflexive interview and a performative social science. Qualitative Research, 1, (1), pp23-46

.Department for Children, Schools and Families. (2008). White Paper: Back on track – a strategy for modernising alternative provision for young people. London: HMSO
Department for Education. (1994b). The education of children with emotional and behavioural difficulties. London: HMSO
Department for Education. (2014). Permanent and fixed period exclusions in England from 2012-2013. London: HMSO.

Department for Education. (2013). Alternative Provision. Statutory guidance for local authorities. London: HMSO.

Department for Education. (2014). Exclusion Figures. Children with special educational needs – an analysis. London: HMSO

Department for Education and Department of Health (2103). Draft Special Educational Needs (SEN) Code of Practice: for 0 to 25 years. Statutory guidance for organisations who work with and support children and young people with SEN. London: Department for Education / Department of Health

Department of Education and Skills (2001). Inclusive Schooling: children with special educational needs. London: HMSO

Devine, D. (2000). Constructions of childhood in school: power, policy and practice in Irish education. International Studies in Sociology of Education, 10, (1), pp23-41.

Education Act. (1988). London: HMSO

Education Act (1993). London: HMSO

Education Act. (2004). London: HMSO

Efran, S.J., McNamee, S., Warren, B., and Raskin, J.D. (2014). Personal Construct Pschology, Radical Constructivism and Social Constructionism: A Dialogue. Journal of Constructivist Psychology, 27, (1), pp1-13.
Elliott, J. (2005). Using Narrative in Social Research: Qualitative and Quantitative Approaches. London: Sage.

Feltham, C. and Dryden, W. (2002). Dictionary of Counselling. London: Whur Publishers Ltd
Fine, M. (1991). Framing Dropouts: Notes on the politics of an urban public high school. Albany, New York: University of New York Press.

Foucalt, M. (1977). Discipline and Punishment, trans. A. Sheridan. Harmondsworth: Penguin.

Foucalt, M. (1980). Michael Foucalt: Power Knowledge. Hemel Hempstead: Harvester Wheatsheaf.

Francesco, C, and Atkinson, G. (2010). The understanding of transference and the process of analytic cure. Italian Psychoanalytic Annual, 4, pp147-162.
Frederickson, N. & Cline, T. (2009). Special Educational Needs, Inclusion and Diversity. Berkshire UK: Open University Press.
Frost, N. (2011). Qualitative Research Methods in Psychology. Combining Core Approaches. Berkshire UK: .Open University Press.
Gazeley, L. (2000). The role of social exclusion processes in the reproduction of social and educational disadvantage. British Journal of Educational Studies, 58, (3), pp293-309.
Geldard, K., and Geldard, D. (2000). Counselling children: A practical introduction. London: Sage.

Gergen, K.J. (2009). Relational Being. Beyond Self and Community. UK: Oxford University Press.

Gergen, K. J. (1985). The Social Constructionist Movement in Modern Psychology. American Psychologist, 40, (3), pp266-275.
Gillies, V. (2005). Raising the ‘Meritocracy’: parenting and the individualisation of social class. Sociology, 39, (5), pp835-853.
Goffman, E. (1959). The Presentation of Self In Everyday Life. London: Penguin Books
Green, S., Davis, C., Karshmer, E., Marsh, P. and Straight, B. (2005). Living Stigma: the impact of labelling, stereotyping, separation, status loss and discrimination in the lives of individuals with disabilities and their families. Sociological Inquiry, 75, (2), pp197-215.

Hammock, P. (2011). Narrative and the politics of meaning. Narrative Inquiry, 21, (2) pp311-318.
Harris, B., Vincent, K., Thomson, P., and Toalster, R. (2006). Does every child know they matter? Pupil’s views of the alternatives to exclusion. Pastoral Care in Education: An International Journal of Personal, Social and Emotional Development, 24, (2), pp28-38
Hatton, L. A. (2013). Disciplinary exclusion: the influence on school ethos. Emotional and Behavioural Difficulties, 18, (2), pp155-178.
Holloway, W., and Jefferson, T. (2000). Doing Qualitative Research Differently: Free Association, Narrative and the Interview Method. London: Sage.
Hyman, S. (2012). The school as a holding environment. Journal of Infant, Child and Adolescent Psychotherapy, 11, pp205-216

Ingram, R. (2013). Interpretation of Children’s Views by educational psychologists: dilemmas and solutions. Educational Psychology in Practice, 29. (4), pp335-346

Issit, M. (2003). Reflecting on reflective practice for professional education and development in health promotion. Health Education Journal, 62, (2), pp173-188

Jacobs, L. (2012). Assessment in consultation: working with parents and teachers. Journal of Child, Infant and Adolescent Psychotherapy, 11, pp257-271
Jull, S. K. (2008). Emotional and behavioural difficulties (EBD): the special educational need justifying exclusion. Journal of Research in Special Educational Needs, 8, (1), pp13-18
Klein, R. (1999). Defying Disaffection: how schools are winning the hearts and minds of reluctant students. Stoke on Trent: Trentham Books.
Lofland, J., & Lofland, L. H. (1984). Analyzing social settings. Belmont, CA: Wadsworth.
Macrae, S., Maguire, M., and Milbourne, L. (2003). Social Exclusion: exclusion from school. International Journal of Inclusive Education, 7, (2), pp89-101.
Malawista, K. L. (2004). Rescue Fantasies in Child Therapy: Countertransference and Transference Enactments. Child and Adolescent Social Work Journal, 21, (4), pp373-386.
Malberg, N.T., Stafler, N. And Geater, E. (2012). Putting the pieces of the puzzle together: A mentalisation-based approach to early intervention in primary school. Journal of Child, Infant and Adolescent Psychottherapy, 11, pp190-204.
Mattingly, C. & Garro, L. C. (2000). Narrative and cultural construction of illness and healing. Berkeley, CA: University of California Press.

Mayer, B. R. (2001). Antisocial behaviour: its causes and prevention within our schools. Education and Treatment of Children, 24, (4), pp414-429.
McCluskey, G., Riddell, S. And Weedon, E. (2015). Children’s rights, school exclusion and alternative educational provision. International Journal of Inclusive Education, 19, (6), pp595-607.

McKay, J. (2014). Young people’s voices: disciplining young people’s participation in decision-making in special educational needs. Journal of Education Policy, 29, (6), pp760-773.

Mertens, D. (2010). Research and Evaluation in Education and Psychology: Integrating Diversity with Quantitative, Qualitative and Mixed Methods. (3rd Edition). USA: Sage Publications.
Mezirow, J. (1997). Transformative Learning: Theory to Practice. New Directions for Adult and Continuing Education, 74, pp5-12
Michaels, S. and Frederickson, N. (2013). Improving pupil referral unit outcomes: pupils perspectives. Emotional and Behavioural Difficulties, 18, (4), pp407-422
Moore, J. (2005). Recognising and Questioning the Epistemological Basis of Educational Psychology Practice. Educational Psychology in Practice, 21, (2), pp103-116.
Morgan, P. (2010). Towards a developmental theory of place attachment. Journal of Environmental Psychology, 30, pp11-22.

NUT (2015). Pupil Referral Unit Leaflet. Available from: www.teachers.org.uk (accessed 08/04/15).

Office of the Children’s Commissioner (2012). They never give up on you. School Exclusions Inquiry. OCC

Office of the Children’s Commissioner (2013a). They go the extra mile, reducing inequality in social exclusions. OCC

Office of the Children’s Commissioner (2013b). Always Someone Else’s Problem. Office of the Children’s Commissioner’s Report on illegal exclusions. OCC
Parffey, V. (1994). Exclusion: failed children or systems failure? School Organisation, 14, (2), pp107-120.

Park, R. E. (1950). Race and Culture. Illinois: The Free Press.
Parker, I. (2010). The place of transference in psychosocial research. Journal of Theoretical and Philosophical Psychology, 30, (1), pp17-31

Parkinson, B. (2012). Piecing together emotion: sites and time-scales for social construction. Emotion Review, 4, (3), pp291-298

Penketh, C. (2014). Intervention and repair: disability and education after the UK Coalition Government. Disability and Society, 29, (9), pp1486-1490

Pomeroy, E. (2000). Experiencing exclusion. Stoke on Trent: Trentham Books.
Reinke, W. M. And Herman, K. C. (2002). Creating school environments that deter anti-social behaviours in youth. Psychology in the Schools, 39, (5), pp549-559.
Reissman, C. K (2003) Narrative Analysis in Lewis-Beck, M.S., Bryman, A. And Futing Liao, T. (Ed) The Sage Encyclopedia of Social Science Research Methods, 3, pp1-6
Reissman, C. K. (2008). Narrative Methods for the Human Sciences. Thousand Oaks, California, USA: Sage Publications.
Reith, B. (2015). The first interview: anxieties and research on initiating psychoanalysis. The International Journal of Psychoanalysis, 96, pp637-657

Riley, P. (2011). Attachment and teacher-student relationship: A practical guide for teachers, teacher educators and school leaders. London, England: Routledge.

Rogan, A. I. and de Kock, D. M. (2005). Chronicles from the classroom: making sense of the methodology and methods of narrative analysis. Qualitative Inquiry, 11, pp628-649.
Rogers, C. (1957). The necessary and sufficient conditions of therapeutic personality change. Journal of Consulting Psychology, 21, (2), pp95-103.
Rose, N. (1989). Governing The Soul. London: Routledge.
Ruggerio, I. And Slotkin, P. (2012). Unconscious communication and countertransference work: Reflections on a consultation with an adolescent. Italain Psychoanalytical Annual, 6, pp113-125
Sapountzis, I. (2012). Creating continuities and reversing perspectives: psychodynamic contributions in social psychology. Journal of Infant, Child and Adolescent Psychotherapy, 11, pp177-189

Sapountzis, I. And Hyman, S. (2012). Introduction to Application of psychodynamic thinking in the practice of school psychology. Journal of Infant, Child and Adolescent Psychotherapy, 11, pp172-176
Sellman, E., Bedward, J., Cole, T, and Daniels, H. (2002). Thematic Review. A socio-cultural approach to exclusion. British Educational Research Journal, 28, (6), pp890-899.
Smith, A. B. (2007). Children and Young People’s Participation Rights in Education. International Journal of Children’s Rights, 15, pp147-164.

Smith, H. (1989). Beyond the postmodern mind. New York: Quest Books.
The Special Educational Needs and Disability Act (2001). London: HMSO

Thomas, G. and Glenny, G. (2000). Emotional and behavioural difficulties: bogus needs in a false category. Discourse, 21, pp283-298.
Tracy, S. J. (2010). Qualitative Quality: Eight ‘Big Tent’ Criteria for Excellent Qualitative Research. Qualitative Inquiry, 16, (10), pp837-851.
UNESCO. (1994). The Salamenca Statement and framework for Action on Special Educational Needs Education. Paris: UNESCO.
United Nations (1989). Convention of the Rights of the Child. London: UNICEF
Williams, A. (2013). Critical Educational Psychology: fostering emancipator potential within the therapeutic project. Power and Education, 5, (3), pp304-317

Winnicott, D. W. (1965). The maturational process and the facilitating environment. Madison, CT: International University Press.

www.freechild.org/ladder.htm (accessed 06/05/15).

www.unicef-irc.org/publications/pdf/childrens_participation.pdf (accessed 06/05/15)
8.Appendices
8.1: Appendix one: Information booklet

I am carrying out a piece of research to help me to learn more about being educated in an alternative setting – when your school asks you to move to another school because they think it may help you.

 [image: image5.wmf]
The title of my research is:

Exploring children’s stories about being removed from their primary setting and educated in an alternative setting, through a short-term managed move.
My Background

I am aTrainee Educational and Child Psychologist (TEP), and I’d like to learn more about what children think about being educated in an alternative setting.
Research objectives
1. To explore how children story their experiences of beingexcluded from their chosen school and educated in an alternative provision?

2. To explore how do they make sense of their experience?

3. To explore which key constructs and co-constructs emerge in these stories?

4. To explore how emotional impact constructed/co-constructed and storied?
Invitation to participate

I would really like you to help me with my research. I know you have already been through a short-term managed move and I think I could learn a lot from you about the experience. Your thoughts are really important, and my research allows you to tell others about it!!

 [image: image6.wmf]
What would be expected of you

I would ask you to talk to me about your experience. I record the discussion in order to be able to write about it. I will be interested in looking at how we, together, talk about and give meaning to your experience.

I will then think about what came out of our discussion and may include what you say in my research project.
However you will always remain anonymous. That means no-one will know it was who said those things.
When my research is over, I will delete the audio-tapes to protect your identity. It’s a bit James Bond that bit!!!
What would happen next

If your parents/carers agree and yourself agree to take part, I can come to school and talk to you.
 [image: image7.wmf]
What if I change my mind

If you change your mind at any point in this process, you can withdraw from the research. It’s that simple!!
What could I get out of it

You could help me and other professionals in Education to understand it from your perspective. Children don’t often get to say what they really think. My research will give you that chance.
What happens if something goes wrong
If you are unhappy with the research process or with me, you can contact my research supervisors to tell them about it:

Dr Pat Bennett (P.Bennett@sheffield.ac.uk)

Dr Tony Williams (anthony.williams@sheffield.ac.uk)

Who will see what I said

Academics at the University of Sheffield will read my research project, which might include quotes from you. Also people called external examiners (academics from other universities) will also read it and ask me questions about it.

I also expect to share my findings with my boss, Katie Hinds, she is the Principal Educational Psychologist. I will share my findings with the Primary Behaviour Support Review Group, this is made up of Senior Administrators from Education and headteachers from a small selection of schools with resourced Pupil Support Centres.

If my research is interesting, other people might want to know about it, for example educational psychologists or headteachers or other educational professionals.

Contact details

If you or your parents would like to discuss this further, please contact me:

Email: Suzanne.craig@liverpool.gov.uk
Thank you for taking the time to read this!
[image: image8.wmf]
8.2 Appendix two: Consent letter

Dear Parent,

RE: YOUR CHILD’S PARTICIPATION IN A RESEARCH PROJECT

I understand that you and your child have read the information sheet about my research and that you are aware of the implications of your child embarking on this research journey.

By signing this form, you are agreeing for your child to take part in my research project and sharing their thoughts and experiences about a managed move(s).

Please note you can withdraw this consent at any time during this process.

Thank you for your cooperation in this matter.

Yours sincerely

Suzanne Craig

Trainee Educational Psychologist

Child’s Name:

Parent’s Name:
Signature:
Date:
8.3 Appendix three: Transcription of interview with Lorna

Micro-analysis
,

slight pause

(2)
number in bracket indicates approximate length of pause in seconds

Italics
word emphasised by the speaker

/

indicates pitch glide (change of tone) and new idea unit

[writes]
word in bracket indicates a non-verbal action or event

[

speakers overlap

???

unidentified words (words difficult to decipher)

Analysis

1) How is the story co-constructed?

2) How does the interaction between narrator & audience and their historical & cultural location shape this co-construction process?

3) How does this positioning influence the construction and interpretation of the story?

4) How does the storyteller talk about the characters in the story and her relationship with them?

1.S
Right there we go, we’re recording, I’m just going to put that (digital recorder) there Lorna okay.

2. S
Now Lorna tell me why you think I’m here. What do you understand about my research? 1) direct and testing – she may have felt there was a right vs wrong answer 2) I’m checking her understanding – keen to ensure she understands function of interaction

3.L
Is it because I’ve got ADHD and you’re tryin to find out wha appened in Sxxx (pupil support centre). 1) is she promoting causal link tween ADHD and move to Sxxx? 2) I’m messed up and you’re interested in that. Just another professional trying to understand me. 3) I’m a problem child and you want to learn about that and explore what happened to me in Sxxx.

4. S
Well, it’s not really to do with the ADHD, but it is definitely to do with your time in Sxxx. I am what’s called a Trainee Educational Psychologist, okay, and what I do, I work with kids in lots of different schools in the city, alright. I go into schools and I help kids for lots of different reasons. 2) trying to reassure her that she’s one of many CYP that i’m interested in and work with But one of the things I became really interested in Lorna, I was working with more and more kids who’d been in, primary schools where they’d been asked to go to different places for short periods of time, and I just wandered, what my research is about is exploring what that was like for you really. 1) My research is about you. Could be considered quite daunting and/or flattering 2) I’m really keen to learn about your thoughts – it helps me to understand and may help me to be a better psychologist. Whether that was something that you consider as a good experience and a good memory, or a bad experience and a bad memory. 1) I setting stalls as extremes – good or bad, happy or sad. 2) I’m interested in understanding your feelings. So that’s what I want to talk to you about today. It’s recording. Well I hope it’s recording. So Lorna, so can you tell me what primary school you were in?

5. L
St Mxxx Primary School, on N** Street

6. S
Okay. And were you there from Reception? 1) does she think I want the story from the beginning? Was I too tied into timeline idea? Is this relevant and/or appropriate? 2) I’m imposing a structure on the interaction

7. L
Nursery.

8. S
[Nursery. So you were there from nursery

9. L
[I was in nursery two years I’m meant to be in year 8 right now but...I didn’t pick up on this. Did she think I wasn’t really listening? 2) I’m in the wrong place/year. I’ve always been messed around throughout my school life. I’m not like other kids my age.
10. S
[Okay

11. L
[But I got kicked out 1) violence metaphor. Straight to the point – straight to the managed move. 2) I’ve been messed with. School didn’t want me (or kids like me)

12. S
[Okay lovely, okay 2) attempt to console her. Shocked that this came out so quickly. Fearful of her feeling upset in retelling her story. 3) I called her “lovely” in order to develop rapport and demonstrate my friendliness. So then did you spend all / what year where you in when you went to Sxxx?
13. L
Five

14. S
You were in year 5. Right I’m gonna produce something on here. I’m going to draw something here Lorna to help us keep an eye on, so we kinda get the idea of time. So...1) she may have been threatened by idea of me writing key information down, perhaps she thought I was going to ask her to write, this may have been anxiety-provoking. 2) I’m introducing structure and order when perhaps structure/order had been missing at that point in her life (father killed and she was removed from school)

15. L
Am I here for an hour? 1) this immediately raised my anxieties – she was bored already. 2) How long do you need me for. When will you be finished with me.

16. S
About that hun yeh. 1) I was being honest!

17. L
[uuuugggghhh 1) she too was being honest – not afraid to communicate her angst/disdain 2) this might not be pleasant or interesting. Not afraid to share this.

18. S
[Is that okay? 1) I’m asking her to stay on board, stick with me, hoping for collaboration 2) I want this to be okay for you

19. L
Yeh

20. S
Right. Lorna, So I’m going to write something down. We’re going to start off in nursery, okay, so in nursery you were in / what’s the name of the school again?

21. L
 St Mxxx Primary School

22. S
[writes] St Mxxx Primary School. And you were there up until year

23. L
Five...1) she may think I want the boring factual stuff

24. S
Five. And was it at the beginning of year 5 you went to Sxxx or was it like in the middle 1) relevant information?

25. L
[In the middle

26. S
[Can you remember? Okay. So this is reception [draws on timeline] here, this is year 5, and in the middle of year five you went to the Sxxx Project. Okay. We’ll have a little talk about that in a minute. So then after the Sxxx Project, 1) I was dictating pace and not allowing her control of the interview. That was influenced by my own anxieties about getting as much information as possible. 2) Focusing attention on transition object – sign of my anxiety? Can you remember how long you were there?

27. L
I was there til, the end, until the a week before we broke up in Year five

28. S
[Okay

29. L
[or two weeks I dunno 2) I’m not sure. I’m never really sure.

30. S
So were you there for about two terms?

31. L
Oh yeh, it was on the start at year five but a week after I started year 5 1) triggered specific memories? But then I was seeking specific facts, she was giving me what I wanted. 2) it was a significant point in my life

32. S
[you went to Sxxx

33. L
[and then I went to Sxxx and I finished, in the middle, like, like four weeks before I broke up or su’in.

34. S
Okay. So you were there for virtually a school year.

35. L
Yeh

36. S
Yeh. So I’m going to write that down. So, [write] one school year at Sxxx and then you went into year 6 and did you go back into St Mary’s?

37. L
Yeh

38. S
So, [writes] then you went back into St Mxxx. And then from St Mxxx in year seven you came here. So we’re now at St F of Ass [write]. Okay. [So we’ve got that there – 1) so that’s me satisfying my timeline challenge 2) reflecting back – am i getting this right?

39. L
[[Laughs] and it’s a funny school. 1) she bringing some personality into interview – moving away from timeline and factual information. 2) it makes me smile – a light relief following my previous experience
40. S
An it’s a funny school, well we’ll learn all about that now. Can you tell me. What do you remember from St Mary’s? What was it like when you were in St Mary’s? Did, did you like it there? Did you have fun there? 1) again Im not following her lead, she wants to take me in a direction of her chosing but Im sticking to my plan, my timeline, enforcing my pace – again! 2) tell me what st Mxxx was like for you. I would like to know so I can compare and contrast

41. L
Not really. 2) no I didn’t like it.

42. S
Not really, tell me why?

43. L
Because nearly everyone in my class hated me because I was too crazy. 1) she painting negative picture of self. Very factual in presenting this. Accepting blame – it was because I was crazy – that’s why they hated me. She completely accepting responsibility for others dislike of her. But was it a shock tactic? Was she trying to grab my attention and snap me into action (making it more interesting)? 2) L communicating that she was flawed. Someone others don’t like. Hate in fact! 3) is crazy a mask she wears to avoid having to be herself, acknowledge feelings and facts about life that are too difficult. Crazy can also explain why people don’t like her. Crazy can mask a lot of difficult stuff she has to manage. 4) people were critical of me.

44. S
You were too crazy? What do you mean by being too crazy?

45. L
Coz erm, everytime, coz I nearly got into trouble an all tha, but I was erm only alright with the little ones, 2) im not sick or immoral, I’m alright with kids younger than me but I usually used to fight with everyone 2) I fight my way through problems – use violence when I need to in year six but, like, all the boys hated me, 2) boys don’t like me but some of the girls liked me like 1) ‘every time’?? She was telling me that she was able to be kind with the younger children but ‘usually’ fought with the y6’s. Did she want me ask why all the boys hated her, more so than the girls? I didn’t! 3) I am trouble for most people I mix with. I have got problems. 4) I never had a good relationship with peers in that school.

46. S
Okay. I’m just going to put that [moves the Dictaphone closer to Lorna] there honey to make sure I can get your voice okay. 1) what you’re saying is important!! Erm, right okay, so, so do you remem, is that your, so when you were in nursery and reception do you think you felt like that then aswell? ..1) ...but I’m not going to pick up on that, I’m sticking to my plan and not going where you clearly want to take me!!

47. L
No

48. S
So were you happy then?

49. L
[Yeh

50. S
[When you were in nursery and reception

51. L
It was up to Year three 2) it was okay til y3

52. S
[So Up until year three things were going well?

53. L
Yeh

54. S
So up until year, does that mean you were quite happy?

55. L
Yeh

56. S
[write on timeline] so in this period of time you were quite happy in St Mary’s and did you have friends

57. L
[Yeh...1) she’s getting bored now – she’s not really listening to what I’m saying...

58. S
[and you felt like people liked you and things

59. L
Yeh

60. S
[then what happened at year 3? What changed that? 2) I hope you’ve worked it out already.

61. L
Coz dese girls started [2], three of dem, and one of dem, took all me mates away from me an tha – 1) she attempts to blame others for something that happened which influenced her behaviour. Other girls took my mates away. Sense of sadness in her delivery of this!! Sense of isolation communicated in this sentence. 2) I’m easy to leave/abandon. Others are better option than me. Everything changed for me then 3) vulnerable. 4) The new girls stole the friends I had. They were ‘bad’ characters.

62. S
Aargh, so I’m just gonna write this down here, so, some new girls, were they new girls, so girls who hadn’t been in the school before? 1) I’m showing I’m listening and capturing the meaning of this. Keen to explore more.

63. L
Yeh

64. S
[writes] so some new girls started, and took your friends?

65. L
Yeh

66. S
[Writes] and took your friends, okay, so how did you react after that, what happened then?

67. L
I dunno, but everyone just started hating me...1) helplessness – i didn’t understand therefore couldn’t control situation or influence events. She presenting herself as a victim in this, ‘others’ being perpetrators of harm? 2) I don’t understand it, i just know it happened. I don’t have the insight you’re looking for. 3) Vulnerable - I don’t really understand why others don’t like me. 4) everyone was hostile to me. Them vs her?

68. S
Aargh, and did you then feel that, did you feel at that point that you had no friends then? 2) Did you feel lonely L?

69. L
Yeh

70. S
Do you think the teachers knew you felt like that Lorna? 2) Did others understand how you were feeling? Assumption kicking in that teachers should have been able to help/problem-solve.

71. L
No.

72. S
You don’t think the teachers knew?

73. L
Cuz some of the teachers hated me there aswell. 1) Ostracised? Isolated? Presenting herself as unlikeable, because even the responsible adults didn’t like her. Presenting herself as separate from the rest!! (otherness). 2) Even the people who are paid to be nice to me couldn’t be! I’m not a likeable person 3) No-one likes me 4) teachers sided with the others – all hostile to me. Even the adults couldn’t like me.

74. S
You think some of the teachers hated you there. What makes you think that? 2) tell me more

75. L
Well, erm (2) [sighs] 2) don’t really want to go into this but I will to please you (2) because everytime I just was naughty, she 1) just one teacher? Is she overgeneralising? just sent me to Ms S*** office and she went right you’re going to Ms S*** office an all tha. Perceives this as a punishment. 2) She hears that teachers voice in her head as she relays it. Mimics her words/voice. Clearly an upsetting/frustrating experience. She was horrible to me (like everybody else). 3) She didn’t want to help me. 4) classteacher stopped trying to help me and the headteacher was punishing. They didn’t understand or try to help me. They gave up on me.

75. S
Is Ms Smith the headteacher?

76. L
Yeh

77. S
And what used to happen when you got sent there? 2) Tell me more

78. L
well, I had to do me work, and, just do all jobs for er. 2) I had to do what she told me to do

79. S
Just do jobs for her, and was that something you liked doing or didn’t like doing? 1) suggesting some children may like this – the responsibility bit.

80. L
, I didn’t like doing it

81. S
[you didn’t like going to Ms S***’s room?

82. L
No

83. S
Okay, what type of things did you used to do Lorna that used to get you into trouble? 2) there must have been a reason..

84. L
Well I shouted out 2) i was disruptive/naughty

85. S
[in the class?

86. L
Yeh, an nen I stormed out of class an all tha, cuz everyone was sayin stuff to me 1) I wanted to escape from the others, it was too much for me to sit and listen to. I needed to get out. The ‘stuff’ that was being said was obviously hurtful. 2) everyone was unkind to me – as always 3) Hard done to. It wasn’t my fault – I wasn’t standing for that. It was my way of coping with the situation. 4) everyone was mean to me.

87. S
Everyone was sayin stuff to yer 2) could this be about her dad? I need to move away from this

88. L
Yeh

89. S
I didn’t pursue it. I redirected the conversation elsewhere. Me imposing my structure...!! Okay [2] so from what I can gather, from reception, you tell me if I’ve got this right, from nursery through to year three you were quite happy

90. L
Yeh

91. S
But then from year three to year five when you were in St Mxxx, is that when you felt less happy? 2) lets impose some structure again make it feel a little safer

92. L
[yeh

93. S
Have I got that right? So [writes] less happy from year three to year five, okay, now can you tell me, (1) I was giving her permission – ‘now you can tell me’ what do you think happened that made your school think you might benefit from going to Sxxx? 2) what’s your understanding about being asked to go to Sxxx?

94. L
Erm, cuz I was naughty 2) I wasn’t good enough to keep my place and I had to 2) forced to go to Sxxx, but it was in Sxxx 1) causal relationship between behaviour problems and managed move I weren’t that well either cuz I put the middle finger up to the teacher 1) exaggerating – reported 1 incident yet described herself as ‘weren’t that well either’ there in Sxxx Highlighting her negative behaviours all the time throughout narrative, never sharing stories about her strengths – was she giving me what she thought I wanted to hear? 2) Even there I was bad. 3) I wasn’t good enough. I was bad in Sxxx too. I mess things up. 4) I was bad to the teacher there too.

95. S
Okay

96. L
and she catched me. 1) would it have been okay if she hadn’t have been caught? 2) I didn’t get away with it

97. S
Okay. Was there one particular thing that

98. L
[but I liked one of the teachers there 1) this was obviously important to her – once again I didn’t pick up on it. Was that an execption to the rule – ‘but’ 2) it’s unusual for me to like a teacher. 4) there was a nice teacher in Sxxx

99. S
Okay, Lorna, if we talk about Sxxx in a second, 1) me dictating pace and structure again if we just have a think about the time yer know, just before you went to Sxx what happened d’ya think that made your school say, d’ya know what, we think it would help Lorna if she went somewhere else for a little bit, was there one particular thing that happened or

100. L
yeh it was because I was, cuz they just wanted me to not get kicked out of the school an tha 1) cuz i was ???? They wanted me to NOT get kicked out. Interesting. Does this mean that she thinks she wasn’t kicked out. Earlier she said she was kicked out?! 2) they didn’t want to exclude me 3) There was nothing else they could do for me. They were left with no alternative.

101. S
Is tha what what they said

102. L
Yeh

103. S
Okay,an did they sit down and explain that to you Lorna?

104. L
No

105. S
Okay, okay, so how did you come to realise that you were gonna go to a different school for a bit, who told you? Introduce some characters please L

106. L
[Cuz, P***, de, me learning mentor, P*** she told me tha, erm, she told me tha I might ave ta go ta Sxxx 2) she was on my side. First name terms. and then she took me dere in a taxi one time to meet the teachers an tha an then I liked it so I just went 1) does she feel she has some control of sitn – ‘I liked it so i went’ does she think that if she didn’t like it she wouldn’t have to go??? ‘So i just went’ - helplessness again communicated here – contradicts the initial I liked it so I went??? Is/was she confused about it (kicked out or not kicked out?). 2) I just went along with it to shut them all up 3) I can cope with whatever life throws at me. 4) P*** was a helpful character, I could trust her to guide the way (interesting that she was the one chosen to take her to Sxxx for visit).

107. S
Can you explain to me what Sxxx is?

108. L
Its like a school for kids, who are like, erm (5) I can’t remember (5) 1) too difficult to recall? She didn’t want to share her thoughts about this? 2) avoiding saying something?

109. S
Can you remember, I was just want wander, how, how they explained to you what it was 1) im pursuing this even though I know you don’t want to talk about it

110. L
Oh it was like a school to help kids, like, erm, do the work more an tha 1) she now relating it to help regarding academic progress not behaviour. Why the sudden change in emphasis? 2) the school was going to help me. I needed help.
111. S
Okay, how did you feel when P*** the learning mentor told you you were gonna go to Sxx, how did that make you feel?

112. L
Okay

113. S
[Were you happy about it or sad about it?

114. L
okay – 1) not giving me what I wanted (extremes) 2) it didn’t bother me

115. S
[you felt alright about it, you felt okay about tha

116. L
Yeh

117. S
Did mum feel, was mum quite pleased for that to happen 2) character introduction

118. L
Yeh

119. S
You think so?

120. L
Yeh

121. S
What makes you think that? Did you have a talk to mum about it?

122. L
nnnnn, well she was there with me 1) if she was there with me she must have wanted it, but then she, she was happy cuz I was happy 1) ‘happy’ – Sxxx brought about happiness for me and my mum. Therefore it must have been a good thing. Is that what she thought I wanted to hear? 2) mum was part of the decision-making process. Colluding with teachers? 3) Me and my mum are a tight unit. 4) mum was passive in this decision but she wanted the best thing for me.

123. S
Aargh, okay, so then, so let’s have a think about it, so from nursery to year three you were quite happy about st mary’s, it changed in year three To year five when you feel like that you’re friends were taken away and you feel like you didn’t really have any other friends and you felt that the other kiddies didn’t like you, have I got that right

124. L
[Yeh

125. S
And the teachers weren’t always, particularly, understanding maybe, and they used to get cross at some of your behaviours, have I got that right? 2) they couldn’t cope with you?

126. L
Yeh

127. S
an they decided to move you to Sxxx and that was something that you were happy to do and mum was happy to go along with 1) I appear to attribute a powerless to mum – ‘go along with that’. Imposing my beliefs on mum’s willingness to consent to move. that aswell. 2) so you were in agreement? Really?

128. L
Yeh

129. S
Yeh. So talk to me a bit about Sxxx. What can you remember from Sxxx, was it a happy time or what? What can you remember?

130. L
Dunno, I can’t remember it really 1) disengaged a little. What triggered this? What thought ignited the resistance. Something to do with mum? 2) I don’t want to talk about this 3) I’m not bothered.

131. S
You can’t remember much about it

132. L
[No

133. S
Where there many kids in your class?

134. L
No, the were 4 of us 2) the others there were like me. I was part of that group

135. S
So there were 4 kiddies, I’m gonna write that down (writes) an where there a few girls and a few boys?

136. L
No I was the only girl an there was 3 boys 1) it feels okay (safe?) to share this type of information – she did remember and was willing to share this stuff. 2) I was special being the only girl. Gender difference. My behaviour is like naughty boy behaviour.

137. S
(write) 3 boys and Lorna. So there were 3 boys and you. An what type of stuff did you used to do there Lorna? 2) trying to ignite memories

138. L
Erm, just watch films an do, like, fun stuff there an na 1) back to non-chalant attitude. It was fun. Similar to it made me happy. 2) it was fun there. Different from st mary’s 3) I liked it. 4) no negative narrative about the boys in Sxxx (different perception compared to children in st Mxxx’s).

139. S
What type of fun stuff?

140. L
Like erm, art projects an na 2) I like art

141. S
Art projects, okay. And you know when you went there, did you know you were only gonna to go there for a little bit then go back to St Mary’s?

142. L
Yeh

143. S
So you always knew that is was short-term 2) checking understanding

144. L
[Yeh but in Year 6 some of them was nasty to me but some of dem was alright with me -1) repeated what sounds like a traumatic return to Y6. Yet some were nasty but some were okay. 2) It was never all good for me 3) I still wasn’t likeable. 4) more narrative about the nasty children in St Mxxx.

145. S
[Ah when you went back to St Mxxx. So it got a little bit better when you went back into year 6. 1) I focused on the positive – some of them were okay

146. L
Yeh

147. S
 So I’m gonna write that down here, (writes) so we got bit better again when you went back – 1) I was double-checking that I had got it right.

148. L
Yeh

149. S
So you felt a bit happier again when you went back. Were you happier in St Mxxx than you were in Sxxx? Or

150. L
[No

151. S
[the other way round

152. L
I was happier in Sxxx than I was in St Mxxx but I had to leave Sxxx. 1) explicitly states that she was happier in Sxxx but I had to leave. Leaving sounds like it was traumatic ‘I had to’. She was telling me she was not given a choice – helpless – powerless. 2) I fitted in better there than in St Mxxx. It didn’t last. 3) I was happy but it didn’t last.

153. S
[Why was that?

154. L
Cuz I didn’t like one of the teachers there. 1) She was forced to leave because she didn’t like one of the teachers. Is that her perception? Nothing to do with how well or not she was progressing and responding to interventions? 2) I find it hard to get along with people. 3) I find it hard to manage relationships 4) there was a bad adult there too.

155. S
Ah, okay. Where there lots of teachers there or? 2) you must have got on with some of the teachers

156. L
No, the was 2.

157. S
There were 2 teachers okay, so there were 2 teachers there, you liked one of them but you didn’t like the other one.

158. L
No

159. S
Why, what was it about the other one that you didn’t like?

 160. L
Because I just didn’t like er 2) it was just how I felt, I can’t explain it 4) couldn’t define why she didn’t like her. Was her like/dislike founded on feeling rather than thoughts?

161. S
You just didn’t like her

162. L
No

163. S
an is she the one that caught you putting the middle finger up to her?

164. L
Yeh 1) disengaged a little again. Trigger? When emotion is triggered her answers dissolve into yes or no responses.

165. S
Okay. Erm how about the teacher you did like. What was it about her that made you like her?

166. L
I dunno, I just liked er 2) I can’t explain it 4) again, she can’t define why she likes this person.

167. S
you just liked her and got along with her

168. L
Yeh an erm one day I was playing an en, erm, one of me mates 2) I had mates there was chasin me with the ball cuz we were playing like this ball tag, an en, an en erm e was gonna throw it but it like bent back an I fell back an I hit me ead na tha – 1) important memory? What did this have to do with teacher? 2) I got hurt there when I was playing 3) I was hurt, but I coped and managed. 4) I was playing with the boys, I got hurt, I didn’t blame them, it was all okay.

169. S
You hit ya head? Is this in Sxxx?

170. L
Ye

171. S
The fact that you remember that makes me think that that must have really hurt you, did you cry? 2) I’m thinking this must have relevance.

172. L
(nods)

173. S
Aww Lorna. But did this teacher help you?
174. L
Yeh

175. S
Did she make you feel better? 1) im pleading for meaning!

176. L
Yeh

177. S
Did you have to go home that day?

178. L
No

179. S
No you didn’t go home that day okay so, you felt happy in Sxxx what were the three boys like, did they become your friends?

180. L
Yeh

181. S
So you got on well with the three boys/

182. L
Yeh 1) friends. Unlike her experience in St Mxxx. 4) the boys were my mates. I can get along with some people.

183. S
Remember when I said did they ever let you know that you’d be going back to St Mxxx, did you know you were gonna spend a full school year there? Is that what they explained to you?

184. L
nnnn, dunno

185. S
Or where you never sure when you were going back

186. L
I weren’t sure

187. S
Did they say to you that you had to like improve your behaviour n things before you went back or did they always say you’re gonna be here for this period then you’re going back, what did they say?

188. L
Just said I ad to stay there for a bit an then go back when I improve 1) did she have no understanding of targets or meanings of placement.
189. S
when you improve, was it your behaviour or your work?

190. L
Me work an sometimes behaviour

191. S
(writes) so work an behaviour had to improve

192. L
[Are we doin this for an hour? 1) ive had enough now Suzanne! 2) This is not fun

193. S
(laughs)

194. L
Are we?

195. S
We are gonna talk for a bit longer 1) avoiding the premature ending

196. L
Uuuuughhhh 2) lack of respectful knowledge of boundaries and social protocol

197. S
but Ive got some nice bear cards which I’m going to show you soon which I think you’ll like very much 2) stick with me it’ll get more interesting

198. L
[nnnnnnnnnmmmmnnnnnn I’m not a baby 1) L was getting frustrated with the interview and perhaps my persistence. 2) you’re treating me like a baby

199. S
[You’re doing really well Lorna, you’re doing really really well

200. L
[(mumbles) I’m not a baby 1) was she telling me I wasn’t listening?

201. S
Okay, oh no, I know you’re not a baby but these bear cards aren’t for babies, you’ll see in a minute 1) i was being persuasive

202. L
(mumbles) I don’t like it, I wanna go back to class 2) I’m not enjoying this I need to escape

203. S
you wanna go back to class?

204. L
[yeh

205. S
Could I just ask you two more questions then I’ll let you head back

206. L
[Are you sure? 1) I don’t want to upset you. She was conscious of my feelings 2) I don’t want you to think bad of me

207. S
If you’re prepared to stay with me, then it would be really useful for me, it’d be a good help for me 1) me being persuasive again 2) I’m explicitly asking for her help

208. L
(shouts in high pitched voice) BORING 1) she was telling me she had really had enough 2) I’m losing my patience and finding it hard to comply.

209. S
So what do you think of *high school*

210. L
Happy 1) using language I had introduced

211. S
An are you happy here?

212. L
Yeh

213. S
Do you think it’s a good experience here for you? You’ve been here now haven’t you about half a term

214. L
Yeh

215. S
And are you pleased here?

216. L
Yeh but I’ve nearly ad three fights 1) it’s okay but not really! I’m still messing up. 2) its going the way every other placement has gone. 3) I’m still naughty

217. S
You nearly had three fights. Are you involved with T*** the Learning Mentor 2) are you getting help?

218. L
When?

219. S
Does she help you if you get into bother or if you get into fights an things

220. L
Yep

221. S
She helps you 4) avoidant of this question. Maybe she was undecided about T***?

222. L
(takes something from mentors desk) Woohoo, this is like a skipping rope 1) was she showing me crazy or was she just entertaining herself? 2) Look this is what I’m like – this is what I do – I’m crazy. When I’m in situation I don’t want to be in, I perform crazy. 3) I’m unpredictable.

223. S
Right. / Lorna before you mentioned something you said that you’ve got ADHD

224. L
Yeh. Ive got ADHD autism tourettes learning difficulties an anger problems – 1) giving me evidence of ‘crazy’ 2) Can’t you see how crazy I am. 3) I’m messed up – very complex crazy girl

225. S
Who said that? That’s a lot of things to have. Who said those things? 1) I expressed shock. 2) who told you you were crazy?

226. L
Well, I know I’ve got anger problems because I normally punch the wall an all tha, so I just know tha, but the doctor said, one doctor said I might have tourettes an another one said I don’t an then one of me doctors said I’ve got ADHD, autism and learning difficulties. 1) L telling me she confuses/baffles people/professionals. Wonder where this narrative emerged? 2) people are always trying to make sense of me 3) I confuse people. No-one really understands. I keep people guessing. 4) doctors put labels on me – pathologies me. Interestingly she grouped them all together – no-one stood out as helpful or memorable.

227. S
Okay, how do all those things make you feel?

228. L
I dunno but I’m confused 1) even L is confused. 2) I don’t really understand it. 3) it’s not okay really.

229. S
I bet you’re confused 1) I’m expressisng understanding and empathy

230. L
[Waaahaaahaaa (high pitched voice) 1) giving me more evidence of ‘crazy’? 2) more performance of crazy?

231. S
That’s a lot of different labels to be mentioned to you and for you. Lorns do you get extra help in school for these things?

232. L
Yeh

233. S
An does that make a difference for you?

234. L
Yeh

235. S
Okay. Do you still go off to *hospital* to see the doctor? 2) who is involved? Who is helping you?

236. L
No

237. S You don’t see anyone there?

238. L
No. I’m meant to be on me medication right now but they aven’t given it me yet 1) I’m waiting to be fixed 2) they’re giving me drugs

239. S
That’s exactly what I was about to ask you, are you on medication

240. L
No

241. S
No you’re not, but you have been, they have prescribed you some tablets have they?

242. L
No they aven’t give me them yet 1) L repeating to make me understand – me not listening again!!

243. S
Ahh, so you haven’t got them yet so you’re expecting to get those soon? What do you understand about those Lorn? 1) I’m keen to learn what she knows 2) what do you understand about them? It’s important that you know

244. L
Erm I ave to take them or cuz d’ya know erm people sometimes get me angry and I like sometimes feel like punchin em or su’in so they can shut up 1) drugs will stop me getting angry 2) im violent and the drugs might make me stop. It’s important I shut people up. 3) I need fixing.

245. S
Right. An do you think the tablets will make a difference for that?

246. L
Yeh

247. S
Okay alright

248. L
Can I go now? 1) Let this be over Suzanne 2)being assertive

249. S
Lorna you’ve been a little star thank you very much and are you sure you don’t want to have a look at my bear cards before I go?

250. L
Wait let’s see dem

251. S
(Laughs) shall I show ya? I love my bear cards an you’ve just said I’m not a baby but do you know what, I’m forty something but I love me bear cards can I show you

252. L
[Are the like bears?

253. S
They are (picked Bear cards out of bag)

254. L
Awwww they’re so cuuute. 1) toddler-like voice 2) I like this stuff – it makes me feel babyish and I quite like that. 3) Baby-like in communication and manner.

255. S
Shall we open the box have a little look?

256. L
Yeeeeehhhhhh. Well I do act like a baby, 1) toddler-like again, is she telling me she is a baby afterall, despite initial protests?? I don’t know how to open them (fiddles with box) i need your help. Hooking me in. 2) Sometimes its okay to perform baby. It encourages others to help you. Baby’s talk feelings not big girl feelings. 3) I need others to help me.

257. S
Here you go, have you got them? Now if you have a look each bear is supposed to show/demonstrate a feeling, you know the way we’ve talked about feelings,

258. L
[yeh

259. S
[feeling happy or feeling sad in the story that you told me about your time in your primary school and Sxxx. I want you to find if you can a bear that shows how you felt in your primary school, how you felt whilst you’d been in Sxxx and how you feel now you’re in *high school*. Just to help me to understand all the feelings 1) I’m keen to learn about your feelings 2) I’m here to gain understanding

260. L
[for the first one when I was in year 3 erm (flicking through cards and pulls one out)

261. S
Now this looks like a sad bear. Would you say that’s a sad bear
262. L
(Squeaks) erm yeh 1) baby-type communication 2) performing crazy 3) masking emotion via crazy performance

263. S
And that one’s a sad bear so this is when you were in year 3, is this when you feel you lost your friends and it all changed a little bit for you.

264. L
Yeh

265. S
So we’ve got a picture of

266. L
[and the time when I was going into Sxxx i felt (flicking through cards) like, what’s that one?

267. S
That one’s looks a little bit unsure a little bit worried maybe

268. L
But i did felt worried when I first joined Sxxx but then like one more day i felt, erm (picked card) 1) I was a bit worried to start with but that changed quickly 2) I’ll admit to feeling vulnerable but only for a day though 3) I can cope I’m resilient

269. S
So after a day there you felt happy

270 L
Yeh

271. S
That bear there looks quite content

272. L
What’s tha? 1) not afraid to tell me she didn’t understand. Evidence of trust?

273. S
It means you feel quite okay about things

274. L
Wait let me find that happy bear (flicking through cards) where the hell is it? That one?

275. S
That one looks happy

276. L
Yehhh 1) toddler-like voice 3) I’m having fun.

277. S
An what’s that one? Where’s it gonna go on this timeline?

278. L
Sxxx! (flicking through cards) and then when I went back to St Mxxx I felt that, angry and sad. 1) I felt angry and sad when I had to go back t St Mary’s 2) I’ll use the language you want me to use. I can comply. 3) I was upset

279. S
is that when you went back to St Mxxx?

280. L
Yeh, cuz the were all being horrible 1) people were not kind to me 2) others are horrible to me 3) I need looking after – people aren’t kind 4) they were “all” horrible to me.

281. S
They were all being horrible. Is that when you first came back from Sxxx?

282. L yeh

283. S So you were happy coz some people were being nice but you felt sad and you felt angry

284. L
Yeh

285. S
and did they help you in school to feel better about those things

286. L
Yeh. I got to feed the fish! 1) they trusted me to feed the fish. They must have thought I was getting better. 2) I can be responsible
287. S
you got to feed the fish? And you liked that?

288. L
Yeh

289. S
Now you’re in *high school*, do you want to find a Bear for here?

290. L (shouts) YEH! 1) toddler-mode (Flicking through cards) if I can find one, might be tha one I dunno, erm (3 seconds) where’s a shy one? (flicking through cards) where’s a shy one? 1) I was shy when I got here. 2) Im getting into this 3) I’m shy, unsure and vulnerable.

291. S
That one looks shy. So you feel when you came to *high school* you felt shy.

292. L
which one?

293. S
(as L holding up Bear Cards) he looks shy, no, he looks frightened, no he looks sad, he looks a bit shy.

294. L
Yeh

295. S
So at first you felt shy

296. L
Then I felt happy an then I felt, good. 1) i feel good here now. ‘Good’ as opposed to bad or mad? 2) I’m okay now you know 3) I’m happy

297. S
That Bear has got his thumbs up as if to say it’s all going well

298. L
(shouts) I’VE FINISHED. 1) relieved it’s over? 2) I did it!

299. S
you know Lorna, I’m really happy that you are now in *high school* and feel good about things

300. L
(shouts) YAY!! 1) I’m glad it’s finished 2) Do you think I’m good. I’m pleased with myself.

301. S
Thank you very much, now you can press stop on the machine.

8.4 Appendix four: Transcription of interview with Tom

Micro-analysis

 ,

slight pause

(2)
number in bracket indicates approximate length of pause in seconds

Italics

word emphasised by the speaker

/

indicates pitch glide (change of tone) and new idea unit

[writes]
word in bracket indicates a non-verbal action or event

[

speakers overlap

???

unidentified words (words difficult to decipher)

Analysis

5) How is the story co-constructed?

6) How does the interaction between narrator & audience and their historical & cultural location shape this co-construction process?

7) How does this positioning influence the construction and interpretation of the story?

8) How does the storyteller talk about the characters in the story and her relationship with them?

1.S
So Tom, like I said, I work across schools in Liverpool, I work with kiddies for lots of different reasons, and one of the things I started to become really interested in when kiddies were asked to go from their primary school were they had been for a long long time and asked to go somewhere else for a shorter period of time. So am I right in thinking that you were asked to go to the Sxxx Project? 1) I’m interested to know what your experience was like. 2) I know a bit about you already (how did he make sense of this – I could have been colluding with school – there to explore whether he should do asked to leave again)??
2. T
(nods)

3. S
Yeh. So talk to me.2) I want to hear your story. Have you always been in this primary school?

4. T
Yeh, I’ve been ere since the first year

5. S
Since nursery or reception?

6. T
I think it’s the lowest one

7. S
Okay so you started here then and what’s life like here? What’s it like in this school?

8. T
It’s nice. 1) it’s good here. 2) how truthful was he being. Was trust an issue here? Why should he tell me? What was I going to do with the information he gave me 3) I’m grateful for what I have here 4) the headteacher was hovering around us at this point, I felt very aware of her and I think T felt mindful of her presence and very conscious of what he was saying.
9. S
It’s nice. What’s nice about it?

10. T
All the teachers are kind an it’s just a nice school 1) all the adults are kind. It’s a good place 2) I like and respect the others here (like good children do) 3)I’m appreciative – a nice boy 4) everyone’s kind and nice

11. S
It’s a nice school. Okay. So you went to the Sxxx Project in Year 5

12. T
Yeh

13. S
Can you tell me Tom why do you think you were asked to go to the Sxxx Project?

14. T
Er, [shrugs shoulders] 1) I don’t know.

15. S
You don’t know. Okay. So you went in Year 5. How did it feel when you were asked to go there?

16. T
[shrugs shoulders] 1) I don’t know or I don’t want to talk about it.

17. S
You’re not sure. Did you feel happy about it? Did you feel sad about it? 1) introducing concept of feelings.

18. T
I didn’t want to go but when I got there it was nice 1) it wouldn’t have been my choice to go – but I went and it was “nice” 3) I’m compliant and resilient

19. S
Tell me the reasons why you didn’t want to go.

20. T
Cuz I like this school and I didn’t want to go. 1) I liked it here and didn’t want to move 2) I had no influence – I didn’t want to leave here

21. S
So who explained to you Tom that you were going to go there

22. T
Me nan

23. S
And what did nan say?

24. T
She said you ave to go cuz you’re not clever enough and you have to learn. 1) I went because I wasn’t clever enough to stay. Learning is important. 2) this is strong loaded statement. How comfortable was he sharing this with a stranger? 3) I believe what nan told me. Accepting of it. 4) matter of fact about nan’s thoughts of him and accepting of this

25. S
You have to learn. Okay. Did nan also explain that you were only going there for a short period of time?

26. T
[shrugs shoulders] 1) didn’t know or didn’t remember?

27. S
So tell me what it was like when you first got there

28. T
It was weird cuz i ad no friends and then a couple of days after I ad loads. 1) it was weird being in a school were I didn’t know anyone – felt lonely (friend-less) at first but then I made friends really quickly. 2) I find it easy to make friends – I can do it really quickly. 3) I’m likeable
29. S
So how many kids were in your class?

30. T
There was only 5 1) small class

31. S
All boys or girls too?

32. T
Just boys

33. S
Were they all about the same age as you Tom?

34. T
The was one that was 6 and one that was 7 1) some were younger. I was one of the big boys

35. S
And you at that point would have been 9 or 10?

36. T
I was 9

37. S
Did you go at the beginning of Year 5 or where you here for a while in Year 5 before you went?

38. T
I was in Year 5.

39. S
Okay. Do you remember how long you were there?

40. T
Like, er, 6 weeks

41. S
6 weeks? Okay. What was different about the Sxxx Project? What was different about that school compared to this school?

42. T
[shrugs shoulders] 1) I don’t know

43. S
you don’t know. What type of things did you do there? Did you do the same things that you do here?

44. T
[nods] 1) it was the same

45. S
so you did lessons? How many teachers were there Tom?

46. T
two

47. S
So there were 5 kids and 2 teachers. So does that mean you got lots of help with your work?

48. T
[nods]

49. S
And did that make you feel better about your work? Yeh, you’re nodding your head.1) I was suddenly aware that he wasn’t going to volunteer a lot of information so I was making reference to non-verbal behaviours in order to note them Alright. Im going to get this [picks up timeline] Ive done this with other kiddies aswell and it helps me to understand. 2) It’s my job to be able to understand So, here we’re in Reception [draws on timeline] 2) introducing timeline to avoid discomfort and we’re in *primary school* and you were here for 5 years before you went to the Sxxx Project. And you think you were there for only 6 weeks.

50. T
Yeh

51. S
And then you came back here towards the end of Year 5

52. T
[nods]

53. S
So when you went to Sxxx do you think it helped you?

54. T
Yeh

55. S
What did it help you with?

56. T
With me work, me readin and me writin 1) it helped me with my learning (because that’s why I thought I was there. 2) I’ve always found reading and writing difficult

57. S
I’m just going to write this down Tom okay to help me to remember [writes]. And when you look back now are you glad you went to Sxxx Project?

58. T
[nods]

59. S
So although you say you were worried at the beginning, when you went there are you saying you quite liked it? 1) I’m making inferences explicit to check I had got the right message – via nods and ‘yehs’. 2) it turned out okay for you. That’s good.

60. T
Yeh

61. S
Lovely. Now did they say to you you had to do anything in particular before you could come back here? Or did you just think you were going there for 6 weeks then coming back? 1) Did you know what you had to do to get back here? Where your targets made explicit?

62. T
That’s all I done I went there for 6 weeks done loads o work then at the end I just wen ome an then the next day i came back ere 1) I just did what they asked me to do, knowing that one day they’d send me back here. 2) I knew I had to do what I was told in order to get back here 3) I just did what I was told – had no influence over matters (other than working hard) 4) I just did what I was told. I was passive in this process

63. S
How did it feel coming back here?

64. T
Good 1) I was pleased to come back 2) positive about everything (not critical of anything or anyone)

65. S
Were you pleased coming back here? Were all your friends glad to have you back?

66. T
[nods]

67. S
Okay that’s lovely. 2) it’s all good! So now you’ve been in Year 6 for half a term. Sir thinks you came back here a term or half term before the end of the year. Okay. I’m going to introduce you to my Bear Cards {reaches into bag to get Bear Cards] and I’m going to show you some feelings. What do you think that feeling is? 1) checking his understanding & recognition of feelings

68. T
Happy

69. S
[look through and talk about expressions of feelings on Bear Cards] I want you to think about the time you were in this school, before you went to Sxxx, which one of these shows how you looked, how you felt?

70. T
[points to happy Bear Card]

71. S
This one looks happy, jolly and he’s dancing around. Now you said when your nan explained that you had to go to Sxxx, what the word you used Tom?

72. T
that one [points to Bear Card]

73. S
and how would you described that one?

74. T
Like don’t wan u 1) he identified the thought rather than the feeling 2) I’m not used to talking about my feelings 4) unhappy about it

75. S
Dont want to. He looks a bit scared. Is that how you felt? 2) Leading direction of conversation to feelings

76. T
[nods]

77. S
Yeh? I know you worried about going to Sxxx but when you had been there for a few days can you show me how you felt?

78. T
Er (5 seconds) [points to Bear Card

79. S
So this one is a thumbs up Bear he seems to be saying yeh it’s alright. Now when you had to leave the Sxxx Project did you want to leave? Were you keen to come back

80. T
I wanted to go back [whispers] for a few weeks 1) but when I got back here, I wanted to go back to Sxxx (whispers – doesn’t want others to know this. Prying eyes were watching – we both knew this. 2) I shouldn’t share that really – that’s not probably what the staff here would want me to hear, so I’ll whisper it to minimise chance that they’ll find out 3) Sxxx gave me something this school can’t. Dont want to upset anyone by saying this out loud 3) I liked it there, was happy with how it panned out

81. S
Did you say for a few weeks?

82. T
I wanted to come back ere for 2 weeks then go back there for 1 week and then come back here 1) I wanted best of both worlds 2) I didn’t get what I wanted 3) don’t really know what’s best. Indecisive? 4) I wanted it all

83. S
So if you’d have had your way you’d have like to go back then come back here, okay. So you went from a class of 5 and 2 teachers back into your class here with, how many kids are in your class?

84. T
30

85. S
30 kids in your class and how many teachers in your class?

86. T
Er 2

87. S
How did it feel when you came back? With regard to your work

88. T
[scared again cuz I didn’t know what to do when am back ere cuz I avent been ere for long time 1) it was scary coming back because I didn’t know what they expected from me. No-one told me what they were expecting of me. 2) fear is something that I experience in my life 3) scared what might happen / scared to put a foot wrong 4) insecure, confused about what to do / how to be.

89. S
You hadn’t been here for a while. So what were you scared of?

90. T
I was just worried in case I did something wrong that I shunt a done 1) I didn’t know what they wanted me not to do. Unsure of what they were measuring me against. Unsure of my targets. 2) I can’t always control my behaviours. I don’t always know what I should or shouldn’t do. 3) unsure of what’s okay and what’s not 4) I worried in case I messed it up again

91. S
Did you used to get into trouble when you were here?

92. T
[nods]

93. S
What types of things did you get into trouble for?

94. T
[fights, throw pencils throw rubbers punched people just push people an all tha 1) I used to be a bit naughty, fighting and being disruptive. 2) these are things I know the teachers didn’t like me doing 3) honest 4) aggressive & disruptive sometimes

95. S
Okay. Did anything like that happen when you were in Sxxx?

96. T
[shakes head] 1) I was good in Sxxx

97. S
So things like that didn’t happen. Well you know since you’ve been back, has any of that stuff happened?

98. T
[shakes head] 1) I’ve been good here since I came back from Sxxx 2) I’m good now, I’m doing well now. 3) I’m better now. 4) I’m fine (fixed) now

99. S
No it hasn’t? So that’s it you’ve done really well, you should be really proud of yourself.1) I was aware of his anxieties and felt frustrated on his behalf. He should have been consulted more and involved more in decision-making and target-setting on his return. I was wanting to reassure him that despite all that, he had done really well. When did those things happen? Fights an that. Was that just before you went to Sxxx?

100. T
That was when I was in Year 5 and Year 4 and 3 1) I was naughty for about 3 years

101. S
Okay [writes] to Year 3 4 and 5 you used to get into trouble. Do you think that was part of the reason you were asked to go to Sxxx?

102. T
[nods] 1) he acknowledges that his behaviour may have influenced their decision to ask him to leave

103. S
Yeh. And did Sxxx help you think about your behaviour?

104. T
[nods]

105. S
How did they help you?

106. T
They said sit there for a little bit and do your work and think about what you’ve done and we used to ave like a chart and we used to have faces on it sayin, the bit at the bottom was all red like ya were angry and gonna go outside then yer started goin yellow, yellow was you’re not right then green was nothing 1) they made me think about my behaviours and encouraged me to recognise thoughts and feelings. Shared signs (colours) that helped everyone in that setting understand where he was at. They encouraged him to be more reflective about his behavioural choices. 3) Sharing what they said not what he thought 4) I went through the motions but unsure of meaning or outcome

107. S
Okay. Did you colour in faces?

108. T
No I put them up

109. S
[so you put them up to let people know were you were at. Did that help you d’ya think?

110. T
[nods]

111. S
So the time in the Project, do you think that helped you to change your behaviour?

112. T
[nods] 1) he’s suggesting that Sxxx helped him to improve his behaviours but couldn’t tell me how or why he thought that.

113. S
Yeh okay.Thats lovely. 2) the outcome was positive then, that’s great. Now find a Bear Card that shows how you feel about school life now?

114. T
Me?, err, [points to happy Bear Card] 1) I feel happy here now 3) I’m fine now

115. S
Okay that’s great. If I was to talk to other kids about going to the likes of the Sxxx Project, have you got anything that you’d say to them? 1) trying to access his thoughts – moving focus away from him – hoping it’ll help him to feel safer in sharing his story 2) I’m keen to access more thoughts but know I have to help him to feel more comfortable about sharing thoughts – distancing subject to help him feel less threatened!

116. T
Be good and don’t fight an tha because you can get into trouble and then you have to stay there longer. 1) He did give me more! Recognition that ‘being good’ was a desired effect and if you were not able to be good, you’d have to stay there longer. 2) I’ve had those experiences. I could help others who are frightened about going to Sxxx I could help them feel better 3) I know how to manage that scenario 4) just do what you have to do to get back

117. S
Okay. Is that what happens, if you’re naughty you have to stay there longer? 2) I don’t know. I can learn from you too.

118. T
Yeh

119. S
So you worked really hard to change your behaviour and was able to come back here quite quickly. Would you tell others not to worry?

120. T
Yeh

121. S
One last thing. What has been the happiest memory of your school life here?

122. T
Everythin 1) I’ve loved everything about this school. 2) This school holds lots of happy memories for me 3) I’m grateful for being here and wouldn’t dare be critical 4) this school means a lot to me

123. S
And whats been the worst memory about school life?

124. T
Leavin 1) I hated having to leave here 2) I found it difficult accepting that they thought I should go. That was hard to deal with! 3) focus of this statement on him, not on others asking him to leave

125. S
Can I show you something. You know on a scale of 1-10 [drawing and explains scaling concept] you know when you said you left really sad when you were told you had to go, on a scale of 0-10 how sad were you?

126. T
[points to 0] 1) saddest feeling possible 2) It was a lot for me to deal with 3) it made me really unhappy

127. S
So you were really sad about it Tom

128. T
Yeh

129. S
Did you get told just before you were leaving or did you get told a few weeks before?

130. T
I got told when the made a decision 1) they didn’t talk to me about it, they told us after they had made the decision

131. S
Then did you have to stay here for a few weeks before you went to Sxxx?

132. T
[nods]

133. S
So I bet that was a tough time, knowing you had to go 1) I’m making more inferences. And it was your nan who told you?

134. T
[nods]

135. S
But no-one in school sat down to tell you about it?

136. T
no, Mr C did at first but I was thinking what does he mean an then when I got ome me nan told me everything 1) dep head told me but I didn’t understand what he was saying. My nan explained it to me. 2) I had to passively sit and listen to dep head. I didn’t feel able (or was given opportunity) to tell him I didn’t understand what he was telling me 3) I couldn’t let mr c know I didn’t understand, I waited til my nan was able to explain (not trusting or fearful of mr c’s reaction?) 4) I was passive with mr c. Not able to tell him I didn’t understand

137. S
Can you remember what Mr C said to you?

138. T
Err, no

139. S
You just remember you didn’t really understand. Do you think your nan was pleased about you going there?

140. T
Nan was pleased cuz I couldn’t read or no’in and now I can 1) nan thought it would help with my learning 2) nan thinks it helped me 3) I’m better now 4) nan wants what’s best for me

141. S
And do you think that’s all down to the Sxxx Project

142. T
[nods]

143. S
Well well done Tom. Can I just say thank you very much for talking to me I’m really grateful because it really helps me with my research and really helps me to understand what it’s like for kids when they’re asked to go somewhere like the Sxxx Project. I helped me to understand that although at first you really didn’t want to go, you were really sad about it when you actually got there you quite enjoyed it, have I got that right? 1) I just need to check that I have the essence of your story right. 2) It’s important for me to know that I have understood your story.

144. T
[nods]

145. S
 and you feel it helped you improve your work and improve your behaviour

146. T
[yeh

147. S
then you felt more able to come back to this school. Well Tom again can I say thank you very much for your time I’m very very grateful. 2) Second expression of gratitude I’m going to let you head back off to class, keep working hard and well done for doing so well, you’ve clearly made lots of progress. 1) reassuring him again. Tom presented as vulnerable and anxious and I was fearful this interview may have unearthed unpleasant memories and insecurities. I felt annoyed about school’s management of this. Alright. Thank you again.

148. T
[walks back to his classroom]

8.5 Appendix five: Transcription of Sheila’s interview

Transcript 3

Micro-analysis

,
slight pause

(2)
number in bracket indicates approximate length of pause in seconds

Italics
word emphasised by the speaker

/
indicates pitch glide (change of tone) and new idea unit

[writes]word in bracket indicates a non-verbal action or event

[
speakers overlap

???
unidentified words (words difficult to decipher)

1) How is the story co-constructed?

2) How does the interaction between narrator & audience and their historical & cultural location shape this co-construction process?

3) How does this positioning influence the construction and interpretation of the story?

4) How does the storyteller talk about the characters in the story and her relationship with them?

NB: I have referred to Sheila as N (nan) within transcript for the purposes of clarity.

1. S
Can you remember who told you that Tom should go to the Sxxx Project?

2. N
School

3. S
His teacher?

4. N
Mr Cxxx came to the ‘ouse to ask me. 1) He asked me before he organised it

5. S
What did he say?

6. N
He said we’d like Tom to go to Sxxx but it’s up to you as well, he said would you like Tom to go there and I said yeh, if it makes it better for Tom. 1) again emphasising that she was consulted. I was happy with idea as long as I knew it was going to help Tom.
7. S
Did he say why he wanted Tom to go?

8. N
Erm (3) he wasn’t doing his work properly plus he needed a bit of extra help. 1) he was struggling with his work and needed something extra

9. S
What type of help? Help with his work or his behaviour?

10. N
Both I think. 1) needed help with his learning and his behaviour

11. S
Did he talk to you about how long the project was going to last?

12. N
6 weeks or something. 1) he told me everything I needed to know

13. S
How did you feel about it?

14. N
I wanted it better for Tom. 1) I wanted to improve things for Tom

15. S
Okay, what did you think the Sxxx Project was?

16. N
That it was a building in a school and it looked after 4 or 5 children a week or something like that. 1) vague understanding
17. S
What type of help did you think he’d get there?

18. N
Extra reading and writing n things like tha. 1) focus on extra help for his learning, no mention of behaviour

19. S
Okay (3). How did Tom respond to it?

20. N
Tom liked, actually liked Sxxx but he didn’t learn much he didn’t come back with he’d learnt to write or learnt to spell or he’d learnt to read, he didn’t come back with any of tha. 1) he liked it but he didn’t learn much there
21. S
What do you think he came back with then? 1) tell me how you think it helped him

22. N
He came back with a bit of confidence which he’d never had before (4) but he needs to get up on his work more than friendships at tha time. 1) he came back more confident about relationships with friends– but that wasn’t the point of it!
23. S
So do you think they focused more on friendship skills an things like that?

24. N
Well he kept talking about the new boys that kept comin in an the friendships he’d made with the other two boys an that’s all, 1) he just talked about the friends he’d made he’d never talk about the work 1) he wasn’t focused on the work in his conversations about Sxxx that they did. He’d talk about goin out walkin an playin football an things like but he wouldn’t talk about the work no.1) he talked about having fun there
25. S
Did he used to do homework like he did in school?

26. N
No 1) he never had homework

27. S
No. So did you feel like his learning needs weren’t addressed as you’d expected them to be? 1) are you telling me they didn’t do what you thought they were going to do for him?
28. N
Yeh yeh

29. S
Did you have the opportunity to go and chat with anyone there in the Sxxx Project?

30. N
I met the ladies, the two ladies yeh, I met them both (5) I used to ring them and ask them to tell me how he was getting on and they’d tell me wha was appenin, yeh, they were nice girls. 1) I was in close contact with them throughout. (?? Wonder if she asked about the apparent lack of learning focus and/or support??) 2) I’m actively ensuring the right thing is done for Tom 3) I was actively checking on what they were doing and how Tom was getting on. I was interested in what was happening. 4) the teachers were nice people – I used to call them to find out how he was getting on and they’d talk to me about what was happening.
31. S
How did Tom react when he was told he was going to leave his school to go off to Sxxx?

32. N
He wanted to go, we’d already spoken about it at home before he went. 1) he was keen to go. He wanted it to happen. I’d spoken to him about it beforehand. 2) I am a good responsible carer, I explained it all and presented it so he felt okay about going.

33. S
Was he upset or not bothered? 2) I’m not sure I believe what you’ve just said. Are you sure about this?

34. N
He didn’t want to go at first 1) well, okay, he didn’t really fancy it at first 2) Nan could see I wasn’t quite buying that idea so conceded and explained he didn’t want to go coz he thought he wasn’t gonna go back to Our Lady’s of xxxxx but after a couple of weeks when he got settled into it 1) he settled in though then he knew it was nearer the time of getting back to Our Lady’s so, he used to look forward to goin and comin home because every time he went it was closer a day to get back to school. 1) everyday there meant it was a day closer to him going to the school he really wanted to go to (his old primary school). He didn’t really want to be at Sxxx but he knew he had to go through the process and try hard in order to get back to his old school.
35. S
Aww. When I spoke to Tom he was absolutely lovely but what came across was that he was quite upset about being asked to move in the first place, because he loves that school so much.. 1) I’m telling nan that Tom told me he was upset about going (??wonder how she felt about this??) 2) I’m confirming that he was upset, he wasn’t happy about this.
36. N
[He loves tha school 1) nan is reaffirming her ‘knowing’ of Tom and his thoughts/feelings 2) I know he loves that school because I’m his nan.

37. S
I think aswell because he had all of his friends there, he more or less said to me I was upset at first but then when he got there he made new friends and that’s clearly really important to him. 1) his friends are obviously important to him He told me he was keen to get back to Our Lady’s to be with his old friends again 1) he wanted to be with his friends
38. N
He loves that school he’s always loved that school, 1) I know he loves that school but he’s gotta go to big school in September I’m worried about tha. To say he’s 11 next birthday and goes in the big school in September, err (2) I think he’s very immature for his age. 1) I’m worried that he wont cope moving up to secondary school, he seems too immature I don’t think primary have learnt him enough to go to a bigger school, 1) that school have let him down err (4) by now he should have learnt more confidence, 1) he needs to be more confident he should have learnt more reading and writing, 1) he needs to have better literacy skills it might be down to us in ere 1) maybe it’s the family’s fault, maybe we haven’t helped him enough? 3) should I take some responsibility for this. Am I implicated in his difficulties not being addressed? to help him but we give him books to read and he can’t be bothered, 1) we’ve tried but he can’t be bothered. He’s not motivated about his work or learning but we’re not teachers, 1) but it shouldn’t be left to us – it’s not our job! so I think the school haven’t took a hand in helping ‘im...1) I don’t think his primary school have offered him enough help and support. 2) I’m not very happy about that school, I’m not a satisfied customer. 4) those in that primary school have let him and us down. He has needed extra help and they didn’t provide that for him.

39. S
[So you think school could have done more?

40. N
Yeh.

41. S
Tom thinks he went to Sxxx for his learning, he felt it was about his reading and his writing. I asked whether he’d ever been in trouble in school and Tom said that he used to, before he went to Sxxx but that they helped him to improve his behaviour. He talked about them helping him with his anger. Do you think his behaviour has improved since Sxxx? 1) did they help him to improve his behaviour though? 2) I was gently skilfully introducing the idea that Sxxx focused more on his behaviour. Asking whether she thinks it helped him to improve his behaviour 3) I didn’t want to cause upset by telling her it was a placement solely to address Tom’s behaviour difficulties, so I attempted it subtely.

42. N
He still gets angry 1) he still has anger problems and the teachers have said he runs out of school, not out of school but from the classroom and around the school and hides, 1) he runs and hides away when he is in school the teachers took them out for the day and Tom ran away and the teacher had to leave the group to go and look for him. 1) he is a runner Tha was a couple of months ago, 1) a while ago he does things like that that’s wrong, 1) he does “wrong” things he knows that’s wrong to do tha, 1) and he knows it wrong to behave like this he hides in the school cupboard, the teacher has to leave the class, it takes 4 teachers to find ‘im, 1) it’s a real inconvenience for the teachers to have to go and find him 3) I feel embarrassed about it – feel shame! 2) I know that’s not how you should behave in school. You should be respectful and do as you’re told it’s wrong wha he’s doin but now he doesn’t do tha now, 1) he’s stopped doing those things now he’s sayin he’s stopped 1) according to Tom

43. S
[Oh that’s fantastic then. Does he think he’s improved? I’m acknowledging fact that those “wrong” behaviours have stopped.

44. N
The school seem to think he ‘as as well. 1) the school say he has improved too 4) they recognise that his behaviour is improving

45. S
[That’s brilliant but why do you think he did that, run away?..1) what do you think causes him to run away?

46. N
[Attention! 1) He’s attention-seeking 3) I feel annoyed about this

47. S
Attention? You think it’s about attention? Why do you think he seeks attention? 1) why do you think he seeks attention?

48. N
[I don’t know! I don’t know. 3) she repeats this twice. She emphasising how she doesn’t understand - is she frustrated? He gets everything ‘ere coz he’s the youngest out the 4 of them. 1) I couldn’t do any more for him. His attention-seeking behaviours have nothing to do with what happens at home He’s got his own room with everything in it 1) He’s spoilt here 2) we give him everything we can so I don’t know what the attention is, I just think he’s attention seeking for something but I don’t know what for. 3) it baffles and frustrates me. I don’t understand it. 2) I don’t know how to solve the problem

49. S
[Do you think he get’s anxious? You know you told me how he struggles with his work. 1) introducing the idea that his behaviours might be masking his insecurities he has about his learning difficulties

50. N
Yeh he doesn’t tell the teacher. 4) he doesn’t talk to the teachers or ask for help

51. S
I wonder if (3) by running out the classroom he’s avoiding..1)I’m influencing nan’s thinking around the problem 2) I wonder – skilful use of language – not presenting it as a truth, presenting it as a question
52. N
[Yeh rather than ask the teacher or tell them I can’t do this, he doesn’t he runs away. 1) that makes sense! Maybe that’s right

53. S
I wonder if that’s about him getting stressed? 1) continuing to throw in possible hypotheses 2) very much influencing direction of this interview

54. N
[Yeh gettin stressed out. 1) yeh, that could be right. Maybe you’re on to something here 3) she seems to know what she’s talking about
55. S
[And not knowin how to deal with it, he runs off to avoid having to do something that he struggles with. 1) maybe he doesn’t understand how to solve this problem, or who to ask for for help 4) I’m trying to remove blame and I’m presenting Tom as vulnerable, needing of help from adults around him

56. N
[He’s so quick tempered though. 1) Yes but he’s still naughty though 2) I’m not accepting this vulnerable idea– he is a naughty boy.

57. S
Is he? Has that improved since Sxxx? 1) well did Sxxx address this?

58. N
No, yeh, a little bit 1) confused? 2) you’re confusing me it has improved a bit, I’ve said that it has, 1) I’ve already said it’s improved a bit but he’s not as bad in school, he is but not as, he’s stopped runnin out the classroom and hiding he’s stopped all tha. 1) he’s not as bad now!
59. S
That’s brilliant and how do you feel about him going to big school, how well do you think he’ll cope there? 1) acknowledging improvements but how will he cope in secondary

60. N
I don’t know, it’ll be hard for ‘im in a different environment an there’s bigger boys than ’im. 1) I’m really not sure, he’ll be small fry compared to others there

61. S
It might be a good idea to meet with the school SENCO and chat to them about your worries about Tom. 1) talk to them about your concerns – get them on board 2) trying to help nan to problem-solve and proactively shape his experience in secondary school

62. N
Yeh they do do tha before they go in. 1) that will be done by the teachers in his primary school 3) I don’t want to take on any extra responsibilities and tasks Our Bella’s already in there she’s 13, she’s Tom’s cousin, she lives ‘ere with us, me daughters little girl 1) she’s 13 but she’s our little girl. He’ll think she’s behind me sort of thing, 1) Tom might feel reassured knowing she’s there – might help him feel little more confident but she’s very timid Bella she’s not an argumentative person 1) but she’s quiet / different from Tom she’s worried he might get in trouble in school an it’ll fall onto her (2) 1) Bella’s worried about Tom starting – he might make trouble for her 4) he could cause Bella problems and I’m not having that happen this is where it’s got to be watched. 1) We’ve got to watch in case that does happen 3) I’ll be keeping a close eye on this to protect Bella I’ll ring every day if I think something’s wrong or I’ll go in if they ask me to. 1) I’ll mither them if I must to make sure Bella’s okay 3) I have to protect Bella – not letting Tom cause problems for her 4) Bella is presented as shy and vulnerable and nan seems keen to protect her from the Tom impact!

63. S
Thanks so much for talking to me I’m really really grateful. This helps me to understand what it’s like for families when their children are moved to the likes of the Sxx project. Are there lots of kiddies who go to Sxxx from Tom’s school? 1) minimise her catastrophic thinking – other children are asked to go there too

64. N
I’ve only known Tom an another boy, two of them, but school (5) I’ve had 4 children go there. Ste’s 22, Lorna’s 19, Bella’s 13 and Tom’s 10, they’ve all been to tha school it’s only ‘im left there now and I’ve never ‘ad any trouble from the other 3, 2) I don’t want you to judge me and my family based on Tom’s naughty behaviours 4) my family is a good family. None of my children have casued trouble before they’ve all been fantastic through that school and we don’t know why he’s like this. 1) It’s just Tom – none of my other children, he’s the problem- child but we don’t know why I know he’s dyslexic but I don’t think that’s got anything to do with ‘is behaviour that’s just reading writing and spelling. 1) I know he’s dyslexic but that can’t be the cause of all of these behaviour problems 3) Tom is not our fault – we have no control over him – we cant stop him being the way he is!

65. S
[Yes but I do just wonder whether he gets stressed and anxious when he struggles with a piece of work and rather than play up in class, he doesn’t want to get in trouble so I wonder whether he thinks if I can just run away and hide from the problem... 2) this feels a little uncomfortable to me – so i present the notion that it might all have to do with his learning difficulties – his behaviours may be maladaptive coping strategies?? He’s not chosing to be naughty he just can’t cope in class?? 1) I’m presenting another hypothesis because the last piece of the story feels difficult to hear.

66. N
[Yeh he just hides away. 1) he “just” hides instead of facing the problems He needs help. 1) He needs help to cope We have spoke about ‘im and they’ve said there’ll be somebody there (in big school) for him. 2) I can hear what you’re saying, don’t you worry, it’s not your problem, I’ll sort it out 4) I’ll sort help out for him when he goes to secondary school

67. S
That’s good news. 1) That’s pleasing to hear

8.6 Appendix six: Transcript of interview with Claire

Micro-analysis

,

slight pause

(2)
number in bracket indicates approximate length of pause in seconds

Italics
word emphasised by the speaker

/

indicates pitch glide (change of tone) and new idea unit

[writes]
word in bracket indicates a non-verbal action or event

[

speakers overlap

???

unidentified words (words difficult to decipher)

1) How is the story co-constructed?

2) How does the interaction between narrator & audience and their historical & cultural location shape this co-construction process?

3) How does this positioning influence the construction and interpretation of the story?

4) How does the storyteller talk about the characters in the story and her relationship with them?

1. S
Right Claire, hello, could you tell me what is the official definition of a managed move. Any short term managed move from one provision to another. 1) Ensuring we have a shared understanding

2. C
1) C provides factual information There’s two different things a negotiated transfer is when we move a YP from a mainstream school to another mainstream school for a fresh start and that is a voluntary agreement between the schools the parents and we (LA) oversee the procedure. This gives a YP primary or secondary the opportunity for a fresh start in a new school. The process involves the schools contacting us to request a managed move for the childs best interest, usually the school speaks to the parent who gets 3 choices of school, we then approach the 3 schools to see who is in a position to admit the child and we would go with the parents first choice, the best choice kinda thing. We would then set up an interview with the child the parents and the new school and a member of our team and we go through a contract. The contract is very simple, its about doing your best turning up and taking advantage of a fresh start. That then is reviewed roughly after 6 weeks to see how things are going in the interim parents can approach school in the normal way. The child doesn’t go onto school roll but they are monitored in a way ??? for health and safety purposes. In secondary we tend to make that review a yes or a no time, in primary we extend those boundaries a little bit and we often do a second review to see how things are going. After the second review if the headteacher’s happy then the child will go on to the school’s roll, if the head isn’t happy and if something happens then they can end the placement straight away and the child should return to their original school. Erm there is no appeal to tha and we tell parents that straight away so if the headteacher says no, its usually for really good reason and not just for snapping your pencil or, but yes we try and normally around 80% are successful where they go on school roll and become permanent members of the new school. Another type of managed move are when we have various, it happens mainly in the primary sector and its called a Continued Participation Plan, and schools would contact me regarding children whose behaviour was a cause for concern. 1) a cause for concern – interesting narrative/language – official language that we professionals can hide behind? We’d then look at what the concerns were, the age group of the child and try to agree 1) we work towards agreements/consenus in identifying next steps a way forward. Sometimes 1) not always that done with me going into school and meeting parents and schools and other colleagues erm to see if a move somewhere else is the best way 1) the best way – other options being less desired/appropriate? erm then we would look at what provisions there are across the city and where the best fit 1) we try and match a child up to a provision which suits them is erm, that child would move for a period of time erm and we’d review after 6 weeks erm with a view to modifying their behaviour 1) the objective is to modify behaviour – change behaviours (which are a cause for concern) looking at their issues and picking up cues and things that school may have missed 1) schools can miss important issues/signs which may provide insight into the nature of the difficulties – alternative provisions are better at spotting these(??) erm and then the idea is 1) the idea is...this appears to be an attempt at distancing notion of idea away from practice/reality?? that we then re-integrate them back into their original school ready to carry on with their mainstream school career. 1) we modify the children in order for them to re-access their mainstream education We actually charge schools for this as well. 1) the LA charges schools for this service. 2) C uses language that she knows I will understand and presents managed moves as a viable option, a better option for some children when schools are not able to manage them or to see the signs and understand the needs of the child. School’s who are concerned can call C and she present alternative education settings which can modify the childs behaviours and eventually send them back – fixed?? 3) C appears to be committed to the good intentions behind managed moves and appears to believe that alternative provisions can modify behaviours and prepare children to go back, able to access mainstream education again.
3. S
What’s the cost Claire?

4. C
We charge them the age weight pupil unit for the amount of time in the unit on a termly basis, so it shouldn’t cost them more than the child being in school. 1) no more expensive than child being in their mainstream setting

5. S
Okay. Talk to me a little bit about Sxxx I don’t think I’ve had any involvement there at all but I know that the 2 participants that I interviewed both went to Sxxx.

6. C
Sxxx is now closed 1) Sxxx no longer exists. Interesting that this is C’s opening statement about the project. Then she went on to describe it. 3) Does this then neutralise the content of this interview – does it somehow make C feel more comfortable about discussing it because it no longer exists?

7. S
[Oooohhh 1) intrigued... 2) I can’t hide my intrigue. 3) My positionality spilt into this interview at this point. I wonder if Sxxx (and other such provisions) is a sub-standard substitution for a child’s mainstream education. A holding bay for socially excluded children. A safe space for LA to hold children when their mainstream schools feel helpless in their management of children with SEBD.
8. C
[Giggles] Sxxx was erm one of our projects based in a mobile in Gxxx Primary School playground and erm the reason Sxxx closed is coz school were expanding and needed their space back so there’s nothing, no more to it than that 2) sensing my scepticism C defines the close as valid, suggesting nothing untoward had happened – the hosting school no longer wanted to host it. 3) I will give you the official line on the matter because of my role – LA officer – voice of the LA

9. S
Okay

10. C
But Sxxx was set up as one of our behaviour provisions, it took around 6-8 children erm there were originally 3 members of staff and they worked there for 4 days a week on behaviour management erm social skills erm 1) focus of behaviour provision is on behaviour management and improving social skills teaching them how to take turns and their academic side of things erm and the 5th day of the week which was a Friday the children were reintegrated back to school and supported by a member of staff for a period of time on that day 1) children would go back to their mainstream school on Fridays, supported for a short time by a member of Sxxx

11. S
[A member of staff from Sxxx?

12. C
Yes sorry, as far as possible they would try 1) “as far as possible, they would try” suggesting that it does not always happen to support and that would be withdrawn trying to let them cope on their own so it had it’s successes 1) this worked for some children 2) C keen to demonstrate that is has been successful for some children. “Success” is touched upon further into interview
13. S
Okay. Can we talk a bit about Participant no 1, in terms of the story behind her. Could you give me a bit of background about the case and why it was considered appropriate to move her to Sxxx. 1) I’m asking for justification for decision to involve her in a managed move!

14. C
You’re testing my skills now to remember this. 2) this interview is testing? She..I was originally called into school and I have to be fair 3) it’s important for me to be fair to the school and say it was a school who doesn’t particularly use us an awful lot so obviously they’d been right through all their strategies and couldn’t do anything 1) highlighting it as a valid request – she’s not often called on by this school (suggesting some schools call on her a lot?) 2) C knows that I know some schools habitually call her and don’t exhaust strategies before doing so and from memory I believe her father had been killed and it was a very traumatic time 1) she was going through traumatic period and she had a number of other sisters who were dealing with this far better than she was 1) her sisters were coping better than she was and her behaviour was was unusual 1) she was an unusual child and school were getting really really concerned that her behaviour was getting worse and worse and they were not making any inroads 2) school tried everything but were not able to get anywhere with her in this, erm baring in mind some of the trauma that she’d been through, on top of her behaviour we felt that time away might be useful one to unpick some of the behaviour, 1) Sxxx could unpick her behaviours, find signs to shed insight into her difficulties – she was traumatised and had behaviour difficulties she’d always been a cause for concern but not at top level erm 1) she’d always had behaviour difficulties – but not at this level before to see if we were missing anything erm as far as Im aware 2) based on what I know she went to Sxxx and she really enjoyed it 1) she liked it there and benefited from it there 1) she gained positive things from being there she was the only girl there at the time and I think she quite enjoyed that 1) she liked being the only girl there and of course the staff there, it was female staff at the time and were able to take her under their wing kinda thing 1) staff were able to look after her and protect her – mother figures denoted via the language she uses?? and I think she enjoyed that attention erm 1) she enjoyed that type of care-giving attention she came back to school and I don’t think that things were ever perfect 1) she went back to school – things were never great afterwards but she did make that transition back to school 1) but we did manage to get her back to her mainstream school – that is presented like a real achievement 2) it was a success because we managed to reintegrate her back into her mainstream environment and then she went on to secondary school. I think there are still concerns around the family 1) the family continue to be a cause for concern but she did enjoy that time for her own self-esteem and things 1) things like her self-esteem were improved I think that was crucial for her. 1) it was imperative that she had this support to improve her emotional wellbeing 3) it was the right thing for this child – things were pretty desperate for her. This was the right thing to do. The best that we could offer her. 2) C appears to attempt to defend school’s decision to refer this YP for a managed move 4) child is presented as highly vulnerable, experiencing trauma (dad killed), experiencing ongoing family difficulties, needing of mother figures to help her through this rough period. C appears to whole-heartedly believe that mainstream school life was not right for child at that time. She was needing of more special individualised attention. The staff were presented as nurturing in nature. 3) C is representing the move as an emotional saviour for the YP. It addressed her emotional needs, her attachment needs and was able to provide an emotional protective blanket around her – something that her primary school didn’t/couldn’t do??

15. S
You know when you talk about the likes of Sxxx and you say they will see if there’s been anything missed and things like that, were there any concrete outcomes from this case? 2) what concrete outcomes were achieved as a result of this placement I know I’m testing your memory, can you remember? 1) you might not be able to remember but...

16. C
I can’t I genuinely 1) I’m being honest about it can’t remember, no I can’t I could make something up for you 1) i could lie to you but I wont but I really can’t remember. Apologies. 1) I’m sorry but I can’t give you what you’re asking for. 3) is C being defensive here? 2) C cannot talk about any concrete gains achieved. Where there any?

17. S
Okay but you think that that did benefit her.

18. C
I think it did for her, for her self-esteem 1) it was good for her self-esteem I think that time away 1) she was “away” from the norm? What she knows? Away from mainstream population?? 3) time away is a good thing (??) and I think with her it was less about behaviour modification per se 1) with her it wasn’t about behaviour modification it was more about her and how she felt and things 1) it was more about her as an individual and her feelings but I think there are, there’s more understanding of her coming out now 1) we are only now beginning to understand her needs 2) we are just in the process of gaining an understanding I think as she’s getting older I think it’s becoming clearer some of the needs that she has. 1) her needs are becoming clearer as she is maturing 4) this child was an enigma – we never really understood the nature of her difficulties – but “we” (who falls into category of “we” – educationalists? LA?) are beginning to understand her now because she is maturing.

19. S
Yes there’s lots of diagnoses circling around her 1) diagnostic labels are afoot 3) my description implies threat – “circling aroud her” – my feelings about diagnoses also filtering through into this discussion.
20. C
Yes

21. S
Okay that’s fab erm, she was there a while wasn’t she, she was there most of a school year wasn’t she?

22. C
She was indeed we don’t tend to put a time limit on it 1) we don’t put a time limit on placements at alternative provisions such as Sxxx what we try to do is see what benefits the young person, 1) we look at every child as an individual and try and do what is right for them there is a fine line, it gets tricky and sometimes schools are not always accommodating 1) it can be difficult to get schools to agree to take these children back when we say we want to reintegrate erm so we will let 2) we give school permission to postpone reintegration things take a bit longer erm 1) school’s attitude towards reintegration influences the decision about the length of time a child will be placed in Sxxx I think with her as well I think she just needed to find her own space and time 1) she needed space and time (to ???) to be ready to go back and I don’t think school were trying to drag her back at any point so err we do sometimes, sometimes it can be a bit too long erm 1) she stayed in Sxxx too long because school wouldn’t take her back but (3) I think it worked for her, not feeling rushed kinda thing. 1) it was good for her not to be rushed anyway 3) C is struggling to justify the length of this placement – she is telling me that it’s because her school didn’t want her back, but she’s also justifying it by saying that time away was of benefit – it wouldn’t have been beneficial for the child to be rushed back to mainstream.4) the child’s primary school were not cooperative or accommodating – they didn’t want her back, we went along with that and kept her there longer.

23. S
Okay. What about Tom.

24. C
Tom came from one of the local schools to here and he was one of a group of children that school identified who were a major cause for concern. 1) group of children were a major cause for concern Erm at the time there was a ring-leader erm and he was on the fringes of that group 1) Tom was on the fringes of the group and this ring-leader had / sound ridiculous for a young child/ quite an influence over children in the area 1) the ring-leader was a problem in the community erm so through school we removed the ring-leader 3) we redressed the social order/disorder issues and that left everybody chaotically trying to rise through the top and Tom was one of them 1) gangland-type activities – hierarchy of power – Tom was vying for top spot (amongst others) who wasn’t, he’s not a naughty boy 1) he’s not a naughty boy he’s just looking for his way I think 1) he’s a bit lost and looking for a place to occupy erm there was a lot of issues at home erm 1) he had problems at home I think he lives with his grandmother erm and grandmother’s not in good health so he was a bit adrift. 1) he was a bit at sea (uncontained?)– a bit lost We took him to Sxxx / school approached us about his behavioural concerns, again not the worst in the world 1) he’s not that bad but the continual stuff that’s gonna get you into a lot of trouble at secondary school 1) lots of low level behavioural issues which schools struggle to manage. We took him off to Sxxx and erm as as far as I;m concerned, I didn’t have a lot of connection with him,1) I was not directly involved the manager there, she’s really really good 4) C has respect for manager of Sxxx erm Tom did really well there and blossomed 1) he began to flourish there and even on his reintegration back to school erm school were quite impressed 1) even school were impressed by how he’d changed with all the, how he turned the corner 1) he changed path and I think the fact that he went back and a lot of the group had gone their separate ways 3) we had managed to disperse this group of “undesirables” helped him because he was able to find erm a different group of friends. 1) He had to develop new network of friends because the group had been disbanded 2) social control function – breaking them up was a benefit for the wider systems I know things aren’t perfect for him now 1) things now aren’t great for him but he went back and he was absolutely fine then a few months later he had a wobble 1) he had a wobble (??) and the manager from Sxxx came back out to see him 1) the manager from Sxxx put him on the right path again and things did did settle again 2) he settled back there and erm hopefully we made the difference for Tom 3) I hope “we” helped Tom to manage better there to make it through.(!!) 2) We (the LA?) helped him to “make it through”. Powerful language. Social saviour type notion – again. He’s a nice boy. 4) Tom is a nice child. Vulnerable and lost. Needed help to find his way (?) – find his right path

Reflections – moral, religious connotations springing to mind – we helped him to find the right path!! Social saviours?? Moral righteousness implicated??Governmentality!!
25. S
I got different information from school Tom and nan about how long he was at Sxxx. School told me it was over 2 terms, nan said 6 weeks and Tom said a short time.1) Looking for clarity re length of placement

26. C
I thought it was short term. We do have a number that go long term 1) a lot are long-term but I remember being almost surprised that Tom 1) I was surprised we got him back so quickly – after two terms had gone back so quickly so it might well have been two terms but it definitely wasn’t a whole school year. He was quite a quicky. 1) two terms is considered to be a quicky 3) we surpassed our own expectations with Tom

27. S
Do you think parents always understand the reasons behind the move and the motivations behind the moves? 1) are parents fully informed of why their children are sent there?

28. C
Sadly no 3) i feel sad saying this but no, I know parents aren’t always fully informed and that’s an area where we try to explain 1) we try to explain to parents /some of the issues we have is school will contact us and this child has to go now erm and or they will permanently exclude 2) schools threaten to permanently exclude if I don’t find the child an alternative and I think sometimes we’ll say well maybe permanent exclusion 2) sometimes we encourage permanent exclusion is the way forward but if we can support the child to avoid that / we ask schools to have those conversations with parents erm 1) we sometimes have to tell parents the other option is permanent exclusion and you assume that they do coz parents are signing these forms 1) we assume parents read the forms they are signing 2) places emphasis on parents for not understanding sometimes it’s further down the line that we find out that parents don’t quite understand as much as we thought they did (4) 1) sometimes we find out later that parents have misunderstood so if we could do something differently I would give more time to that 1) I wish I could give more time to explain to parents so they do understand because I think we can improve that and I think it could improve the experience for everybody.1) that would improve practice and experience for everyone 2) we recognise this needs to be improved 3) C being honest
29. S
Is it unusual for you to relay information to parents, it is usually school who do this. 1) how often do you see parents?

30. C
Yes it’s probably 50-50 1) I don’t see all the parents but we tend to find the ones where it’s a rush and it’s got to happen that the parents don’t get the full information 1) the crisis situations are when parents don’t get full information and sometimes I wonder if parents did have the full information if they’d agree anyway 1) does knowing influence anything? and I do think that’s a bit of a gap 1) acknowledging that it’s an issue 3) does this suggest that C doesn’t think that parents understanding will influence anything and/or is important??

31. S
And that’s a bit of an ethical dilemma, 2) ethically this seems to be an issue I sometimes wonder whether school present it as one thing in order to avoid those difficult discussions 2) schools can use ignorance to their advantage 3) schools are not always honest – can be underhanded in this

32. C
[Absolutely 2) C agrees 3) I know that happens – schools can be economical with the truth – for their own ends

33. S
The reason I asked that question is that Tom’s nan and Tom thought he’d gone there for learning, for support with his learning 1) I’m highlighting bad practice
34. C
(whispers) That’s outrageous isn’t it 1) shock 2) that’s terrible isn’t it – I know you’ll think that’s terrible 3) I cannot be seen to be critical – so I’ll whisper my criticism

35. S
And that’s why I asked that question

36. C
[(whispers) ??? scary 1) whispers. 2) I can’t be seen to be too critical – I’ll whisper my criticism

37. S
And that’s how it was presented to them 2) I’m expressing my disdain

38. C
Goodness me that is quite scary,1) I don’t advocate that type of practice what we ask is parents are asked to sign a form and that form is completed by school and they should read that form 1) parents should read the forms that says it’s about behaviour and if nothing else they should read / but you wonder sometimes if people read what they’re signing (5) That’s sad but that is sad, 1) emphasis on “sad” because the focus for him is all wrong to start with he’s thinking he’s gonna be doing his reading and writing 2) he’s not getting what he expects to be getting when really its far more important to put him in a mindset 1) it’s important to get the children in the right mindset – to know what they are getting / anyway thank you 2) thanks for highlighting that to me – we both know that is wrong 3) C seems pretty appalled by this

39. S
He told me he’d been asked to move because he wasn’t clever enough to be in the mainstream school 1) This is powerful language but quoting child
40. C
Oh that’s (4) sad! 1) “sad” in narrative again

41. S
I know that’s Tom and we can’t generalise but that’s 1) I’m not suggesting that happens all the time but..

42. C
[I know but???

43. S
[I found that interesting really 2) I feel it’s important to highlight

44. C
That’s, that’s sad. 1) “sad” again

45. S
What would happen if a parent said no thank you. Have you had those experiences and if so what might happen? 1) can parents influence the decision making process?

46. C
Very much so, 1) yes we do get parents who say no erm and sometimes you know we feel are for really good reasons that perhaps, the pressure, the pressure to move forward is not the right one in that way. 1) sometimes parents say no for the right reasons So if we have parents who say no / if I get the opportunity in a meeting 1) if I’m there I can support them and encourage schools to consider alternative strategies then that’s absolutely fine we’ll support that and we’ll walk away erm we’ll obviously tell school about other support if they’re not already doing that but that that’s absolutely fine 1) it’s okay if parents say no if that child continues to go the school, continues to receive all of the support that the school can give them erm and then if we need to become involved again 1) sometimes it just postpones the inevitable then we’ll become involved if not / but then in a lot of those cases we don’t often here again and sometimes that meeting and that knowing often focuses people’s minds 1) we can change schools mindset and can be in the best interest of the child, it really can, so no is not always a bad thing 1) it’s not always a bad thing if parents say no 3) C unsure of how she feels about this. Knows what I want to hear but don’t think she necessarily agrees with it. Acknowledgement that there are alternatives to managed moves – that sometimes work 2) C appears keen to say the ‘right’ thing, instead of talking about what really happens or what she really thinks?

47. S
Before embaking on this project I did sometimes wonder whether moves are more of a school-centred decision rather than a child-centred decision, 1) I’m putting my cards on the table by way of is it in the best interest of the school and its staff and does that sometimes equate to rest-bite for the staff as opposed to it being necessarily a child-centred decision, in the best interest of the child. What are your thoughts on that? 1) Do you think managed moves are more school-centred decisions that child-centred decisions?

48. C
I think its a really difficult one 2) that’s a difficult one to answer – I know what Ishould say but... erm because usually it’s the headteachers who’ve got the greater interests 2) more power?? of the, everybody at heart erm and I think they’re under a lot of pressure 1) headteachers are under a lot of pressure – to please everyone - these moves can reduce that pressure from a lot of different areas about how they should be responding to a child’s behavioural needs. I think it is sometimes about the school erm and the staff and the other children erm and sadly, uugghh (4) 1) this is a difficult one to answer (correctly??) 2) C is acknowledging that it is sometimes a school-based decision I do wonder how much it’s about the individual child 2) It is not always about the child 3) C being honest!! but the children we’re dealing with I think they’ve seemed to go beyond what was manageable 1) some of these children are beyond manageable but I do think the heads are very torn about it 1) It’s a hard decision for headteachers and some of them, some will really stick their neck out for the child 1) some headteachers do everything they can for the child erm but as we know with the children there’s so much going on for them, 1) some of the children’s problems are too big for schools to manage that they’re struggling on a lot of levels, erm, both inside and outside school 1) the issues are both school-based and home-based but I do sometimes wonder how much we do for the individual or more for the greater (2) pressures. 2) greater pressures?? C’s or the headteachers. Where are the pressures located for C?? To please the needy headteachers or the needy children? 3) C appears to be grappling with this one – finds it difficult to answer – it highlights the complexity of her role and function on managed moves

49. S
You’re really experienced in this area, you see kiddies coming in and out of this process all the time, would you say overall, it has a positive impact on the child and the family? Or have you had experiences when you’ve looked back and thought that was not a good thing to do that was more harmful than helpful for the child? What are your thoughts there? 1) Do these managed moves work?

50. C
That’s a tricky one 1) another one that’s not easy to answer coz you’d always want to hope 1) I always hope they’ll work that it would always be in the child’s interest 2) I always hope it’s the best thing for the child and that’s what we set out to do 2) that’s the objective. I think often it’s more helpful because for a number of these children when they’re unpicked a little bit, 1) it often helps because it allows us to “unpick” children there’s no way they’re gonna return to a mainstream setting I think no matter what 1) I know that some of these children will never return to mainstream and I think then what we’re able to do is whilst the EHC plan or the way forward is being considered we’re able to give them in that small group what they need, 1) we contain them whilst the LA figures out what’s best for the child more than school can, not enough for they need for a full-time school 1) it’s not equivalent to a full time education/career or career but and we’re able to give them that positive experience of primary education 1) we can give the child a more positive experience of school life and I think that that’s really important (3) erm sometimes where it breaks down is when they go back to school they don’t get the kind of support or even the strategies the centres are recommending 1) it can break down when the school’s don’t implement the strategies that have been recommended and that’s when I think it’s almost, not a waste of time but sometimes uugghh (2) 1) then it can be a waste of time 4) some schools are not cooperative and don’t work with us it’s going back to the same and it’s not going to / if it wasn’t gonna work before, sometimes there’s no will for it to work 4) sometimes schools don’t want to see positive changes erm but by and large I hope it’s quite positive 1) I hope it’s quite positive for most of the children even if they go for 6 weeks because they can build that relationship 1) the children can build positive relationships with and they’ve had a decent experience of somebody listening somebody 1) people will be more willing to listen to them in these alternative provisions caring 1) people have more opportunity to care in these projects 4) the staff in these projects can nurture these children and somebody to move things forward for them so I hope it’s positive but yeh there are times when we’ve got it wrong. 1) Yes we have got it wrong sometimes 2) C appears to find this difficult tricky.

51. S
You know if you were a parent and felt the LA had got it wrong is there any form of redress? Do parents have any influence? 1) What power do parents have? When we look at the new code of practice the whole focus is on person-centred, personalisaiton having parents and children’s views in there. 1) Do we listen to the child’s views??Do you feel parents who’ve been involved in this process feel that? 2) Do the parents involved feel listened to?

52. C
What we try to do, 1) We try to all the centres have a parent questionnaire that we ask them at the end of placement to complete so we can get some idea whether it was good bad or indifferent, some parents do some don’t 1) parents don’t complete questionnaires erm but we do try to get some views and also we try to build a relationship 1) we try to build trusting relationship with the parents with the parent 3) relationships are key where they can ring you up and say this is not what I thought it was this is not good and some will and some wont erm so we do try and get some of their feelings and hopefully if it’s not an experience that’s been good if they tell us then we can look how we can carry on in the future1) Their views could help us to improve practice and indeed in what we do and we’ve learnt a lot of lessons from parents, an awful lot of lessons. 1) we can and have learnt lots of lessons from parents. 4) parents are difficult to work with. It’s hard to get them on board with us. Yes, I know we can learn from them – when we find ones willing ti talk – when they allow us to form “relationships” with them.

53. S
Do you think we listen to the children’s views about the moves? Do you think the systems we have in place at the moment allow the child to have a voice?

54. C
Again in the centres we ask them what we think, in one centre they do it quite strictly every few weeks they have Pupils Voice..1) We try to get the children’s views when they’re in alternative provision (not as part of the decision-making process to move them or not??)

55. S
[and what’s that Claire?

56. C
They go through how they’re feeling 2) we encourage them to talk about their feelings how things are, how things have been in the centre, whats been good what been bad, erm and they put them on their files 2) we store these views away and they can review how they’re working with the child so they have really good pupil voice I think what we don’t do is at the end, we don’t sort of Pupil Voice them again at the end they just go back to school, it’s all over and we move on and I think that’s a uugghh time pressures an excuse I think we should do it and we should do it a lot better erm and I think what we should do is along the lines of what you’ve done, come back to them when they’re able to reflect a bit more, so there’s lots of room for improvement. We need to get better at this. 3) it could be better!! 2) we don’t ask for their views at the end of placement – perhaps we need to

57. S
Have we ever had any mechanism for tracking the progress of the YP who have been in these systems and looked at the longer term implications? 1) is there a tracking/monitoring mechanism?

58. C
We do it more ad hoc 1) not a formal system in place than of a rule and we’ve discussed 1) we’ve discussed how we could do this how we do this and we have an argument 1) it causes some discord every so often about what good looks like 2) what does good look like? What constitutes success? erm and erm do we look at good at Y11 or do we look at it the next year 1) should we look short-term or more long-term?? erm we can do it but we don’t do it well erm and we are discussing how to capture this better. 1) We are discussing how we could do this. 2) we (LA) acknowledge that we don’t do this well

59. S
Claire thank you very much, you’ve been a love thank you for all of your support in preparing for this research project.

8.7 Appendix seven
Safe Storage of Data

I digitally recorded the interviews in order to transcribe the data. The recordings have been stored at my home address in a locked storage facility for the duration of the research project and beyond. Following the VIVA interview, I will delete the recordings in order to protect the identity of my participants and the stories they told. This information is included in the information letter shared with all participants at the outset of the project.

[image: image9.png]

Sheffield University

2015

Storying experiences of managed moves: an interactional-performative analysis

DEdCPsy

Suzanne Craig

3.1.7 Research Questions

1. How do children story their experiences of being excluded from their chosen school and educated in alternative setting?

2. How do storytellers make sense of their involvement in the managed move process?

3. Is there evidence of converging motifs across participant’s stories?

4. How is the emotional impact co-constructed and storied?

Pupil swears at teacher

Teacher sends pupil to head who gives pupil a detention

Teacher asks class to begin work task

Pupil feels resentment towards teacher and refuses to work

Teacher notices and feels pupil is undermining her authority

Teacher asks pupil to begin work

3.3.1 R Reflection Box

During my research interview with Tom (a CYP participant) I became aware of a powerful dynamic, a dynamic which I felt but was unable to understand (in the moment). During my literature review I came across this phenomenon and wondered whether this may have contributed to this interactional experience. I am also reflective about a possible transferential and counter-transferential dynamic emerging between myself and Tom. Please see analysis chapter for further reflections.

4.4.2R Reflection Box

I believe that the notion of ‘participating’ in research presented as a barrier in itself to many of my potential participants and their carers/parents. Research is generally considered an activity for the educated, something embodied in academia and not something everyday people do. Another pertinent factor was that I was approaching them as an employee of the local authority – the same local authority which moved their child from school to school – a potential source of significant stress for their family unit as a whole. I believe I was considered to be someone of suspicion, someone not to be trusted. As a result some parents/carers rejected me at the first opportunity (during my introductory phone call/text). Another source of frustration was, even when I had successfully managed to recruit parents/carers, some of the CYP then refused to participate. These young people are often forced into difficult situations by local authority representatives and are not often consulted with or listened to, therefore I would suggest that they too viewed my approach with suspicion. In addition, any sense of intrinsic motivation to help a local authority employee achieve an academic doctorate was arguably, yet understandably amiss. It is also important to note that many of these families appeared to be experiencing the many stressors associated with social disadvantage, and engaging in a piece of research for many, seemed to be an irrelevant distraction with little personal meaning or value.

Frost (2011) suggests that the following questions can be addressed in interactional/performative model of narrative analysis:

How is a story constructed and co-constructed?

How does the interaction between storyteller and listener, and their historical and cultural location shape this co-construction process?

Why was the narrative constructed and told in this way?

How does the narrator position himself in relation to the audience and vice versa?

How does this positioning influence the construction and interpretation of the story?

How does the storyteller talk about the characters in the story and explain his/her relationship with them?

How do these relational characters including the narrator influence the construction and performance of the story?

How does the presence of audience (Interviewers, listeners, readers) shape the construction and the performance of the story.

5.2.1aR Reflection Box

The counter-transference phenomenon is defined as the experience of the psychologist’s emotions becoming entangled or enmeshed with the emotions of the CYP. In other words: communication from one unconscious mind to another. Its advocates claim that it derives from noticing the thoughts and feelings which emerge during interaction which baffle the listener and appear to fall beyond the realms of intellectual reasoning (Ruggerio and Slotkin, 2012). I had sat with Tom for little longer than 30 minutes, Tom verbalised very little, yet I was left with a sense of Tom, which I can only conceptualise as privation. Was this the result of a transference-based communication? Moreover, this evoked a care-giving and nurturing role in me, which was unexpected and overwhelming. Was this a counter-transference response? This phenomenon was so powerful it influenced my positionality with Tom and in subsequent interviews with Sheila and Claire. It will have certainly impacted on my interpretation of this interview.

5.2.1bR Reflection Box

Concepts embedded in psychodynamic paradigm became pertinent during this interaction.

Attunement in a holding environment is facilitated by the ability to mentalise. Mentalisation is a process which allows us to make sense of another by acknowledging their feelings, motivations, and desires.

“Mentalisation-informed knowledge enables us to make decisions about who we can trust and who is not to be trusted, who stands a good chance of being a loyal friend and who we should stay away from...Experiencing the world as being predictable and organised contributes to feelings of security and agency. When there is a failure or disruption in mentalising significant personal and relational difficulties develop.”

(Hyman, 2012, p207)

Tom has experienced many forms of disruption and disorder in his world, both in his educational and home life. I would suggest that his beliefs about who is trustworthy or not may have been significantly compromised as a result. Furthermore, this phenomenon may explain his lack of agency and perceived lack of influence in his social and emotional world.

5.2.2aR Reflection Box

Lorna evoked a nervousness that I struggled to manage whilst simultaneously attempting reflexivity, active listening and appropriate containment. Lorna appeared uncontained, if not rebellious in her presentation. On reflection my desire to order and impose structure was an attempt to contain her. I found this a challenge. I wonder whether Lorna evokes this in all her interactions and relationships.

5.2.2cR Reflection Box

On reflection I believe I was fearful (in the moment) that the interview may have had a detrimental effect on Lorna. Her vulnerability and unpredictability presented a complex challenge. I was mindful that I did not want to cause harm and did not want to evoke feelings that Lorna or adults surrounding her could not contain. I was aware that the death of her father coincided with her move to Sxxx. My brief research interview was not worthy of exposing memories and associated feelings that she may have chosen to suppress.

Furthermore, I am aware that the researcher positionality brings with it a power deferential which permeates the interview process. On reflection I believe I was naively expecting to impose a structure, pace and protocol which Lorna would have obsequiously accepted. However, Lorna imposed her stamp upon the interaction and this unsteadied my expectations and challenged the inherent power concept. It may be that Lorna wanted to exercise the capacity to control the dynamic because she has very little opportunity to impose power in her day-to-day life. Perhaps she imposed power and control over all of her relationships in order to feel secure and boundaried. Either way, I did not want to enter into battle - a power battle. I felt that conceding was a much easier and safer option.

The foundations of the inter-relational dynamic became too shaky for me at this point and I thus decided to terminate the interview and reduce any potential for harm.

5.2.3R Reflection Box

Sheila was the only parent/carer I spoke to who agreed to be interviewed. I had several conversations with other parents and as highlighted in the reflection box in the Methodology Chapter; for various reasons, they refused to consent or participate. I also made several attempts to contact Lorna’s mother, and although I managed to gain her initial consent to interview Lorna, thereafter, she failed to respond to any effort I made to speak with her (telephone calls and letter). Sheila was different. She was willing to engage and share her thoughts and gave up her time to speak with me, despite her ongoing health difficulties. I am very grateful and respectful of Sheila for doing this. I relayed my gratitude to her before and after the interview had taken place.

During the interview process, I struggled to contain some of my thoughts and feelings which occurred as a result of elements of Sheila’s storytelling. In parts, she painted a negative picture of Tom and I could not help myself offering up alternative hypotheses about the nature of Tom’s difficulties, hoping to offer up a kinder, more compassionate understanding of his needs (I believe this is a direct result of the unconscious communications which emerged during Tom’s interview). As a consequence of this, I am left with some feelings of guilt and remorse because I recognise that Sheila’s views had been formed over a period of years and difficult experiences. Her views were subjective and hers and I feel uncomfortable with the notion that I was not able to respect or simply acknowledge everything that she said. Sheila is an elderly grandmother, caring for her children’s children, stepping in to rescue her grandchildren from the social care system. I am fearful that my feelings of respect did not permeate our recorded conversation. I feel it is important to highlight this as that may not have come across during the recorded interaction.

5.2.3bR Reflection Box

Research into problems inherent in human existence is not just a matter for academia or fodder for educational professionals. The debate about research having real-world implications continues. The link between research and practice is often highlighted as problematic. During the process of this research project I have suggested an alternative view about the motivation behind Tom’s difficulties. I hope that this conversation resonates with Sheila and she shares our discussion with teachers and other significant adults in Tom’s world. I am not suggesting my assertions or hypotheses are correct and true, but I am suggesting that they are worthy of further discussion.

Although the findings of this research project will not directly impact on either Sheila or Tom, I hope that the conversation we had will shape, motivate Sheila’s thoughts and actions and empower her during the discussions she will inevitably have in future about the motivation and possible causes underpinning Tom’s behaviours.

Tom experiences difficulties in school. As a TEP, I have some knowledge/ideas about such difficulties. Although I was conducting academic research and not engaging with Sheila as a TEP, I could not suppress my desire to help, to offer up a constructive alternative to the potentially destructive viewpoint which was being aired as truth, because I was moved in the moment and driven by the desire to bring about positive change.

5.2.3dR Reflection Box

Sheila has full parental responsibility of both Tom and Lottie. It is interesting to note that the back-story was never revealed or even briefly referred to by any of the participants. As a TEP, I am fully aware of the implications of being separated from biological parents /being ‘looked after’ and the impact it can have on a child’s social and emotional development, however, neither Tom nor Sheila made any reference to this. During the interviews it seemed inappropriate to directly ask the question because it was a peripheral issue and not necessarily relevant to the research topic. However, when analysing and reflecting on the transcripts, I cannot help but wonder about their wider story and its impact on the children’s day-to-day life and presentation.

5.2.4R Reflection Box

My professional relationship with Claire has spanned my educational career (as a Learning Mentor, a Therapist and a TEP) I have witnessed several headteachers call upon Claire to instigate managed moves when they have struggled to manage a CYP’s behavioural needs. Claire is a well respected LA Officer. She is a Social Inclusion Officer and is instrumental in the managed move process (negotiated transfers and continued participation plans). Although I have enjoyed a positive and mutually-respectful professional relationship with Claire, I have always struggled to marry up her role as Social Inclusion Officer and her part in orchestrating managed moves, ie, grey exclusions. I find it difficult to understand why the Social Inclusion Team are not working towards maintaining children in mainstream placements. Within the managed move protocols, although the children remain on roll in their primary school, they are educated off site, eg, in provisions that cater for children with SEN (behaviour in nature). I believe that these children experience a multi-faceted form of exclusion: educational, emotional and social exclusion. They are withdrawn from mainstream education, from their friends, teachers, local community and familiar routines. I have always expressed concern about the impact such moves have on a child’s view of self and on the family’s perception of their child and their difficulties.

Claire is aware of my concern about some school’s over-use of this protocol and my struggles to reconcile the LA’s commitment to inclusion whilst operating easily accessible and informal routes to exclusion.

In my opinion, Claire’s role illuminates the ongoing battle educationalists face with regard to the relationship between inclusion and exclusion and the tensions which lie within the two constructs when attempting to grapple with the CYP presenting with behavioural-type needs.

I feel it is important to highlight my beliefs at this juncture, as they filter into this interview with Claire.

Furthermore, there is a slight shift in my methodological stance during this interview. Myself and Claire are fellow LA Officers, and as a result we have a shared understanding of protocols and pathways, settings and personnel. Therefore, there is an ethnographic element which colours this conversation. It could be suggested that I have an ‘insider’ level of awareness, which a typical researcher would not be privy to. We have worked alongside each other on cases and exchanged delight and disappointment; satisfaction and frustration. Our shared understanding and experiences also shape the inter-relational dynamics evident within this interview.

5.2.4cR Reflection Box

Despite positioning myself as the relentless researcher, keen to identify

areas for improvement in LA practice, Claire was courteous throughout

this process, she identified my participants, gave up time and energy and

her support has been constant throughout my research journey. I am very

grateful for Claire’s cooperation and patience. As a consequence of this, I

feel uncomfortable about critically analysing her narrative and I feel it is

important to note that although I may be critical about the protocol and

consequence of managed moves, I am not being directly critical of Claire.

She has a difficult remit to follow and I feel it is important to note that her

helping intent is not under scrutiny.

5.2.4dR Reflection Box

It is generally understood that many CYP presenting with special educational needs (behavioural in nature) have experienced familial and/or social disadvantage. As previously highlighted, these parents constitute a hard to reach population and are not always keen to engage with LA professionals (as evidenced in my challenge to recruit participants). I wonder whether Claire’s personal feelings about this population of parent leaked into her performance and story. I wonder whether Claire views parents as the least vulnerable stakeholder in the managed move protocol and whether this influences her views/behaviours towards parents.

5.3.5R Reflection Box

Both Tom and Lorna’s presentation and communication of emotionality had a powerful impact on me. I have previously highlighted my thoughts about transferencential and counter-tranferential communication with Tom. I have also stated that Lorna’s presentation evoked an anxiety in me which I found difficult to manage. I wonder whether they induced similar emotive reactions in school staff in their excluding primary schools. I wonder if staff misattributed transference and counter-transference dynamics (Sapountzis, 2012) and I wonder whether this somehow led to questions about the suitability of their mainstream placement.

Both CYP presented as different. Tom’s difference was subtle, Lorna’s difference was more striking. I wonder whether their presentation of difference may have stemmed from manifestations of intra-personal struggles. Their inability to cope with life stressors appears to have manifested as behavioural-type needs.

I would suggest that educationalists feel ill-equipped to tackle emotional needs and view such difficulties as beyond their remit. As highlighted in the critical literature review, teachers feelings of helplessness and frustration often spill out into the classroom setting and ignite disproportionate, harsh punishments (Reinke and Herman, 2012). Educators perceptions about their inability to manage such difficulties often lead to referrals to health professionals such as community paediatricians or CAMHS . This provides another pathway enabling categorisation and pathology. If such support is inaccessible schools are aware that they can rid themselves of the responsibility of directly tackling the issue via the grey exclusion protocol; passing the problem elsewhere.

Information for Children and Parents:

�

What you need to know before agreeing to take part in my Research Project

What do you think about this???

Your views and thoughts are very important!!!

This is a chance for you to have your say!!

197

