

	
Table of Contents
1.	Introduction	5
2.	The process of conducting Content Analysis - Two approaches	5
3. The Method ……………………………………………………………………………………..3
4.	Deductive or inductive approach	6
5.	The process	7
6.	Coding	8
 Fig 1 : The Abstraction Process	9
7.	Intercoder analysis	10
 Table 1. Amendments made to the categories after intercoder analysis for comparison purposes	11
8.	Results of Analysis – interpretation	11
9.	Evaluation and conclusion	12
Reference List	14
Appendices	16
Appendix A: Research Questions	17
Appendix B : Identification of Labels.	18
Appendix C : Frequencies / Categories	34
Appendix D : Mapping the frequency of the Generic Categories within transcripts T1,T2,T3 to the Research questions	34

1. [bookmark: _Toc412555629]Introduction
This paper critically reviews content analysis as a research approach. It discusses its immense flexibility making it beneficial for a variety of research. Conversely it provides a critical review and appraisal of this approach, questioning its validity as a research tool given that it lacks firm definition or procedure. It does this by conducting qualitative content data analysis on three transcripts focusing on children’s aspirations. The merits and shortcomings of the content analysis and intercoding process are discussed. Finally it concludes by saying that although it is a complex technique, the outcomes can provide for a critical appreciation of the contents.
2. [bookmark: _Toc412555630]The process of conducting Content Analysis - Two approaches

Hsieh and Shannon (2005) identify the goal of content analysis is to ‘provide knowledge and understanding of phenomenon under study’. As an approach it provides immense flexibility encompassing a family of analytical approaches ranging from to strict systematic textual analysis to intuitive; manifesting itself in the forms of descriptive, contextual, comparative and particularistic content analysis (intention of the message)(Sarantakos 2005). This flexibility makes it useful for a variety of research (Punch 2005).
On close scrutiny as a research method content analysis is an analytical technique dating back to the 18th century (Hsieh and Shannon 2005). Initially it was used as both a quantitative and qualitative approach (Berg 2007). The earlier quantitative research approach involved coding text into specific categories and then describing them as statistics (Hsieh and Shannon 2005). Later the Qualitative research method emerged and focused on the characteristics of language, paying particular attention to the contextual meaning of the text (Sarantakos 2013). The qualitative approach adopts a more interpreivist epistemological approach going beyond merely counting words to examining language intensively for the purposes of identifying meaningful categories; it questions whether statistical information can provide an ontology representation (Bryman 2004; Oakley, 2000). It attempts to provide a subjective interpretation of the text through the process of coding and identifying themes in order to discover realities of individuals (Hsieh and Shannon 2005). There is no clarity whether content analysis should be conducted either as quantitative or qualitative approach or intertwined, as some researchers acknowledge that interpretation of the data depends on statistical comparison of frequencies (Sarantakos 2013).
3. The method

To increase the validity of the coding process Hsieh and Shannon(2005) suggest that the first step of coding requires the researcher to read all the transcripts several times in order to achieve immersion and a sense of the whole.
During the process of reading the three transcripts, I opted to use the subjective qualitative method. This required analysis of individual quotes to understand the intent of the message; which in turn lends itself to a thematic approach enabling the generation of codes from the data (Sarantakos 2013; Elo and Kyngäs 2008). Later the frequencies of the categories/subcategories; the counting of key words and comparing frequencies of categories were conducted to provide an understanding of their experiences (Twycross and Shields 2008). This thematic approach was taken in order to provide meaning to what is otherwise meaningless transcripts.
4. [bookmark: _Toc412555631]Deductive or inductive approach

A deeper exploration of the literature reveals that content analysis may be used in an inductive or deductive way (Elo and Kyngäs 2008). Which approach to use depends on the purpose of the study, (Sarantakos 2013). In this assignment, we are presented with fragmented knowledge which needs to be explored. This directed itself more to an inductive approach which requires us to move from specific to general. Instances within the transcripts were identified and were are combined into a larger abstract groups (Elo and Kyngäs 2008).
5. [bookmark: _Toc412555632]The process

The first process of content analysis is to select an appropriate sample size that is representative of the population from which it is drawn (Cohen et al. 2000). For this assignment the sample had already been selected, so no sampling approach could be adopted, however the unit of analysis needed to be carefully identified as it leads to the generations of codes. Deciding on what to analyse and in what detail are important factors when selecting the unit of analysis (Sarantakos 2013). Controversy exists as to what should be selected as the unit of analysis, some authors suggest that researchers should note down their first impressions (Hsieh and Shannon 2005). Others suggest a more concrete approach by suggesting that the researcher should focus on words, sentences, meanings or the whole document (Sarantakos 2013; Graaf and Vossen 2013; Bryman 2004) to gain insight into the feelings and ideas of those being interviewed.
 It is not unreasonable to suggest that a unit of analysis that is too big, such as the whole document, will mean the analysis process will become difficult and challenging (Elo and Kyngäs 2008); one that is too small e.g. one word may result in fragmentation (Payne and Payne 2004). Such polarisation of the two approaches lends itself to a varied depth of understanding consequently resulting in differing conclusions.
 Another depending factor to consider when selecting the unit of analysis is the research question itself (Berg 2007). These were not given and after multiple attempts at immersing myself in the rereading process I derived research questions focused on broader issues of influence and experiences and issues surrounding post 16 study (Appendix A : Research Questions). From these formulations I opted to analyse full sentences and to highlight particular parts of the sentences offering meaning. Sarantakos (2013) suggests that such an approach allows for flexibility and refinements while the topic is studied.
6. [bookmark: _Toc412555633]Coding

During the coding process the data was read word by word and exact words that appear to capture the thoughts or concepts were highlighted, in order to derive codes (Hsieh and Shannon 2005).
There can be no certainty that a true reality is being created during the content analysis process, not least due to the researcher’s interpretations and understanding. The flexibility of content qualitative analysis enables the data to be analysed either by Manifest or Latent approaches. Latent content (Elo and Kyngäs 2008) attempts to identify the hidden meaning (Sarantakos 2013). Conversely Manifest coding required identification of visible text elements such as words or sentences, dealing with concrete units avoiding involvement of personal judgement (Sarantakos 2013). I attempted to use both approaches, to help gain a better understanding given that the transcripts were produced by a third party and no further analysis or feedback could be made. For each unit of meaning I identified, I attached a label in the column next to the text preparing it for counting (Appendix B: Labels). Later the frequencies of the units or labels identified were analysed (Appendix C: Categories / Frequencies) so an analysis of the children’s experiences can be made.
Finally the abstraction process was followed where codes were then sorted into main category, generic categories and subcategories. This was an iterative process (Appendix C : Categories / Frequencies) (Dey, 1993). A diagram (Fig 1.) and a table (Appendix C : Categories / Frequencies) was then created to organise these categories into a hierarchal structure (Hsieh and Shannon 2005).

[bookmark: _Toc412555634]Fig 1 : The Abstraction Process depicted below : The inductive process moves from specific to general creating categories which group similar things together into broader higher level categories in order to establish meaningful realities of experiences.

	Education
job
Main category
Generic category
Sub category

Vocational
Office
College
University								
Post 16
GradesAspirations and influencers

qualificationsFamily

parents
siblings
extended
lessonsschool

social skills
Disciplineuncertainty

Facilities
Post 16 education
AspirationsAttitude

Travel
Charityrelationship

Security
Girlfriend
Children
Friends

7. [bookmark: _Toc412555635]Intercoder analysis

To avoid bias and minimise risk the strategy of intercoding was adopted. An approach that is widely used to increase objectivity by having a second person coding and analysing the text (Twycross and Shields 2008). The process involves comparing the themes I produced with the second person’s analysis. High levels of agreement above 80 per cent between the two researchers indicate increased validity in the approach (Twycross and Shields 2008),
During the intercoder process of comparing themes and sub themes it became apparent that there were considerable discrepancies between coder two and myself both in the approach and the findings. The second coder focused her coding process on the research questions in an abstract approach, where as I conducted the study in a concrete approach. This may be due to my scientific background and my natural process of focusing on finite aspects.
 It was evident that there were differences in the ranking of the generic categories. My process revealed six finite generic categories: Job, Education, Family, School, Uncertainty, Attitude, and Relationship. The second coder had three high level abstract themes: Goals/Ambition, Influencers, and Self/Motivation. Interestingly these discrepancies did not transpire down to the subcategory level. We noticed the second coders sub categories and mine were very similar (Appendix C - in bold), however often higher level words such as extended family was used by the second coder whereas I used Dad, Mum, Uncle, Aunty.
I thought the discrepancies were due to the different categories of codes, after intercoder discussions I attempted to map my categories (by combining similar labels) to the second coder to see if we had similar frequencies of label. The following frequencies are obtained:

[bookmark: _Toc412555636]Table 1. Amendments made to the categories after inter-coder analysis for comparison purposes
	
	Coder 1 combined labels after inter-coder analysis
	Coder 2
	frequencies
	

	Coder category label
	Job and Education
	Ambition
	33 : 11
	

	
	Family and relationships
	influencers
	65 : 46
	

	
	Attitude
	Self motivation
	27 : 44
	

8. [bookmark: _Toc412555637]Results of Analysis – interpretation

It is evident that even when I tried to map similar categories I had, to the broader categories of the second researcher we see that the frequencies of the codes have significant differences. Twycross and Shields (2008) would question the validity of these results. Trying to obtain an objective truth (Bryman 2004) is difficult as content analysis required us to make interpretations of the scripts, infusing an element of unreliability when codes were formulated (Krippendorff 1983).
Interpretivist researchers would argue that the researchers own background and upbringing will have biased or tainted the way the frameworks of the codes were developed. Conversely Silverman (1997) would argue that the discrepancies do not invalidate the findings rather they identify different perspectives or truths.
 When analysing my own initial content analysis results (Appendix C : Frequencies / Categories and Table 1) we see that the most influential people in their lives (Appendix D: RQ4) is the extended family. This is an extremely important theme in all three transcripts, with parents being cited most frequently. Two children are also being influenced by their siblings, one child being influenced by his brothers chosen path of being a ‘plumber’ and one refers to their uncle as a stabling entity. Only one child referred to his girlfriend and his aspirations of becoming a parent. Family appears to be such a significant influencer, when asked if they would move away when older, one child says:
 “I would want to stay with my family as they help me with a lot of things ….”.
Money is also important to all three children; one equates it with security saying: “I will be more secure if I have money.” Another emphasises his mother’s guidance by saying:
 “She just wants me to get a really good job to earn some money”.
Here we see that parents are influential in instilling the importance of money for their child’s livelihood at a young age.
Education also seems important to all of them but there is some confusion as to what qualifications are needed to progress to college or university. This lack of knowledge may account for the uncertainty in their lives. The concept of uncertainty is prevalent in all transcripts and may be due to their young age. Lastly school also appeared an important element in their lives with facilities and discipline being issues of concern for them.

9. [bookmark: _Toc412555638]Evaluation and conclusion

The process of content analysis has provided an interesting insight to the validity of the approach. There is general consensus that content analysis is complex, difficult and less standardised (Berg 2007; Hsieh and Shannon 2005; Bryman 2004). We have seen that it offers great flexibility in its approach and interpretations for categories of coding.
However there are no simple guidelines for analysis and as I found the results can vary significantly. Each inquiry is distinctive and the results depend on the skills and insights of the researcher (Elo and Kyngäs 2008). It is a challenging technique as there is no correct way to do it. As the constructionist ontology representation, based on interpretivist epistemology, claim that the reality presented in content analysis is not objective but interpreted (Sarantakos 2013). My intercoding findings demonstrated that it is not possible to be detached from individual bias and perceptions. The second researcher in the intercode analysis adopted different approach to mine, making judgements on what variations to produce based on their insights and formulation of her research questions.
Throughout the content analysis process I felt a sense of uncertainty. Elo and Kyngäs (2008) states that tolerance of the feeling of uncertainty during the process is required and this situation can be overcome by intercoding, which helps with checking the reliability of the categories. However I was left even more unsettled after the intercoding process as the categories varied significantly. The second coder had chosen to abstract the data to a higher level. I chose not to compress the codes to a finite level in order to maintain the integrity and richness of the narrative data. This is in accordance with Pilot and Beck (2004) thought processes. However Bryman(2004) warns that during content analysis researchers unwittingly put emphasis on measurement resulting in over compressed codes, as I did. However equally valid is the Dey (1993) discussion that a lack of sufficient compressed codes results in inability to categorise the data.
A further drawback of content analysis is that often third party transcripts are unclear. Clearly content analysis is only as good as the subscriber (Bryman 2004). In this assignment the transcripts did not appear to be linear, interview transcripts contained unclear phrases, further clarifications was needed, however as the interview was conducted by a third party, this refinements was not possible (Dey 1993). Thus I was left attempting to create the reality of the world according to my own cultural and historical upbringings (Hammersley 2005; Eisner, 1992;).
Lastly we can conclude that the flexibility of content analysis means realities of experiences can be discovered, however a lack of a firm procedure or uniformity makes it a complex technique (Hsieh and Shannon 2005), even though the outcomes can provide for a critical appreciation of the contents (Sarantakos 2013). Unlike other rigorous research techniques which provide firm definitions. It attempts to provide a platform for both exploration of subjective themes and a systematic quantitative approach. For me the emergence of categories can be seen as strength for inquiry based research, where information is fragmented. It is debatable whether these categories reveal a ‘truth’ as clearly my interpretations were different from the second coder. Arguably tainted by my own historical upbringing.

[bookmark: _Toc412555639]Reference List

Berg, B. (2007) Research Methods for the Social Sciences. 6th ed. Boston: Pearsons Education.
Bryman, A. (2004) Social Reserach Methods. New York: Oxford University Press.
Cohen, L., Manion, L. & Morrison, K. (2000) 'reserach Methods in Education. 5th ed. London: RoutledgeFalmer.
Dey, I (1993) Qualitative Data analysis. Auser friendly guide for Social Scientists. Routledge, London.
Eisner, E.W. (1983) Anastasia Might Still Be Alive, But the Monarchy Is Dead. Educational Researcher, 12(5), p.13-14.
Elo, S. & Kyngäs, H. (2008) The Qualitative content abalysis process. Journal of Advanced Nursing, 62(1), p.107-115.
Eto, S. & Kyngäs, H. (2008) The qualitative content analysis process. Journal of Advanced Nursing, 62(1), p.107-115.
Graaf, R. & Vossen, R. (2013) Bits versus brains in content analysis. Comparing the advantages and disadvantages of manual and automated methods of content analysis. Communications, 38(4), p.433-443.
Heikkinen, H, Kakkori, L,Huttunen, R This is my truth, tell me yours: some aspects of action research quality in th elight of truth theories. Educational Action Research, 9(1), p.9-24.
Hammersley, M. (1992) The Paradigm Wars: reports from the front. British Journal of Sociology of Education, 13(1), p.131-143.
Hsieh, H. & Shannon, S. (2005) Three Approaches to Qualitative Content Analysis. Qualitative Health Reserach, 15(9), p.1277-1288.
Krippendorff, K. (1980) Content Analysis : An introduction to its Methodology. California: Sage Publications.
Oakley, A. (2000) Experiments in knowing: gender and method in social sciences. UK: Polity Press.
Payne, G. & Payne, J. (2004) Key concepts in social research. Summon [Online]. Available at: http://uwl.summon.serialssolutions.com/2.0.0/link/0/eLvHCXMwY2AwNtIz0EUrEyzSjE3MDJNTUhLTUlKTUpKNk1KNk9MSk4G9C2CDKRl8N4ybRWSgcSSwz49UwLsJMTCl5okySLq5hjh76JaW58RDhzXiTcyMQa13MQYWYD85VYJBIS0tCShinmyeZJhqAuxLW6QlJ5mZWRqmJZmmGSWmpUoyCGHqBwBBry3X.
Punch, K. (2005) Introduction to Social Reserach. 2nd ed. London: Sage Publications.
Sarantakos, S. (2013) Social reserach. 4th ed. Hampshire: Palgrave MacMillan.
Silverman, D. (1997) Qualitative Reserach. London: Sage Pubications.
Sotirios Sarantakos (2013) Social Reserach. 4th ed. Hampshire: Palgrave MacMillan.
Twycross, A. & Shields, L. (2008) Content analysis. Paediatric Nursing, 20(6), p.38-38.

[bookmark: _Toc412555640]

				Appendices

[bookmark: _Toc412555641]Appendix A: Research Questions
1) What are the students aspirations regarding post-16 studies?
2) What are the students understandings of the process and the qualifications needed to go to university?
3) What are the views on whether university and qualifications means a better job?
4) What are the most influential people in their lives?
5) What are their experiences in school?
6) Do they feel school prepares them for university?

[bookmark: _Toc412555642]Appendix B : Identification of Labels.

	Childrens’ Future Aspirations

Note: in total 30 interviews were carried out with year 7 children across England. Interviews followed up on the survey responses of 829 interviews and explored the aspirations of 10 children who planned to stay on post-16; 10 children who planned to leave at 16 and 10 children who were undecided.

The transcripts included here were carried out by the same interviewer - a female

Transcript 1 (T1)

Male

“If I get a job before I leave school then I will leave at 16, but if I don’t get one then I’ll stay on”
So is that your preferred option?
“yeah”
Is that for the money?

“No not really, I prefer doing stuff kinda physically”
So what might make you stay on - if anything - if you did get a job?

“If I didn’t have a good set of qualifications

What do you consider to be a good set?

“Well I’m not sure really, I am not really clever so I don’t expect to get A’s, but I hope to do OK”

So do you think you will go to university at all?

“Probably. I would like to do what my brother does, he goes to college two days and he works three days with an employer, so I would like to do something like that”

So does he work in construction?

“yeah sort of he is a plumber”
So would you like to be a plumber?
“An electrician”

You are looking to go to college. Do you think you will look to go to university as well?
“Umm, not sure”

Do you know what the difference is?
“No not really, but I think university is higher, I will probably go to college”

You have said that you think you will be able to get a job as an electrician.

“yeah, well my uncle is an electrician, but he is not fully qualified anymore, but he knows a few people that might be able to help me get qualified. He is who my brother got a job off, cause he has a mate who is a plumber and works with him”

So you should be really hopeful of getting a job before you leave school.

“yeah. And in year 11 don’t you get to go and work for a day or something?”

Mm hmm and sometimes it is for a week
“yeah I’ll probably do that and see how I get on see if I like it and take it from there.

So have you done any electrics already
“yeah, I help my dad around the house a lot and I do a few bits with my uncle”

So is your dad an electrician or similar?

No he works as RCM – the concrete people.

Oh OK, what does he do there?

“HE works in the office. He used to work with my Granddad and help him, he used to have 5 shops but he doesn’t have them anymore so dad went to wok for RCM
Does your mum work?
“yeah she works at B&Q just to get some extra money”

So do you think any of your friends will go to university?
“when we was filling out the questionnaire they all said they would leave at 16
“I guess it depends on whether they get their qualifiers (sic) they might stay on at post 16 but when I asked them in year seven they all said they don’t want to do office work what to be footballers but that is hard to get into so they’ll probably work in an office. I know three people that might go to university cause they are clever”

when you say at post 16 do mean at school?

“Yeah there is a little area out there {nods out of the window} where you can go and do what ever you want”

What about your mum and dad?

“They are happy for me to do what I want. They agree that electrician is quite good and they let me pick what job I want and they agreed with it”

So they are happy that you don’t stay on at school?

“”yeah they are happy with what my brother has done and if I can get a job like my brother then I don’t have to stay on but if I can get a job like that and qualifications then they will probably send me back to post 16 to get better grades”

They have a clear idea then

“yeah they started with my brother in year nine and my mum says it was too late, they had to run around and find out about the qualifiers {sic}. So she made me find out now what I want ‘cause she said she found out I could go down a sport route or physical and I said I wanted to be an electrician, so she said that is the physical route”

So do you think you will ever have your own company?
“I think I will go and work with my uncle and if I don’t I will work with another company”

So if you have the choice you wouldn’t look at doing business studies next year?

“no I don’t think I will ever have my own company”

So you wouldn’t look at doing it anyway?

“I would need to see what grades I get to know whether I am good at it first”

And do you get your grades before you have to make your choice?

“I am not sure, because they haven’t told us yet, but I hope so, they did with my brother”

Moving on with the questionnaire

“If you muck around at school then you won’t be very clever and you won’t get the grades you want to get a job you want, where as if you work hard at school and concentrate then you might get cleverer and you might get the job the want”

“If you try hard enough you might get the job that you want. Not everything that you want – but the job”

He talked about if you were lucky you might be able to get a good job. In answer to the question ‘If I don’t do well at school I might regret it later:

“depends on how your life is really. If you do well at your job you probably won’t but if you get sacked for not paying attention or listening then you might regret not getting your education or qualifiers {sic}”

Getting good qualifications was most important to him because he felt that that would lead to a good job which would earn good money which would then enable you to have/do everything else. Though he would never move away from England to go abroad:

“I would want to stay with my family because they help me a lot with things - and if they moved away I would get a job near where they were”

“I like doing PE and tech, Tech is very good because it is physical. All the lessons are good, even though I don’t like them, they are good. I don’t like maths and english but they are still good – I think - . I like science because it is physical, PE is physical”
Do you play on any of the sports team?
“I play Rugby on Saturday Tuesday Wednesday and Thursday. So I don’t have alot of time for much else. Though I play the electric guitar but I was late filling in the form this year so I didn’t get to do it but next year I am going to fill in the form early, cause how good I am at the moemnt I can’t really play anything, I need more lessons so I can play whole songs rather than learning stuff like I had got to”

So you said all the lessons are good so what do you think makes them so good?
“Well like in science it is because it is physical you are always doing something and just sat there writing. Music is physical cause you are playing instruments. PE is physical. French we do learning games and that keeps it good init {sic} and the same in Spanish and some people do Italian. So we do games most lessons”
So what don’t you like
“Well, not much. I don’t like English much, but you have to do it, so I just get on with it and learn, there’s not much that bothers”

“I really want to do well and learn stuff now but last year I wasn’t very good so this year I have got to start working. Last year I wasn’t very good I have got to start learning. Last year I did the work but mucked around between the lessons, but this year I am learning because I want good qualifications”

So you have decided not muck around anymore?
“Yeah becasue I want to get good grades for a job”

Is it important to your parents that you do well?
“Yeah they are behind me and support me. They want me to get good qualifications so I can get a job”

Do your parents help you with homework?
“they will leave me to do it, but if I am stuck they will help me. They won’t give me the answer but they will tell me how to do it and they will make a question up and tell be how to do it and then make another one up and I have to work through it and then write the answer for the homework. So they help to figure it out for myself. I do it on scrap paper first before putting it on the sheet.”

If you want to go to college you will need to do well in maths and English won’t you.
“well you need maths and English everyday so I will need to do well in it anyway”

Do you think you will do well in your exams?
“I hope I will but I will have to work a lot harder if I want to do well in my grades”

“I don’t really like coming to school, I don’t like having to get up early but it is something you have to do to have a good life. I have to do it. In the morning I am not awake, so I wouldn’t like doing PE in the morning, but it is OK last lesson. I don’t mind doing science in the morning casue its just abit of writing and a bit of thinking, but I get better during the day and I can concentrate more in the afternoon”
“I am concentrating more this year, last year I was really just mucking about but this year I am concentrating more”

Do you think there is a lot of bullying at this school?
“No not really. There is some bullying, but it is mainly year 11s. They take your ball, they don’t steal it they just take it from you and chase it. They will give it back to you at the end of break, but sometimes a teacher has to come and take it for you. That’s it really they just take your ball”

Does school have much to offer you?
“school offers me education for life and they have clubs and stuff but that’s it really

“All teachers try their best to give us a good education but if you get a reaaly naughty person in their class they cant control them because they won’t listen to you, so all you can do is send them outside before the bell goes”
“The teachers try and keep you educated as they can, they try and make you really brainy and clever, but some people don’t really listen”
“If you respect them, they will respect you back”

Do you agree with the rules?
“yeah the school has to have rules to help you learn. If there were no rules then no teaching would happen and we wouldn’t learn anything”

“School give you the education to deal with the outside world, like get a job”
Do you think it teaches you social skills?
“yeah it teaches you how to cook and what to do to keep fit outside and they teach you stuff about yourself in science”
“we have a book – oyur organiser that has out timetable and stuff in it and if you get 25 good remarks then you get a certificate and if you get a hundred you get a prize – I think – yeah you get a prize”

“I did OK {at primary school} my grades weren’t low, but they weren’t high, but I have started improving now”

“There’s one teacher that I don’t {talks about a specific incident} but I just went- to the head teacher and told him about it”
That is good that you can do that.
“Yeah I just goes to the head and tells him stuff and he listens to me and if he doesn’t I just keep going until he does”

When asked if there was anything he would like to change about the school:

“I think we should do more English, I don’t like but you need it. I think we should do more of it than other subjects. Like Spanish. You don’t really need Spanish – unless you go to Spain – but there is nothing major you need Spanish for, English and Maths you need to get on in life. But I guess they need to teach us Spanish and French, but it seems to teach us for nothing really

Transcript 2 (T2)

[bookmark: _Toc412555502][bookmark: _Toc412555643]Boy

Very shy boy was very quiet when first entered room, kept looking around to door to see if anyone was looking/listening (door would not shut properly) even though there was never anyone there.

[bookmark: _Toc412555503][bookmark: _Toc412555644]Interview notes:

He says he wants he wants to stay on at school, but on further questioning what he means is stay on in education post 16. On his questionnaire he states that he wants to go to university and he knows that at universities you take degrees and he knows he needs to go to university to be a lawyer, but ‘how’ he will get to university is a bit vague – ie he is not really aware of GCSEs and A levels etc.

[bookmark: _Toc412555504][bookmark: _Toc412555645]“I want to stay on, but I don’t really know yet what I want to do, I haven’t worked it out”

So when you stay on because there is no sixth form you mean go to college?
“Yeah either college or university”

[bookmark: _Toc412555505][bookmark: _Toc412555646]Do you know about GCSEs and A levels?
“I have heard of them but I don’t really know what they mean or entail. But I think I would like to do A levels”

[bookmark: _Toc412555506][bookmark: _Toc412555647]Do you think that you need A levels to go to university?
“I would think so. University is for clever people and stuff where you can get degrees and the like”

[bookmark: _Toc412555507][bookmark: _Toc412555648]I not that you said that your parents/carers want you to stay on
“Yeah they have said that it would benefit me in life to stay on and that has kinda influenced me a bit (…)They think I will have a better life and won’t need to work for 50 years out in the rain”

The main thing that is important to him and this comes across quite clearly on the questionnaire and during the interview is money, but he sees money as providing security. He also app
ears to rate being at home when children are young quite highly as well.

[bookmark: _Toc412555508][bookmark: _Toc412555649]You don’t want to follow in your dads footsteps and be a joiner?
[bookmark: _Toc412555509][bookmark: _Toc412555650]“no not really”
“they just want me to have a good job, with a lot of money and a good life”
“I have been abroad once before with my family but I would like the kind of job that would allow me to do that more often”

“I am being edged on by parents but I want to do it because like I say I don’t want to end up working 14 hours a day”

[bookmark: _Toc412555510][bookmark: _Toc412555651]Do you think the hours will be shorter if you go to university?
[bookmark: _Toc412555511][bookmark: _Toc412555652]“that is what I am hoping for”
“people say I am good at lots of subjects so I don’t really know what I will do I just want to do there”

[bookmark: _Toc412555512][bookmark: _Toc412555653]It says you want to be a solicitor or a lawyer?
“that is what I were thinking of. A friend of my dads is a lawyer, but he is the gaffer on a job – on a construction site – and he is a multi millionaire so that has influenced me a bit. He says he can work the hours he likes and he gives money to charity. I’d like to be like that.”

[bookmark: _Toc412555513][bookmark: _Toc412555654]Have you spoken to him yourself or is that what your father has said?
“One of my friends, who lives next door, his parents are solicitors and their house is really posh and that. They are always at home caring for him and looking after him.”

He seems to delineate between his friends at school and his friends at home, as an interviewer I found it difficult to follow which ‘friends he was talking about’.

“I would try and make my friends stay on at school, because even though they are not that bright I would like them to stay on to hang around with.”

“Non of my best friends will go to university. I have got about 3 or 4 here but I don’t think they want to go to university. They might stay on at school.”

Talking about wanting to have enough money to give some to charity and the comments about his mum giving up teaching because she didn’t want to have to critise pupils, implies he has an idea of social responsibility.

“my dad went to college and my mum could have been an art teacher, but she thought that everyone’s work was good and it was all equal, so she took a waitressing job instead. She found it very difficult to say someone was bad”

“I don’t believe in luck, I haven’t had a lot of it. I have had a bit, but I am not a lucky person like some of my friends”

[bookmark: _Toc412555514][bookmark: _Toc412555655]“I will be more secure if I have money”

So you want security?
“yep”

Do you parents have security?
“Not really. I would like to have more”

A family has moved house recently from Rotherham to ##### as being close to family was important to his parents. Since moving to the school he hasn’t made many friends and it is three busses to go back to ##### to see his friends. He is bullied at school and because of this he doesn’t like coming to school. He has spoken to his parents about it and his mum would come to the school if he wanted them to, but no one has actually hurt him so he doesn’t want her to yet. He doesn’t feel that he has many friends at the school those he does have he calls just ‘messing about friends’.

“we moved because my dad wanted be closer to his side of the family. On the 4th it is my sisters birthday and we are going up to my Aunties and all the family will be there even people I don’t know. ”

“I like the teachers. I liked my old geography teacher he knew what he was talking about. He lived in the lakedistict when he was a kid and he was always talking about it”

[bookmark: _Toc412555515][bookmark: _Toc412555656]“I don’t like some of the kids here, they walk around thinking their hard”
“they just make comments because I am in the top set and that”

[bookmark: _Toc412555516][bookmark: _Toc412555657]He plays on the school football and rugby teams

“the team is sort of good. The teachers say we are good, but we don’t win a lot of matches. We are playing a team tonight and I am scared about it, because everyone says they are bigger than us and they win all their matches…they say “make sure you put your gum shield in”

Although the school is a sports college, he feels there is not as much sport at the school as there was at primary school, he used to play a lot of football and tennis and he doesn’t get as much chance to play them now especially tennis, he has to play them out of school.

He feels that if he wasn’t at school he would be walking the streets so he comes to school to keep him occupied. He doesn’t like coming to school but he knows he has to come if he wants to get a good job.
“My dad tells me college is different it is not like school. I think University would be interesting because you get to study stuff rather than lots of tests and fire drills and things like that”

[bookmark: _Toc412555517][bookmark: _Toc412555658]Do you not like tests?
“I don’t mind tests because I get to find out hw I am doing. If I don’t do as well as I think I should I get upset and try harder. I look at them as an incentive. They are an incentive to try harder. If I get something wrong I get upset. We got a maths test back yesterday and I got four wrong and I am upset about that. I got a calculator test and I got 8 wrong out of 24 and it has put me down a bit I want to be able to do the test again”

[bookmark: _Toc412555518][bookmark: _Toc412555659]Batteries go flat at this point and I have to go to notes:

At school he is more strict with himself and doesn’t talk much but at home he is freer and relaxes more. Ie he talks about at school he won’t eat chocolate because it is unhealthy but at home he “scoffs” as much as he likes. He feels he doesn’t really fit in people at school. He feels that everyone knows him but not best friends with him.

When talking about the school he says it used to be a primary school and it still feels a bit like one – physically with narrow corridors and all on one level. He talks about how nice the school he should have gone to in Rotherham would have been it would have been bigger and he has friends there and the sports stuff is better. It is too far to travel to from his new house.

He likes most of the teachers but feels that some are unfair, he talks about one that will let the class talk for five minutes without saying anything and then just sends them outside for talking. On return they were told where to sit. He said it was like the teacher wanted to put them in a certain palce but couldn’t just say. He wanted to make it look like it was them being naughty that meant they couldn’t it next to their friends.

His mum and dad would like it if he had more homework and have said they are going to phone the and ask for him to be given more but he doesn’t want that. In this sense he feels pushed to learn.

He doesn’t like the area the school is in and his parents don’t like him coming to it – it is a rough area, but he has to because it was the only school that had a place for him

“my granddad came with me to look around the school and he said it reminded him of a prison and not a nice place to be”

He goes on to talk more about how much nicer the school he should have to would have been, describing the facilities and what his friends say about it that go there

When talking about things he would like to change about the school he talks about how there isn’t a lot old sports equipment although it is a sports college and there are no cricket or football nets. He describes it as “very low tech”

[bookmark: _Toc412555519][bookmark: _Toc412555660]He also wishes that they are streamed for all classes not just the ‘important ones’

“We are still in forms for history and religion so people still mess around. I do just as well, but I don’t really like it as much. I just keep my head down and keep quiet in those classes”

Transcript 3 (T3)
Boy

For every question he said he hadn’t decided or hadn’t thought about it. Needed a lot of prompting and felt like I was leading him. He always seemed to agree with what I was saying.

“My first choice would be footballer, but really a good job would be a doctor. I picked footballer because I love the game.”

So do you play football?
“I used to but I stopped because I wasn’t being picked for the team...there were people better than me”

If you can’t get to be a football player do you know what you do?
“no not really”

Do you think you will be a footballer?
“no not really it depends, you need to be good to be a footballer”
Would you consider staying in the field of football like a physio or a coach?
“yeah”
do you think you need qualifications to do this?
“yeah”
Do you think you need qualifications to be a footballer?
“yeah”
Do you know which ones?
“You just need qualifications. Like PE. You can’t be a good footballer without qualifications”
Really - why?
[bookmark: _Toc412555520][bookmark: _Toc412555661]“If you don’t have qualifications you won’t be able to play it properly
So you mean football qualifiactions?
“Yeah”
What are football qualifications? I am not sure myself.
“I don’t know either, I just know you need them”

When asked about what his parents thought about going to university, again he said he didn’t know and he didn’t know if his parents had been to university or have any qualifications it has never been discussed:

[bookmark: _Toc412555521][bookmark: _Toc412555662]“She just wants me to get a really good job to earn some money”
Has she said what she thinks a good job is?
“no just one that earns lots of money”
So she hasn’t said what she thinks she would like you to do to earn money?
“No”
Do you mind that?
“No, I like it – no pressure”

When asked about how he felt about the next set of questions he just said he couldn’t remember why he answered what he did (on most of the answers it was not sure) on pushing he responded:

[bookmark: _Toc412555522][bookmark: _Toc412555663]“If you didn’t go to school then you wouldn’t be very smart”

“If you do try hard and you don’t get like a good level, your parents might think you didn’t try hard”

“If am going to stay on I would do the subjects that I like, like maths, but I don’t think I would regret it if I don’t stay on”

“luck doesn’t really have anything to do with it”

[bookmark: _Toc412555523][bookmark: _Toc412555664]When asked about things he would like to do when he was older:

[bookmark: _Toc412555524][bookmark: _Toc412555665]“I don’t want to leave Derby – I like Derby”
Have you been anywhere else?

“Yeah I have been all around the world.”

Wow that’s great – where have you been?
“Spain, France and I think I have been to Italy – not sure, can’t remember?
“I have been to Spain about 12 times”
Where in Spain have you been?
“Not sure, next Easter we are going to some where in the North near Devon and later we are going to Spain”
I go to a place near Malaga a lot.
“We go to Los Amigos, ‘cause we know this person that works in the Chinese restaurant there and when we go there they know what we are going to order and everything so they already know when to get it ready”

[bookmark: _Toc412555525][bookmark: _Toc412555666]Would you not want to live in Spain sounds like you like it there?
“yeah I could do”
what job would you do?
“one that pays good”

[bookmark: _Toc412555526][bookmark: _Toc412555667]You want children?
“yeah to keep my name, I’d like that”
When do you think you will have have them?
“when I am 19”
Wow, that is as soon as you leave school then!
“yeah”
so do you have a girlfriend?
“yeah”
How long have you been with her?
“six years”
A long time then already, since you were at primary school!
“yeah”
Is she at this school as well
“No she is at Da Vinci but she comes up once a week”
So do you think you will have kids with her?
“yeah probably”

I can see why you are not sure about staying on at school, you will need a good job to support them!
He nods!! “That’s why I need qualifications to get a good job to earn money”

We go on to talk about what he likes and dislikes about school, he talks about not liking people that misbehave in class “because they stop you from learning”. He says he can talk to teachers if he wants to:

“I know where they go at lunchtime so I could talk to them if I wanted to, but I don’t need to because I don’t have any worries really”

[bookmark: _Toc412555527][bookmark: _Toc412555668]It is important to you that you do well at school – why it is important?
“cause if I do well at school I’ll get qualifications and I’ll get a good job and earn lots of money”

So we are back to wanting to earn lots of money again!
“yeah”

Is it important to your mum that you do well at school?
“yeah, she wants me to get a good job and earn lots of money”
Does she help you with your homework?
“yeah”

“you can get a good job with out school, but you can get a better job if you go to school”

[bookmark: _Toc412555528][bookmark: _Toc412555669]When asked about why he is not sure if there is bullying at the school:
“I have not been bullied, but I have friends that say they have been but when I have hanged around with them they have not been bullied so I am not so sure if they lied or if it didn’t happen”
Do you think it did happen but the teachers dealt with it?
“yeah”
Or do you think it didn’t happen in the first place
“yeah”

“when I am at school I act more mature because I don’t want to get a detention but when I am at home I am more relaxed.”

So are you more yourself at home?
“yeah can behave more like myself”

Laughs: misbehave more at home?

Smiles for the first time ”yeah a bit”
So does she shout at you?

“No not really she goes to work in the afternoons so it is just me, me dad and me baby brother at home”

[bookmark: _Toc412555529][bookmark: _Toc412555670]This is the first time he has mentioned his dad throughout the whole interview!
[bookmark: _Toc412555530][bookmark: _Toc412555671]So your dad lives at home?
“yeah”
On the question about what your dad does you didn’t put an answer so I am sorry I just assumed he didn’t live at home. Do you just not know what he does?
[bookmark: _Toc412555531][bookmark: _Toc412555672]“Yeah I do know, but it is sort of classified information”
Is it! That sounds exciting – does he work for the government?
[bookmark: _Toc412555532][bookmark: _Toc412555673]“No”
No! Wow I am going to think about who he works for now!
He looks at his shoes and makes it clear he isn’t going to say anymore

[bookmark: _Toc412555533][bookmark: _Toc412555674]So did your dad go to university?
“No he left school at 16 and says he regrets it”
So would he like you to go to university?
“Don’t know we don’t talk about”

[bookmark: _Toc412555534][bookmark: _Toc412555675]When asked about noise in the school and whether he is hassled in school:

[bookmark: _Toc412555535][bookmark: _Toc412555676]“If school was too quiet, you wouldn’t learn so much”
How come?
“cause if you couldn’t ask questions because you weren’t allowed to talk you wouldn’t be able to learn or if the teacher couldn’t talk to you”

OK so you are talking about noise in class?
“Yeah”
So if people ask a lot of questions in class does that make it too noisy?
“sometimes”
So you don’t like it if people ask a lot of questions?
“it depends, sometimes they ask too much, but if you really don’t know then you should be able to ask questions”

[bookmark: _Toc412555536][bookmark: _Toc412555677]After explaining about what hassling means:

“yeah then I get hassled – mainly by my friends that want to go to the ICT block”

What would you rather do then?

“Do clubs”
Is this at lunchtime?
“yeah”
What do they do on the computers?
“they just search out stuff on the web and stuff”

When talking about how he got on at primary school he really opens up and looks animated:

“yeah when I was in year seven my mum and dad said they would give me a present if I did well”
And did you?
“yeah and it was amazing what I got!”
What did you get?
[bookmark: _Toc412555537][bookmark: _Toc412555678]“A PET CAT”
[bookmark: _Toc412555538][bookmark: _Toc412555679]A pet cat?
“yeah – little kitten - ginger”
Is that what you have called it?
“No Krillin it is just named after a TV programme - Dragon Ball Z. I have got three cats now ones off Pokemon called Onyx ones off Discworld called {Dewflower? – not sure of name}.
Wow what will they get you if you do well this year!
“I can’t really top what I did last year”
“what did you get?
“I can’t remember”

[bookmark: _Toc412555539][bookmark: _Toc412555680]When asked if he could change anything:
“We learn a little bit of French and I like that, but we were told last year that if we were really good we could learn a second language and I would really like that. When we go to Spain it would be really good if I could speak that – it would really help me out to know about Spanish culture. But I didn’t get it. So my mum wrote a letter and now I am going to have to have an interview to see if I can do and if I can cope with doing another language.”
So if you did really well and got a cat, why do think they didn’t let you do Spanish
“I don’t know...I could also do German because my friends dad is German and he could help me, he lives near by”

“you know when you asked me if I did well at school it would help me get what I want. I have decided I disagree with that now”
Is that because you did well and you still didn’t get to do Spanish?
[bookmark: _Toc412555540][bookmark: _Toc412555681]“yeah”
Thats OK I can make sure that answer gets changed for you. I have just noticed as well that you say you don’t really feel like you fit in at school?

“yeah when I was at primary I school I was the brainiest of the bunch and there was a lot more like brainier kids and that”
Are you the brainiest now?
“No”
How does it make you feel not to be the brainiest?
“Well I didn’t really mind not being the brainiest”
Is that what makes you think you don’t fit in as well?
“yeah a little bit”
In what way?
“I’m not so sure”

	

Choice at 16
Job
School

Money

Physical activity

Qualifications

College
Brother

Plumber vocational
Electrician

Unsure about university

University / college

Uncle
electrician

Brother

Work experience

Help dad / uncle with electrics

Dad - concrete

Granddad / dad

Mum work

Leave school
Work office or footballer

University
Qualifications

Mum/dad
Electrician

Job like Brother but prefer post 16 if get
Qualifications

Physical route / electrician

Uncle/work

Not interested in own company

Qualifications

Uncertainty

Work hard at school get grades get good job

Job

Job
education

Family

Physical activity

Sports

Guitar

Physical
Games
Interactive lessons

Ambitious
Qualifications
Focused

Grades / job

Parents

Parents
Homework

Maths / English

Work hard
Focus
Grades

Concentration
Improves during the day

Bullying

School

Discipline

Respect for teacher

School rules

School
job

social skills cook
keep fit

Persistent
Goes to head to resolve problems

English

Spanish

Committed to university but Unclear

Committed to post 16 study university or college

Uncertain about A levels

University

Parental influence

Dad
Vocational
Joiner

job
travel

parents
influence

Better job if you go university

Money
Charity
Flexibility
Working hours
High aspirations

Flexible working
Care for children

Friends

Friends

Parents

Friends

Money brings
Security

Security

Security

Extended family
Aunty
Dad
family

teachers

bullying

Sport
Rugby

University
college

tests affect his mood

School
Strict
More
Disciplined
unpopular

wishes he was in old school friends better sports

teachers unfair

Parents
More homework
Feels pushed to learn

Rough area school in

School prison

Wished for other school
Missed friends
Better facilities

This school no sports
Low tech

School streaming

Disruptive classes
Prefer streaming

Unclear

Footballer
Job

Football
People better than me

Uncertain of future

Football

qualifications

qualifications

qualifications

Unclear what qualifications are needed

Parents
money

money

parents no pressure

School makes you smart

Parents expectations

Uncertain about staying on

Doesn’t want to move

Travelled

Spain, France, Italy

Spain

familiarity

Live in Spain

Job money

Children

19 soon as left school

girlfriend

long relationship

Children with current girlfriend

Qualifications to get good job earn money

Discipline in school

Teachers approachable

Qualifications
Good job
Money

Money

Parents
Job money

Better job if schooling

 Unsure about bullying

Teacher involvement

Uncertainty

Home relaxed
School mature

Relaxed home

Mum dad baby brother

Dad

Secretive
About Dad job

University

School

Learning - Asking questions in class

Noise in class

Friends prefer ICT

He likes school clubs

ICT

Parents

Gift cat present

Cat

3 cats

parents

Wants to learn second language

Unclear why not given
parents

German

Reflection and disagreement
Doing well doesn’t necessary get you what you want

Brainiest

Brainiest

Fit in class

Not sure why not fit in class

[bookmark: _Toc412555682]Appendix C : Frequencies / Categories.
A table demonstrating the abstraction process : depicting the formulation of the Generic Category, Sub categories and Further Sub-Divisions. In addition the frequencies of the words within the transcripts T1, T2, and T3 are summerised.
(Words in bold are the same ones on both second coder and mine)

	Generic Category
	Sub-category
	Further subdivision

	Transcripts
T1 T2 T3

	

	job
	· Vocational

· Office
	· electrician
· plumber
· Physical activity
· Work experience
· footballer
· Not interested in own company
· joiner

· Doctor
	5 0 0
	·

	
	·
	
	1 0 0
	

	
	·
	
	3 0 0
	

	
	·
	
	1 0 0
	

	
	·
	
	1 0 3
	

	
	·
	
	1 0 0
	

	
	·
	
	0 1 0
	

	
	·
	
	

1 0 0

Subtotal
12 1 3

Frequency Total : 16

	

	Education

	· College
· University
· Post 16
· Grades
· qualifications
	

	2 1 0
1 2 1
0 0 0
2 0 0
2 0 6

Sub total

7 3 7

Frequency Total : 17

	

	Family

	· Parents

· Siblings

· Extended
	· dad
· mum
· parents

· brother

· granddad
· uncle
· aunty
	2 2 3
	·

	
	·
	·
	2 0 1
	·

	
	
	·
	2 4 7
	·

	
	·
	·
	
	·

	
	·
	·
	3 0 1
	·

	
	·
	·
	
1 0 0
3 0 0

Subtotal
13 3 22

Frequency Total : 38

	·

	School

	· Lessons

· Social skills

· Discipline

· facilities

	· sports
· guitar
· physical games
· maths
· English
· Spanish
· ICT
· Homework
· Streaming

· Cook
· Keep fit
· Unpopular / fit in class

· Respect for teacher
· Bullying
· School rules
· Strict
· Less relaxed
· Teachers unfair
· Disruptive classes
· Teachers approachable
· Noisy

· Prison
· Rough area
· Low facilities
	1 3 0
	·

	
	·
	·
	1 0 0
	·

	
	·
	·
	0 0 0
	·

	
	·
	·
	1 0 0
2 0 0
1 0 0
0 0 0
1 1 0
0 2 0

1 0 0
1 0 0
0 1 0

0 0 1
1 1 1
1 0 1
0 1 1
0 0 1
0 1 0
0 1 0
0 0 2
0 0 1

0 1 0
0 1 0
0 1 0

Sub total
11 14 8

Frequency Total : 33

	·

	Uncertainty

	· Post 16 education

	· Job
· work
· Committed to university but unclear of process : get better job

· Grades needed

	6 1 4
2 0 0
2 2 6

Sub total
10 3 10

Frequency Total : 23

	·

	Attitude

Relationships

	· Aspirations

· Travel
· Charity
· security

· girlfriend

· Children
· Friends

	· Ambitious
· Focused
· Concentration improves along day
· Tests affect mood
· Money
· Persistent goes to head to sort out
· Work hard

· start family
	1 0 0
1 0 0
1 0 0

0 0 0
1 2 5
1 0 0

0 0 0
 1 1
 1 0
 3 0

0 0 2

0 1 2
0 3 1

Subtotal
5 11 11

Frequency Total : 27

	·

[bookmark: _Toc412555684]
Appendix D : Mapping the frequency of the Generic Categories within transcripts T1,T2,T3 to the Research questions

	RQ
	T1
	T2
	T3
	Frequency Totals
	Categories addressing RQ

	1
	12
	1
	3
	16
	Job

	2
	7
	3
	7
	17
	Education

	3
	10
	3
	10
	23
	Uncertainty

	4
	13
	3
	22
	38
	Family

	5
	11
	14
	8
	33
	School

	6
	5
	11
	11
	27
	Attitude

RQ1) What are the students aspirations regarding post-16 studies?
RQ2) What are the students understandings of the process and the qualifications needed to go to university?
RQ3) What are the views on whether university and qualifications means a better job? would they stay on
RQ4) What are the most influential people in their lives?
RQ5) What are their experiences in school?
RQ6) Do they feel school prepares them for university?

Page 20 of 34

