
Research Thesis Title
Spiritual listening: Using A Little Box of Big Questions as a tool for promoting change and reflection opportunities with young people with social, emotional and behavioural difficulties and moderate learning difficulties.

By
Nina Robinson
June 2015

A programme of independent study culminating in the production of a thesis to

partially fulfil the requirements of the University of East London for the degree

of Doctor of Educational and Child Psychology.
Declaration

University of East London School of Psychology
Doctorate in Educational and Child Psychology

This work has not previously been accepted for any degree and it is not being

concurrently submitted for any degree.

This research is being submitted in partial fulfilment of the requirements of the

Doctorate in Educational and Child Psychology.

This dissertation is the result of my own work and investigation, except where

otherwise stated. Other sources are acknowledged by explicit references in

the text. A full reference list is appended.

I hereby give my permission for my dissertation, if accepted, to be available

for photocopying and for inter-library loans, and for the title and summary to

be made available to outside organisations.

Nina Robinson

June 2015
Acknowledgments

Many have helped this thesis in its process of completion.
My thanks go to

My tutor, Dr Helena Bunn, for guiding me through the whole thesis process with positivity and reassurance, helping me keep to my schedule, clarify my ideas and develop my writing
Professor Irvine Gersch, who was always in the background, enthusiastic and ready to help and without whom the LBBQ would not exist
To Dr Shoshana Weider for being my independent adjudicator and to all my friends for their support
To Grania Usher for all her advice, direction and wisdom and who helped me to take risks and learn
To the Local Authority in which this study occurred who prioritise listening to children, enabled me to do the same and who have trained and helped me to develop the skills to become the EP I want to be
To my parents for always being ready to listen, being supportive and who prioritised my education and development so that I could make informed decisions about my life
To Dovid, who, by asking the right question, helped me to find the thesis topic, who offered continuous encouragement and was my sound-board for new ideas
To the teachers who wanted to support the social, emotional and mental health of their students

And lastly and most importantly, to the young people who were ready and willing to share their thoughts and did so with such reflection. I hope that this study does justice to your voice and efforts.
Table of Contents

 Page Number
iResearch Thesis Title

iiDeclaration

iiiAcknowledgments

ivTable of Contents

xiList of Figures

xiiiList of Tables

xvList of Abbreviations

xviiAbstract

1CHAPTER ONE Introduction

11.1 Overview

11.2 Definitions of Key Terms

11.2.1 Social, Emotional and Behavioural Difficulties Definition

21.2.2 Moderate Learning Difficulties Definition

31.2.3 Spiritual Listening Definition

31.2.4 Possible Selves Definition

31.2.5 Young Person Definition

41.2.6 Little Box of Big Questions Definition

41.3 Context

41.3.1 Local and National Context

51.3.2 Legislation

51.3.3 Research Rationale

51.3.3.1 Listening to Children

71.3.3.2 Children’s Spiritual Development

91.3.4 Theoretical Context

91.3.5 Professional Context

91.3.5.1 Role of the Educational Psychologist

91.3.6 Researcher's Position: Reflexivity

101.4 Research Aim

101.5 Summary

12CHAPTER TWO Systematic Literature Review

122.1 Overview

142.2 Listening to the Experiences of those with a Particular Special Educational Need (Social, Emotional and Behavioural Difficulties/Moderate Learning Difficulties/Learning Difficulties)

142.2.1 Listening to the Experiences of those with Social Emotional and Behavioural Difficulties

162.2.2 Listening to the Experiences of those with Moderate Learning Difficulties/Learning Difficulties

192.3 Spiritual Listening

192.3.1 A Little Box of Big Questions Development

222.3.2 Studies Involving Spirituality with Young People

242.4 Self

242.4.1 Possible Selves/Possible Futures

262.4.2 Interventions

272.5 Literature Review Summary

292.6 Aim

30CHAPTER THREE Methodology

303.1 Overview

303.2 Conceptual, Theoretical and Epistemological Framework

323.3 Design and Techniques

333.4 Participants

353.5 Ethical Considerations

363.6 Procedures

363.7 Pilot Study

373.8 Main Study

393.9 Data Collection

423.10 Data Analysis

443.11 Credibility and Trustworthiness of the Research

473.12 Summary

49CHAPTER FOUR Findings

494.1 Overview

494.2 A Little Box of Big Questions Sessions Experiences

524.2.1 Theme Content

524.2.1.1 Theme 1: Relationships

524.2.1.1.1 Subordinate Theme: Friends

544.2.1.1.2 Subordinate Theme: Family

564.2.1.1.3 Subordinate Theme: Teachers

574.2.1.2 Theme 2: Feelings

574.2.1.2.1 Subordinate Theme: Love

584.2.1.2.2 Subordinate Theme: Concerns/Problems

594.2.1.2.3 Subordinate Theme: Happiness

594.2.1.2.4 Subordinate Theme: Appreciation

604.2.1.2.5 Subordinate Theme: Control

614.2.1.2.6 Subordinate Theme: Coping with Change

614.2.1.2.7 Subordinate Theme: Feelings about Self

624.2.1.3 Theme 3: Spirituality

624.2.1.3.1 Subordinate Theme: God

624.2.1.3.2 Subordinate Theme: Beliefs

634.2.1.3.3 Subordinate Theme: Morality

634.2.1.4 Theme 4: Money

634.2.1.4.1 Subordinate Theme: Giving

634.2.1.4.2 Subordinate Theme: Saving

644.2.1.4.3 Subordinate Theme: Spending

644.2.1.4.4 Subordinate Theme: Earning

644.2.1.5 Theme 5: Technology

644.2.1.5.1 Subordinate Theme: Computer and Television

654.2.1.5.2 Subordinate Theme: Social Media

654.2.1.5.3 Subordinate Theme: Videogames

654.2.1.6 Theme 6: Hobbies

664.2.1.6.1 Subordinate Theme: Sport

674.2.1.6.2 Subordinate Theme: Clubs/Trips

674.2.1.6.3 Subordinate Theme: Creativity

684.2.1.7 Theme 7: Government

684.2.1.7.1 Subordinate Theme: Government Morality

684.2.1.7.2 Subordinate Theme: Government Power

694.2.1.8 Theme 8: Future Plans

694.2.1.8.1 Subordinate Theme: Job

694.2.1.8.2 Subordinate Theme: Future Study

704.2.1.8.3 Subordinate Theme: Travel

704.2.1.8.4 Subordinate Theme: Relationships

714.2.1.8.5 Subordinate Theme: Hobbies

714.2.1.9 Theme 9: Meaning and Purpose

714.2.1.9.1 Subordinate Theme: Mission

734.2.1.9.2 Subordinate Theme: Existence

734.2.1.9.3 Subordinate Theme: Valuable Life

744.2.1.10 Theme 10: Education

744.2.1.10.1 Subordinate Theme 10: Attitude to School Work

754.2.1.10.2 Subordinate Theme 10: Attitude to School

764.2.2 Summary

764.3 A Little Box of Big Questions Semi-structured Interviews and Focus Group: Impact and Mechanism

764.3.1 Mechanisms that Contributed to the Impact of the Sessions

774.3.1.1 Theme Content

774.3.1.1.1 Theme 1: Little Box of Big Questions Tool

784.3.1.1.2 Theme 2: Student

804.3.1.1.3 Theme 3: Researcher

814.3.1.1.4 Data not Included in the Analysis

814.3.1.2 Summary

824.3.2 Impact of A Little Box of Big Questions Sessions

844.3.2.1 Student Semi-structured Interviews

844.3.2.2 Teacher Focus Group

844.3.2.3 Theme Content

854.3.2.3.1 Theme 1: Learning Skills

864.3.2.3.2 Theme 2: Relationships

874.3.2.3.3 Theme 3: Emotions

884.3.2.3.4 Theme: 4 Self-knowledge

904.4 Summary

91CHAPTER FIVE Discussion

915.1 Overview

915.2 A Review of the Research Aim and Key Findings

915.2.1 Review of Research Question One Findings: Experiences

955.2.2 Review of Research Question Two Findings

965.2.2.1 Review of Research Question Two Findings: Mechanism

975.2.2.2 Review of Research Question Two Findings: Impact

995.2.2.3 Summary and Synthesis of Research Questions One and Two Findings

1035.3 Critical Review of the Research

1035.3.1 Strengths of the Study

1045.3.2 Limitations of the Study

1075.4 Researcher Reflections and Reflexivity

1105.5 Summary

111CHAPTER SIX Conclusion

1116.1 Overview

1116.2 Overview of the Study

1116.3 Implications for Future Research

1136.4 Implications for Educational Psychology Practice

1146.5 Distinctive Contribution

1156.6 Summary

116References

139Appendix I - Table of All Questions from A Little Box of Big Questions

142Appendix II - Research Diary Extracts

152Appendix III - Systematic Literature Review

154Appendix IV - Summary of Results from the Systematic Literature Review

160Appendix V - Questions for Young Person’s Semi-structured Interviews

161Appendix VI - Ethical Approval

164Appendix VII - Participant Information Sheet – Parents – Pilot

166Appendix VIII - Participant Information Sheet – Parents

168Appendix IX - Participant Information Sheet – Teachers

170Appendix X - Participant Information Sheet – Student – Pilot

172Appendix XI - Participant Information Sheet – Student

174Appendix XII - Consent Form for Student – Pilot

175Appendix XIII - Consent Form for Students

176Appendix XIV - Consent Form for Parents – Pilot

177Appendix XV - Consent Form for Parents

178Appendix XVI - Consent Form for Teachers

179Appendix XVII - Research Time-frame

180Appendix XVIII - Developing the Questions, Based on Reflection after the Pilot Study

183Appendix XIX - Questions and Themes for Focus Group

184Appendix XX - The Analysis Process in Photographs

185Appendix XXI - List of Codes, Subordinate Themes and Themes for LBBQ Experiences

198Appendix XXII - List of Codes, Subordinate Themes and Themes for Impact of LBBQ Sessions

201Appendix XXIII - List of Codes, Subordinate Themes and Themes for Mechanisms Contributing to the Impact of LBBQ Sessions

203Appendix XXIV - Analysis of Codes and Subordinate Themes for Experience of LBBQ Sessions

212Appendix XXV - Analysis of Codes and Subordinate Themes for LBBQ Impact

214Appendix XXVI - Analysis of Probes

List of Figures

CHAPTER TWO
Figure 1. The Areas for Systematic Literature Review
CHAPTER THREE
Figure 2. Data Collection
CHAPTER FOUR
Figure 3. Thematic Map Representing the Experiences of LBBQ Sessions
Figure 4. Subordinate Themes Contributing to the Relationships Theme

Figure 5. Subordinate Themes Contributing to the Feelings Theme
Figure 6. Subordinate Themes Contributing to the Spirituality Theme
Figure 7. Subordinate Themes Contributing to the Money Theme
Figure 8. Subordinate Themes Contributing to the Technology Theme
Figure 9. Subordinate Themes Contributing to the Hobbies Theme
Figure 10. Subordinate Themes Contributing to the Government Theme
Figure 11. Subordinate Themes Contributing to the Future Plans Theme
Figure 12. Subordinate Themes Contributing to the Meaning and Purpose Theme
Figure 13. Subordinate Themes Contributing to the Education Theme
Figure 14. Thematic Map Representing the Mechanisms Contributing to the Impact of the LBBQ Sessions
Figure 15. Subordinate Themes Contributing to LBBQ Tool Experience
Figure 16. Subordinate Themes Contributing to the Student Experience
Figure 17. Subordinate Themes Contributing to the Theme of Researcher in LBBQ Experiences
Figure 18. Thematic Map Representing the Impact of the LBBQ Sessions
Figure 19. Subordinate Themes Contributing to the Learning Skills Theme

Figure 20. Subordinate Themes Contributing to the Relationships Theme

Figure 21. Subordinate Themes Contributing to the Emotions Theme

Figure 22. Subordinate Themes Contributing to the Self-knowledge Theme
CHAPTER FIVE
Figure 23. Inter-relationship Between Mechanism, Impact and Experiences of LBBQ
List of Tables
CHAPTER TWO

Table 1. Time-frame of Research Procedures

CHAPTER FOUR

Table 2. Themes Arising from the Analysis of the LBBQ Sessions

Table 3. Themes Arising from Analysing the Impact of the LBBQ Sessions
Table 4. Themes Arising from Analysing the Teachers’ Data for the Impact of the LBBQ Sessions
Table 5. Themes Arising from Analysing Mechanisms or Experiences Contributing to the Impact of the LBBQ Sessions
CHAPTER FIVE
Table 6. Comparing Generated Themes to those Found in Gersch et al.’s Study (2014)
APPENDIX

Table 7. Systematic Search of Literature about Eliciting the Experiences of those with SEBD/MLD/LD.
Table 8. Systematic Review Addressing Spiritual Listening and its Impact
Table 9. Systematic Literature Review on the Area of Self
Table 10. Research Time-frame

Table 11. Codes, Subordinate Themes and Themes for LBBQ Experiences

Table 12. Codes, Subordinate Themes and Themes for Impact of LBBQ Sessions
Table 13. Codes, Subordinate Themes and Themes for Mechanisms Contributing to the Impact of LBBQ Sessions
Table 14. Analysis of Codes and Subordinate Themes for Experience of LBBQ Sessions

Table 15. Analysis of Codes and Subordinate Themes for LBBQ Impact
Table 16. Analysis of Probes
List of Abbreviations

ASD – Autistic Spectrum Disorder
BILD – British Institute for Learning Disabilities

BPNT – Basic Psychological Needs Theory
BPS – British Psychological Society

DCSF – Department for Children, Schools and Families

DECP – Division of Educational and Child Psychology

DfE – Department for Education

DfEE – Department for Education and Employment
DfES – Department for Education and Skills
DH – Department of Health
EAL – English as an Additional Language

EHCP – Education, Health and Care Plan
EP – Educational Psychologist
GCT – Goal Contents Theory
GL – Greater London

HCPC – Health and Care Professions Council

IQ – Intelligence Quotient
LA – Local Authority

LBBQ – Little Box of Big Questions

LD – Learning Difficulties

MLD – Moderate Learning Difficulties

OFSTED – Office for Standards in Education
ONS – Office for National Statistics
PEP – Principal Educational Psychologist
PRU – Pupil Referral Unit
P4C – Philosophy for Children

RD – Research Diary

RMT – Relationships Motivation Theory

SEBD – Social, Emotional and Behavioural Difficulties

SEBDA – Social, Emotional and Behavioural Difficulties Association

SEMH – Social, Emotional and Mental Health

SEN – Special Educational Needs

SENCo – Special Educational Needs Coordinator
SEND – Special Educational Needs and Disabilities

SQ – Spirituality Quotient
UEL – University of East London
YP – Young Person
Abstract
This research aimed to ascertain the experiences and impact of using a spiritual listening tool, A Little Box of Big Questions, and follow-up questions to allow opportunities for change and reflection over four sessions with four young people with social, emotional and behavioural difficulties and moderate learning difficulties.
The data were collected using semi-structured interviews guided by A Little Box of Big Questions with the young people, alongside a teacher focus group. The data were analysed using a thematic analysis approach. Several factors were identified that elucidated the experiences of those participating in the sessions and mechanisms were identified that suggested how A Little Box of Big Questions had an impact.
Overall, the findings suggest that the themes of relationships, education and feelings about themselves and others not only play a role in students’ lives as demonstrated in their experiences of sessions, but are areas in which the sessions had an impact. The mechanisms by which these areas were impacted are suggested to be through Researcher, Student and Tool factors.

The implications for Educational Psychologists are a greater understanding of the use and impact of A Little Box of Big Questions with those with Special Educational Needs over several sessions, a greater understanding of what aspects of their lives young people with Special Educational Needs view as important and a role for using A Little Box of Big Questions as a tool to help young people elicit future aspirations and hopes, enable goal setting and motivate behaviour change.

CHAPTER ONE Introduction

1.1 Overview
The purpose of this chapter is to set up the framework for the present research by introducing the reader to the area under investigation in this thesis. In doing so, the author will clarify the specific terminology used in this investigation, through providing operational definitions of the terms employed. Then, she will explain the rationale for focusing on the chosen population, by presenting the context and background for the research and briefly identifying the need for further investigation into the specific population. The chapter will next identify the researcher’s position, which later will contribute to setting the conceptual, theoretical and epistemological framework for the research. Finally, the reader will be introduced to the specific aim of this study.
1.2 Definitions of Key Terms
It is necessary to define the following terms that will be used in this study:

· Social, emotional and behavioural difficulties (SEBD)
· Moderate learning difficulties (MLD)
· Spiritual listening

· Possible selves

· Young person (YP)
· Little Box of Big Questions (LBBQ)
1.2.1 Social, Emotional and Behavioural Difficulties Definition
Debate previously existed around defining SEBD (Visser, SEBDA, 2012). Students with SEBD respond unusually or in an extreme fashion to social, emotional or physical circumstances and may have difficulty forming relationships (DCSF, 2008). It depends on the nature, frequency, persistence, severity and abnormality of the difficulties compared with age-expectations (DCSF, Paragraph 55:2008). There may be barriers to learning, but children with SEBD cover the mainstream ability range. The DCSF (Paragraph 61, 64:2008) includes an understanding about social factors and deprivation contributing to SEBD.
The notion of social and emotional difficulties resulting in challenging behaviour (SEBDA, 2006) has been recognised in the new SEND Code of Practice (DfE, DH, 2014c). This has redefined SEBD as Social, Emotional and Mental Health difficulties (SEMH). There is a focuses on mental well-being, recognising that behavioural difficulties are not necessarily SEN in and of themselves. However, they could be an indication of a lack of mental health from various unmet SEN. The Code of Practice (DfE, DH, 2014c:6.32) discusses that

Children and young people may experience a wide range of social and emotional difficulties which manifest themselves in many ways. These may include becoming withdrawn or isolated, as well as displaying challenging, disruptive or disturbing behaviour. These behaviours may reflect underlying mental health difficulties such as anxiety or depression, self-harming, substance misuse, eating disorders or physical symptoms that are medically unexplained. Other children and young people may have disorders such as attention deficit disorder, attention deficit hyperactive disorder or attachment disorder.

Within this research, the YPs were identified as having SEBD by the SENCo.
1.2.2 Moderate Learning Difficulties Definition
The current Code of Practice (DfE, DH, 2014c: 6.30) offers no specific definition of MLD, suggesting that
Support for learning difficulties may be required when children and young people learn at a slower pace than their peers, even with appropriate differentiation. Learning difficulties cover a wide range of needs, including moderate learning difficulties…
However, the DfES (2003:5) highlighted more detail in its definition suggesting

Pupils with moderate learning difficulties will have attainments significantly below expected levels in most areas of the curriculum, despite appropriate interventions. Their needs will not be able to be met by normal differentiation and the flexibilities of the National Curriculum. They should only be recorded as MLD if additional educational provision is being made to help them to access the curriculum. Pupils with moderate learning difficulties have much greater difficulty than their peers in acquiring basic literacy and numeracy skills and in understanding concepts. They may also have associated speech and language delay, low self-esteem, low levels of concentration and under-developed social skills.
While the British Institute for Learning Disabilities (BILD) factsheet (2011) suggests that an IQ score between 35-50 would indicate MLD, it recognises that
It should not be seen as the only method of identifying the presence of learning disability in an individual… There are problems in using IQ, in that measurements can vary during a person’s growth and development but more importantly it doesn’t capture the person’s strengths and abilities very well. IQ is an important measurement, but only if it is carried out alongside other assessment and measurement including social functioning and adaptation (BILD, 2011: 3-4).
The Frequently Asked Questions section of the website further defines the types of skills that one could expect a person with MLD to have, saying
People with a moderate learning disability are likely to have some language skills that mean they can communicate about their day to day needs and wishes. People may need some support with caring for themselves, but many will be able to carry out day to day tasks with support.
For the purposes of this study, whether the YPs had MLD was defined by their statement of SEN for MLD. Further information about the needs that this indicated is discussed in Chapter 3.
1.2.3 Spiritual Listening Definition
Gersch, et al. (2008:226) define spiritual listening as, ‘an attempt to ascertain, not simply the child’s views, but more specifically their views about the meanings they attach to their lives, their essential drives, motivation and desires’. This definition was influenced by Zohar and Marshal (2000) and Benson, Roehlkepartain and Rude (2003). Gersch (2009) also acknowledges the influence of Victor Frankl, a Holocaust concentration camp survivor (Frankl, 2004), who advocated that meaning could be found in even the most horrendous circumstances which enabled survival. For the purpose of this study, the spiritual listening term was understood as explained above.
1.2.4 Possible Selves Definition
The term possible selves was reintroduced to psychology by Markus and Nurius (1986:954) who suggested that they
represent individuals' ideas of what they might become, what they would like to become, and what they are afraid of becoming…the ideal selves that we would very much like to become.
Markus and Nurius (1986: 954) also suggest that possible selves serve ‘to provide an evaluative and interpretive context for the current view of self.’
Further, Hock, Brasseur and Deshler (2009) explain that these notions can motivate and inspire people to attain goals related to future possible selves. When individuals have clear goals and specific plans for attaining them, they become motivated and willing to put forth the effort necessary to fulfil them. In this study, the term possible selves was used to denote the YPs’ imagined and hoped for future selves discussed through the LBBQ sessions.
1.2.5 Young Person Definition
According to the Code of Practice (DfE, DH, 2014c:12) a YP is a person over compulsory school age and under 25 years old. This is in contrast to the previous Code of Practice (DfES, 2001a) which implied YPs are aged between 13-19 years. This difference in definition between the Codes seems due mainly to what the service users are expected to do as well as changes in the age range provided for. This is illustrated by the General Medical Council (GMC, 2015) who

use the term ‘children’ to refer to younger children who do not have the maturity and understanding to make important decisions for themselves. We use the term ‘young people’ to refer to older or more experienced children who are more likely to be able to make these decisions for themselves.
Given the researcher was asking the participants to comment on their lives and their choices, the researcher took a broader range of ages than is considered to be a YP by the Code of Practice (DfE, DH, 2014c), as extending to those from age 13 years. The researcher felt uncomfortable calling adolescents ‘children’ as she expected them to be able to set goals, make choices and changes and feel empowered.
1.2.6 Little Box of Big Questions Definition
This is a tool that has been developed by Lipscomb (2010) and Lipscomb and Gersch (2012) to enable spiritual listening. It contains four subtests of questions centring on Identity, Important People, Meaning and Purpose and Thinking and Planning. Each topic consists of several cards with a main question on one side and follow-up questions on the other (Appendix I). It has been used to elicit the views of children in these areas, as will be further discussed.
1.3 Context

1.3.1 Local and National Context

At a specific Greater London (GL) service level, discussion with a PEP suggested that listening to children is a service priority. The EPs regularly use the Pupil Attitudes to Self and School (GL Assessments, 2010). This LA is diverse (they requested to remain anonymous). Data from the ONS (2011) detail that 36% of the population are Christian, 25% are Hindu and 13% are Muslim amongst other religions including Buddhism, Judaism and Sikh. 43% are Asian, 42% are White and 8% are Black African/Caribbean. 53.71% of all children have English as an Additional Language (EAL) (GL LA, 2011).
In considering why the focus of this study is MLD/SEBD, the DfE’s (2014a) statistical analysis was explored. The data demonstrated that MLD and SEBD were in the top three most frequent primary needs in statutory Statements of SEN within this LA. By assessing 2013 data (DfE, 2013b, 2013c), this pattern has been consistent for at least the last two years. 224 Statements, which totalled 16.4% of all Statements, were issued for SEBD as the primary need. For MLD, the equivalent figures were 220 Statements issued which comprised 14.8% of all Statements.
Similarly, nationally, MLD and SEBD are within the top three most frequent SEN in primary and secondary mainstream schools (DfE, 2013b, 2013c) and for MLD this is the case for special schools as well. An increasing number of secondary school children were permanently excluded for challenging behaviour between 2010/2011 and 2011/2012 (DfE, 2012; 2013a).
1.3.2 Legislation
Listening to children is underpinned by legal perspectives (Gersch, 1987, 1992, 2001; Gersch, et al., 2014).
Several documents promote listening to children and seeking their views including the United Nations Convention of the Child (1989), Children Act (DH, 1989), SEN Code of Practice (DfES, 2001a) and Toolkit (DfES, 2001b) and most recently in the Children and Family Act (DfE, 2014b) and Code of Practice (DfE, DH 2014c). The Code of Practice (DfE, DH, 2014c:120) emphasises
High aspirations are crucial to success – discussions about longer term goals should start early and ideally well before Year 9 (age 13-14) at school. They should focus on the child or young person’s strengths and capabilities and the outcomes they want to achieve.

It goes on to state that (2014c: 9.21)
The needs of the individual child and young person should sit at the heart of the assessment and planning process. Planning should start with the individual and local authorities must have regard to the views, wishes and feelings of the child, child’s parent or young person, their aspirations, the outcomes they wish to seek and the support they need to achieve them.

1.3.3 Research Rationale
1.3.3.1 Listening to Children

Listening to children is also underpinned by moral and pragmatic perspectives (Gersch, 1987, 1992, 2001; Gersch, et al., 2014). Morally, individuals should have a right to have their opinions heard (Davie & Galloway, 1996) and for this to be enabled if, for some reason, such as age or disability, this does not occur. The voices of those with SEBD may not always be heard or researched (Davies, 2005; Tangen, 2009; Thomas, 2007). Those with SEBD are the most ‘feared’ and least likely to be listened to with respect – their communication is unconventional and social status marginal (Corbett, 1998). Their apparent choice to communicate in ways transgressing schools rules can lead to further labelling, expanding their deficits and reducing their capacity (Lloyd, 2005). Their disadvantage may increase once disengaged and not using their right to speak or be listened to (Nind, Boorman & Clarke, 2012).
Pragmatically, to encourage children to change their perspectives or actions they should be empowered to be directly involved. It is important to listen to children as it is thought to result in increased motivation, independence, perception of control, meta-learning skill development, knowledge of individual strengths and difficulties and personal responsibility for progress and change (Roller, 1998).
Interest in pupil voice is motivated by viewing YPs as individuals with rights (Tangen, 2008), as beings, not becomings (James & James, 2004), competent to have opinions rather than developing skills and maturity to express opinion in adulthood. Many techniques have been developed to listen to children including the Mosaic approach (Wigfall & Moss, 2001), listening to drawings (Holliday, Harrison & McLeod, 2009), the Student Report and Excluded Pupils' Report (Gersch, 1995, 1996a, 1996b, 2001; Gersch, Holgate & Sigston, 1993; Gersch & Nolan, 1994; Gersch, Pratt, Nolan & Hooper, 1996) and child video production (Haw, 2008; Nind, et al., 2012). There has been the introduction of the Children’s Commissioner alongside a shift toward conducting research with children rather than on children to gain insight into what is significant to them (Clark, 2005; Clark 2007; Kellet, 2005). Whilst these techniques are effective at listening to children, they may not address what motivates and gives meaning for their life.
Studies have explored opinions of those with SEBD (Cefai and Cooper, 2010), their views about behaviour management (Sellman, 2009), educational experiences (O’Connor, Hodkinson, Burton & Torstensson, 2011) and the impact of being listened to (Flynn, Shevlin & Lodge, 2011). EPs are placed to elicit their voice on motivation (DfES, 2000; Todd, 2007) however current methods that are used may be insufficient (Todd, 2003).
1.3.3.2 Children’s Spiritual Development
One of the purposes of education is promoting children’s spiritual development (Education Reform Act, 1988). Schools are assessed on providing opportunities to develop identity, personal insight, meaning and purpose (OFSTED, 2004:10).
There has been increasing interest in young children’s (Adams, Hyde & Woolley, 2008; Hart, 2008; Hay & Nye, 1998; Nye, 2009) and adolescents’ (Singleton, Mason & Webber, 2004) spiritual development. Greater spirituality is associated with better adolescent mental health (Wong, Rew & Slaikeu, 2006), whereas SEBD is linked to poorer future mental health (Weare, 2004). Spirituality may be helpful through mechanisms such as coping styles, locus of control and reframing/reinterpreting perceived uncontrollable life events to make them more meaningful (Cornah, 2006). Research has looked at the effects of listening on learning (Smith, 2006). However, there is little research addressing spiritual listening (Schnapp, 2008) outside of LBBQ use.
School-wide interventions such as the Social and Emotional Aspects of Learning (SEAL) programme (DfEE, 2005) have been launched and implemented but there is a lack of methodological rigour, implementation variability and results have not informed programme development (Humphrey, Lendrum & Wigelsworth, 2013).
Some schools have used Philosophy for Children (P4C) (Trickey & Topping, 2004), but not as a listening method. P4C is a method whereby children
share some reading, listening or viewing with their teacher. The children take some thinking time to devise their own questions. They choose a question that interests them and, with the teacher's help, discuss it together. The teacher aims to get children to welcome the diversity of each other's initial views and to use those as the start of a process that encourages children to question assumptions, develop opinions with supporting reasons, analyse significant concepts and generally apply the best reasoning and judgement they can to explore the question they have chosen. In the longer term, the teacher aims to develop children's skills and concepts through appropriate follow-up activities, thinking games and the orchestration of connections between philosophical discussions, life and the rest of the school curriculum (The P4C Cooperative, 2015).
Tools have been used to indicate spiritual level such as the Spiritual Sensitivity Scale for Children (Stoyles, Stanford, Caputi, Keating & Hyde, 2012) and SQ Pupil Inventory (Ruddock & Cameron, 2010). Motivational interviewing has been used to encourage students to change (Miller & Rollnick, 1991) nonetheless there is little empirical research of its use in educational settings beyond case studies (Atkinson & Woods, 2003; Kittles & Atkinson, 2009; McNamara, 2001). Categorising YPs by their change intentions has been criticised (West, 2005). Although there are some techniques available as mentioned above, they fail to explore meaning in a person’s life.
Exploratory studies have found that primary and secondary school children (aged 9-10 and 13-14 years) were able to answer philosophical questions such as, ‘Do you think we are here for a reason?’ in an insightful way (Gersch et al., 2008). Lipscomb (2010) and Lipscomb and Gersch (2012) developed the questions into LBBQ, a tool to use with children. The premise of listening to children was reinforced by recruiting the children as part of an ‘advisory group’ to help shape the questions, method and tool presentation. One participant felt that the process of answering the questions changed him and resolved some issues he had been struggling with. While Wolfe (2001:135) suggests communication has the power to ‘inevitably change us … rework[ing] our experiences,’ the need to adapt the tool for use with those with communication difficulties was raised (Lipscomb, 2010).
Pilot studies have examined EPs’ and children’s views and experiences of LBBQ (Gersch et al., 2014). The children enjoyed using it and made suggestions to alter design, wording and process. The EPs considered themes emerging from the children’s responses. They reported positive experience, gaining insight into meanings children make of their lives. Thus far, research has focused on LBBQ use with children without SEN and it has been suggested that it be used for a particular population (Lipscomb, 2010).
EPs suggested using LBBQ as an intervention (Gersch et al., 2014). By answering the questions students may develop vivid, compelling visions of their ‘hoped for’, ‘feared’ and ‘expected’ ‘possible selves’ (Mainwaring & Hallam, 2010), and connect their current behaviour to the likelihood of desired/feared selves becoming reality (Carey & Martin, 2007). Gersch et al. (2014) propose a staged model of empowerment, decision making and action planning, informed by the work of Heath and Heath (2013) which included articulating innermost ideals, philosophy, dreams and motivations, identifying long-term aspirations and principles and formulating plans.

1.3.4 Theoretical Context

This research has been influenced by positive psychology, which has involved a shift in focus from deficit models to resilience, optimism, individual strengths and happiness (Boniwell, 2006, Duckworth, Steen & Seligman, 2005; Reivich, Gillham, Chaplin & Seligman, 2005). Personal construct theory (Beaver, 1996; Kelly, 1955; Ravenette, 2006) has also been influential. This approach argues that individuals have unique attitudes, biases, fears and expectations, which affect world view and subsequent response and behaviour, key to understanding what motivates, drives and influences people. This research also acknowledges the importance of self-regulation (Mowat, 2010) and draws on the basic psychological needs component of self-determination theory (Deci & Ryan, 1985). Finally, it notes existing theory from LBBQ use with students without SEN (Gersch et al., 2014) but acknowledges that this may be different for those with SEBD and MLD.
1.3.5 Professional Context

1.3.5.1 Role of the Educational Psychologist

EPs have several ways in which to support YPs in both statutory and non-statutory involvement. According to the HCPC (2010), EPs have a number of roles including teaching and training, carrying out assessments, research, and developing, applying and implementing interventions. EPs therefore are well-positioned to use or train others in using LBBQ over several sessions as an intervention. In the Code of Practice (DfE, DH, 2014c) EPs are one of the professionals that LAs should commission to provide psychological advice to contribute to an appropriate request for an EHCP (statutory) assessment. EPs are therefore also well-placed to elicit the aspirations and goals of YPs to help decide how they can be best supported to move towards these aims. LBBQ could be a tool through which these questions are asked to contribute to psychological advice.
1.3.6 Researcher's Position: Reflexivity
The research takes a critical realist ontological position, with the researcher’s role to uncover rather than construct reality (Willig, 2013). Reflexivity is required to be sensitive to the researcher’s identity, cultural and religious background, personal values and experiences which provide a context for this study and could impact the study and its findings. Reflexivity is ensured by regular reflections in a Research Diary (RD) (Appendix II).
The researcher is from a Jewish, white, middle class background and is studying at postgraduate level. The researcher was brought up in a community that highly values education and reaching one’s potential and as such she strives to help others attain in these areas. The researcher had little experience of different cultures and ethnicities before undertaking her undergraduate degree as she was educated at faith schools. However, the researcher is interested in the ideas and practices of other communities.
The researcher personally values the importance of listening to people and enjoys working with YPs both with and without SEN. In her experience, often the children and YPs that she has worked with have not been given the opportunity to share their views and feelings but when they are, they are insightful about their lives. These reflections helped the researcher to further work with these individuals.

The researcher had previous experience working with children with SEN as a volunteer and as a teaching assistant in a mainstream school where she took great satisfaction from observing sometimes small, but significant steps of progress in the YP’s development and independence. The researcher had two year’s experience being a mainstream primary class teacher. The researcher had minimal experience working with those with SEBD as a primary need but from undertaking courses on her professional doctorate training has developed a greater appreciation of how important mental well-being is in helping one overcome barriers and achieve. The researcher has some experience working with adolescents on a one-to-one basis as a tutor for YPs with learning or sensory difficulties and enjoys developing professional relationships with YPs.
1.4 Research Aim

The research aim for this study was to discover the experiences and impact of spiritual listening using LBBQ and follow-up reflection opportunities through use of semi-structured interviews with students with SEBD and MLD and their teachers. The study was planned to elicit what was meaningful and important to the YPs.
1.5 Summary

This chapter set the framework for the present research by introducing the reader to the area under investigation in this thesis. In doing this, the author started the chapter by clarifying the specific terminology used in this investigation, through providing operational definitions of the terms employed. She then moved on to explain the rationale for focusing on the chosen population, by presenting the context and background for the research, and briefly identifying the need for further investigation into the specific population. Next, she introduced the reader to the specific aim of this study. The chapter ended with reflections on the social and cultural contexts of the researcher, which in turn contributed to setting the conceptual, theoretical and epistemological framework for the research explored in the Methodology chapter.
CHAPTER TWO Systematic Literature Review

2.1 Overview
This chapter will critically assess the research involving the use of spiritual listening with students with SEBD/MLD/LD and how this might produce behavioural changes. In doing so, a systematic literature review was carried out using relevant terms and identifying key themes in the area. The main body of the chapter looks at how research is shaped, alongside a discussion of strengths and issues in specific studies; a contemporary picture of research involving the use of spiritual listening is also made. This will argue that there is a gap in the literature exploring the role of spiritual listening in facilitating consideration of possible selves and behavioural change for YPs with SEN over several sessions using triangulated data collection.
The systematic literature review was carried out using EBSCO, looking at the databases: Academic Search Complete, Education Research Complete, PsycARTICLES, PsycINFO, Teacher Reference Center, ERIC, British Education Index, Educational Administration Abstracts, Education Abstracts (H.W. Wilson) and Child Development & Adolescent Studies. Further details about limiters and the full process of article selection can be found in Appendix III.
Initially, a literature review was carried out incorporating all terms relevant to this study and their synonyms: spiritual listening, impact, SEBD and MLD, meaning and self. However, this produced no results. Therefore, the review was extended into three main areas to explore the research literature within these in turn: listening to the experiences of those with SEBD/MLD/LD, student experiences of spiritual listening and the concept of ‘self’. Figure 1 summarises those areas, together with the number of relevant studies found.

[image: image14.png]

Figure 1. The areas for systematic literature review.
The relevant research papers for each systematic review and details of participants, methodology and analysis can be found in Appendix IV.
The next sections will present a critical analysis of the research body identified in each of the three main areas investigated. Each analysis will follow a similar pattern: consideration of epistemological position, theoretical underpinnings and main findings, together with a discussion of participants, data collection, methodology and analysis. Conclusions will be drawn about the value of the studies, whilst also identifying areas for further research. The research aim and research question will be stated.
2.2 Listening to the Experiences of those with a Particular Special Educational Need (Social, Emotional and Behavioural Difficulties/Moderate Learning Difficulties/Learning Difficulties)
These studies have been divided into research addressing the experiences of students with SEBD and the experiences of students with MLD/LD. Each theme will be discussed in turn. Only two research articles were found that focused on eliciting the voices of those with both SEBD and MLD/LD (Kelly & Norwich, 2004; Norwich & Kelly, 2002). As all participants in these two studies had MLD/LD and only a proportion had SEBD in addition, these studies will be reviewed with the studies involving those with MLD/LD.
2.2.1 Listening to the Experiences of those with Social, Emotional and Behavioural Difficulties
The voices of students with SEBD have been elicited in several studies exploring their views on: their education and experiences of having SEBD (Clark, et al., 2011; O’Connor, et al., 2011), on the school’s behaviour management policy (Sellman, 2009), their experiences of a person-centred transition review meeting (Taylor-Brown, 2012) and of being in a PRU (Michael & Frederickson, 2013). Their views have been elicited through several techniques including role-play and games (O’Connor et al., 2011), semi-structured interviews (Michael & Frederickson, 2013; O’Connor, et al., 2011; Taylor-Brown, 2012), a ‘Diary Room’ (Clark, et al., 2011), a time-line (O’Connor et al., 2011) and a student research group (Sellman, 2009). These studies are based on a constructivist approach where the focus is on the experiences and meaning for the YPs. The research also used a systemic approach addressing environmental factors of influence (Sellman, 2009) or a social cognitive theory perspective (Bandura, 2001; Taylor-Brown, 2012).

The studies tend to suggest that YPs with SEBD are able to reflect on and express meaningful opinions about their experiences and environments. Findings from student responses gathered through activity sessions and interviews in O’Connor et al. (2011) suggested several factors have an impact on the educational journeys of YPs with SEBD. However, focus was on their experiences to date rather than their future hopes. Sellman’s study (2009) highlighted the importance of consistency, positive relationships and communication in underpinning a behaviour management policy. Taylor-Brown (2012) highlighted themes including power, the development of holistic pictures and difficulties with articulation when considering experiences in a person-centred transition review meeting. The author reported that the boys experienced some anxiety during their transition reviews, related to unfamiliarity with the new process and the disjuncture between the approach and the way the school systems typically operate. Michael and Frederickson (2013) found that enabling factors in the PRUs included curriculum, self, discipline, learning environment and relationships, and impeders included unfair treatment, disruptive behaviour and failure to individualise the learning environment. Students also suggested ideas for change including feeling understood and listened to. Only Clark et al.’s study (2011) focused on experiences of being heard, highlighting themes including having a space in which to be heard when they chose, having an audience and the influence of their voice on action. However, all the studies explored specific areas of interest to the researcher rather than giving YPs the opportunity to explore what was meaningful to them. None of the studies elicited the student experiences of being involved in the study, its impact on them or the setting in which the research was carried out.
All the studies reviewed involved students aged 12-16 years; however, numbers of participants in some studies were small. Taylor-Brown (2012), Clark et al. (2011) and O’Connor et al. (2011) worked with three students, but the latter only analysed one student’s responses. This questions how much the findings can be generalised beyond the contexts in which their voices were elicited but does produce rich data. Michael and Frederickson’s study (2013) was larger, involving 16 students and although Sellman (2009) worked with six students this represented almost a seventh of the school population. Whilst a big sample size is important when aiming to generalise findings, it should be noted that the majority of studies were carried out with male participants. Only Clark et al. (2011) explored the views of females and Michael and Frederickson (2013) explored the views of males and females.
O’Connor et al. (2011) used activity sessions and semi-structured interviews with a student and a teacher to triangulate data. Triangulation was not used by other researchers and this could bias interpretation. Only listening to student voice means their opinions and views are not diluted by other (non-concurring) voices but in so doing, these competing voices and their impact remain unexplored. O’Connor et al. (2011) and Clark et al. (2011) ensured that the techniques used in the studies were selected in consultation with the students, further empowering them. Other studies did not give participants the choice of technique used. This could result in failing to elicit views in the optimum way for students, affecting data. Studies differ based on the number of sessions in which the students participated. Sellman (2009) used seven weekly meetings and Clark et al. (2011) involved two sessions but the other studies only had single sessions. It could be argued that gathering information through single sessions might limit the content of the information elicited and may be affected by extraneous factors such as feeling comfortable with the researcher. This was controlled by Sellman (2009) who arranged a briefing meeting to ensure the study aims and structure were clear.
A variety of analysis techniques were used by the studies including interpretative phenomenological analysis, grounded theory and thematic analysis. Some of the studies verified the themes that arose from the analysis with student participants (Michael & Frederickson, 2013; O’Connor et al., 2011; Sellman, 2009). Michael and Frederickson (2013) reported that the YPs wanted to highlight that “they were individuals and that each felt slightly differently about certain situations” (p410). This suggests that it is valuable to include quotes from participants to fully represent their opinions, which all of the studies reviewed have included, rather than collapsing data into themes and categories.
Overall, due to several methodological characteristics, the studies identified in this theme produced rich data which may not be generalised beyond the contexts in which data was sought. These studies highlight the value YPs placed on being listened to, the importance and challenges of communication, developing relationships and impacting their environment through qualitative research. These studies have not explored the impact of being listened to on the YPs and the context, through qualitative or quantitative measures. Most studies have focused on eliciting specific experiences of interest to the researcher rather than exploring the issues in which YPs have a particular interest.
2.2.2 Listening to the Experiences of those with Moderate Learning Difficulties/Learning Difficulties
While only two studies focused on eliciting the views of those with both SEBD and LD/MLD (Kelly & Norwich, 2004; Norwich & Kelly, 2002), some researchers have explored the views of those with LD/MLD, which the author also felt to be relevant to this study.
Research has addressed areas such as experiences in mainstream school (O’Keeffe, 2011), a Jewish day school (Ross, 2004), comparing experiences in mainstream versus segregated schooling in terms of social comparison, stigma and future aspirations (Cooney, Jahoda, Gumley, & Knott, 2006), inclusion (Norwich & Kelly, 2004), self and labels (Kelly & Norwich, 2004) and experiences of being researchers (Kellett, Aoslin, Baines, Clancy, Jewiss-Hayden, Singh, & Stradgwick, 2010). Similar to studies focusing on SEBD, these studies also appear to be based on a constructivist approach. Some of them (for example, Kelly & Norwich, 2004) used personal construct approaches to elicit concepts of ‘self’ and others a systemic approach addressing environmental factors of influence (Cooney, et al., 2006).
An interesting characteristic emerging from the studies is that YPs with MLD/LD are also able to reflect and express meaningful perspectives on their school experiences. Norwich and Kelly (2002) reported that the majority of students expressed positive feelings towards their current school and teacher and received enough support. A major theme in their results suggested a high incidence of bullying. Cooney et al. (2006) also reported that the majority of participants from both mainstream and special schools reported experiencing stigmatised treatment in the local area where they lived. Those attending mainstream settings reported significant additional stigma at school. In terms of their future, both groups were positive but research did not focus on the processes by which students remained resilient. Further, Kelly and Norwich (2004) found that most pupils were aware of and felt negative about their LD, yet pupils in special schools had more positive self-perceptions of educational abilities than those in mainstream schools. Self-perceptions of general characteristics were a mixture of positive and negative with no differences by placement. O’Keeffe’s study (2011) highlighted that the students rated themselves as good as or better than peers academically, but that they also focused on non-academic achievements. Of particular relevance, the authors reported that the results may indicate that student self-concept lowers with age. This could suggest a need for schools to be proactive in putting strategies in place that would help to sustain the self-concept and self-esteem of these students as they continue with their studies in mainstream schools. Cooney et al. (2006) found that while mainstream pupils had more ambitious work-related aspirations, both groups felt it equally likely that they would attain their future goals, however, the reasons for the resilience in the students are not explored. These findings could suggest that students would benefit from support to highlight areas of strength and opportunities to build self-esteem and resilience.
Kellett et al.’s article (2010) introduces unique research in this area as it is the only study to look at the experiences of being involved in research and having participants’ voices heard. Interestingly, such a study seems to equip participants with understanding and skills: the students became knowledgeable about research, gained confidence and improved their talking skills. It is unclear as to whether the researcher’s interpretation of the impact of their research truly reflected the students’ experiences. However, the study addresses how eliciting voice impacts and changes the context, unlike other studies.
All the studies in this theme targeted male and female students aged 12-19 years. Two studies worked with a proportion of students with both MLD and SEBD (Kelly & Norwich, 2004; Norwich & Kelly, 2002). The studies have involved a varying number of participants. While O’Keeffe (2011), Ross (2004) and Kellett et al. (2010) worked with small numbers of participants, other researchers used larger and arguably more representative samples suggesting findings could be more readily generalised. Participants in some studies were drawn from a variety of contexts (Cooney et al., 2006; Kelly & Norwich, 2004; Norwich & Kelly, 2002, O’Keeffe, 2011) although there was inequality of demographics between groups making comparisons difficult (Cooney et al., 2006). In other studies, participants were limited to one school (Ross, 2004) or one LA (Kelly & Norwich, 2004; Norwich & Kelly, 2002) which could limit the extent of generalisation.
Several research techniques have been used such as self-report measures (Cooney et al., 2006) and semi-structured interviews (Kellett et al., 2010; Kelly & Norwich, 2004; Norwich & Kelly, 2002; Ross, 2004), however not all findings have been triangulated with other sources of information. O’Keeffe (2011) used triangulated methods including interviews, observations and photographs taken by students with follow-up interviews and interviews with significant people which resulted in richer and more trustworthy data. O’Keeffe (2011) highlighted the importance of time spent observing in school prior to working with students. Semi-structured interviews allowed the discovery that the students were able to openly articulate their opinions rather than be limited by their ability to comprehend and record their answers in written form. Cooney et al (2006) ensured that the self-report measures used were adapted and read to participants to ensure that they comprehended. They were, however, limited by low reliability of the quantitative analysis measures used. Some research involved more than one data collection session (Kellett et al., 2010; Kelly & Norwich, 2004; O’Keeffe, 2011) whereas the others gathered information over a single session which may have impacted the richness of data collected due to factors such as relationship with the researcher and comfort with the research process.
Overall, due to several methodological characteristics highlighted above, rich data has been produced in the area of eliciting the voices of those with MLD/LD, but again, it may not be able to be generalised beyond the contexts in which it was sought. These studies highlight the value YPs placed on being involved in research, their views and social impact of their difficulties, the tendency for self-concept to decline with age, the need for input to prevent this and the YPs’ focus on non-academic achievements. The majority of these studies have not explored how being listened to impacts the YPs and the context in which their voices are heard, through qualitative or quantitative measures.
In considering both the research addressing those with MLD/LD and SEBD, rich data has been produced that explores the views of those with SEN. However the studies’ premises are about finding out their views on the research topic, rather than focusing on finding out what is motivating and important to the YPs. The research cannot always be generalised to other contexts and fails to explore the impact of eliciting their voice on the students and the context.
2.3 Spiritual Listening
Professor Irvine Gersch, in collaboration with other researchers, has been a pioneer in developing the concept of ‘spiritual listening’ which is a relatively new area of study. It has been researched and developed through several studies over the last six years with diverse groups (Gersch, Dowling, Panagiotaki & Potton, 2008; Gersch & Lipscomb, 2013; Gersch, Lipscomb, Stoyles & Caputi, 2014; Lipscomb and Gersch, 2012). The research has resulted in LBBQ tool and some of the pilot studies have involved individuals with SEN although no study has focused on eliciting the voice of those with MLD/ LD or SEBD. This section will explore the studies involving the development and use of LBBQ. It will then explore studies that have considered spiritual understanding and needs of YPs using other tools and techniques.
2.3.1 A Little Box of Big Questions Development

 These studies are based on several theoretical areas. Personal construct theory (Beaver, 1996; Kelly, 1955; Ravenette, 2006) argues that individuals have unique attitudes, biases, fears and expectations, which affect world view and subsequent response and behaviour, key to understanding what motivates, drives and influences people. The studies also draw on the basic psychological needs component of self-determination theory (Deci & Ryan, 1985). The social cognitive theory of self-regulation (Bandura, 1991) and positive psychology have influenced this research area. Positive psychology has shifted focus from deficit models to resilience, optimism, individual strengths and happiness (Boniwell, 2006; Duckworth, et al., 2005; Reivich, at al., 2005).
The research has suggested that YPs were able to give responses that reflected their opinions about spiritual concepts examined through questions (Gersch, et al., 2008). Three quarters of the children thought that beliefs related to these questions affect how children behave. However, they didn’t think the questions would affect learning - some felt they had nothing to do with school or learning and felt that cognitive factors played more of a role.
Lipscomb and Gersch (2012) analysed students’ answers to spiritual questions and concluded that they supported their search for meaning, enabling them to link tangible aspects of their life with metaphysical ideas and ‘root’ their behaviour in their beliefs. One student, for instance, identified that the question session had helped him come to a realisation about a bullying issue that he had been struggling with for some time and felt ‘there’s a change in me’.
Based on this research, LBBQ tool has been refined and evaluated with students into four key topics (Gersch & Lipscomb, 2013). Students suggested that the tool enabled the exploration of the ‘bigger picture’, contained helpful questions and felt it would give adults an insight into children’s behaviour and learning. Students felt that YPs could learn something from it: it developed speech and language skills, promoted communication and learning about their interests and self and encouraged change. Remembering ideas through verbalisation was the suggested process by which the questions were helpful; some felt that the tool relied on having expressive and receptive language skills.
Further, Gersch et al.’s article (2014) involving children as co-researchers suggested that they enjoyed the questions and being involved in research. LBBQ was trialled with a SEN support assistant, a trainee EP, two LA EPs, a LA senior EP and a tutor from the UEL Professional Doctorate in Educational and Child Psychology. They all reported a positive experience using the LBBQ. They felt it allowed children to think reflectively about meaningful issues, not often discussed or broached and helped provide a clearer understanding of the ‘meaning’ that the student was making about their life and about their core attitudes. Professionals felt that the activity empowered students to make choices and could be used to help gather the child’s views, experiences and perceptions. Student responses were analysed into ten key themes including future life plans; leading a good life, the importance of helping, loving and protecting others and the importance of role models, family, friends and teachers. Gersch et al. also reported on current Australian pilot studies, using LBBQ with peer groups in primary and secondary schools to promote inclusion but results have not yet been published.
The studies that have developed the LBBQ have involved male and female participants aged 9-14 years, from diverse backgrounds and both those with and without SEN. However, the research has not used large samples of individuals, questioning how much the findings can be generalised. It did produce in-depth information about those students at that time. Further, while the experiences of participants has been addressed in Gersch et al. (2014) and Gersch and Lipscomb (2013), what has not been formally explored is whether answering the questions influenced the students’ behaviour. The authors of the studies argue that these types of questions may be useful as part of EPs’ assessments. However, the emotional and educational level of their participants is unclear and so it is questionable whether these types of questions would be appropriate for children in special schools or those with varying SEN. While the authors suggested that YPs are able to answer these questions, some of the studies involved pupils who already had experience of P4C (Gersch & Lipscomb, 2013). This may have enhanced their ability to process, answer and benefit from the questions, biasing their results. The students only experienced one session of spiritual listening in most studies (Gersch et al., 2008; Gersch & Lipscomb, 2013; Lipscomb & Gersch, 2012), with only one study involving more than one session (Gersch et al., 2014). This may have impacted how they answered and how familiar to the process they were. Only one study has focused on the experiences of professionals using the refined tool (Gersch et al., 2014) and research to-date has not triangulated information about its impact from more than one source.
2.3.2 Studies Involving Spirituality with Young People

 Other studies in the area of spirituality and philosophical questioning have explored the impact of P4C on thinking skills (Jenkins & Lyle, 2010), pre-adolescents’ moral, religious and spiritual questions (Tirri, Tallent-Runnels & Nokelainen, 2005), the understanding of spirituality (Moore, Talwar, Bosacki & Park-Saltzman, 2011; Moore, Talwar & Bosacki, 2012), the spiritual needs of hospitalised children (Bull & Gillies, 2007) and the spiritual needs of adolescents (Brown, 2004).
 Jenkins & Lyle (2010) suggested that students demonstrated an ability to use higher order language skills and meta-cognition, which the teacher had not observed previously, through discussion, despite low measured literacy levels. This occurred particularly when the topic related to human behaviour. The discussion length and complexity increased over the sessions. The researchers argued that taking this kind of approach to learning could give the students the opportunity to develop these skills and change the way that adults view children. Tirri et al. (2005) found that there was great interest in asking moral and spiritual questions by above-average ability students. Average ability students appeared not as concerned as they might be for topics that could affect their futures. The authors concluded that teachers need to discuss moral, scientific, spiritual and religious questions influencing pre-adolescent futures. Moore et al. (2011) found a theme of praying to be prominent and overarching in student response which was seen as a way to show gratitude and to elicit help. The authors suggest that the children’s thoughts and feelings about the nature of the divine, the concept of spirituality and the purpose of prayer may help shape their perceptions of the meaning of life and aspired goals. If children feel as if they derive a sense of help or find purpose in spirituality, it is plausible that this may play a pivotal role in their social and emotional development and learning experiences. Moore et al. (2012) further expanded this understanding of spirituality. Notably, the participants expressed feeling happy when talking about God, suggesting some role in discussions promoting mental health but this was not a focus in their study. For hospitalised children their spiritual needs included an important role for relationships with family, friendships and healthcare professionals, impact of the hospital environment, coping with invasive procedures and their views about belief and about health (Bull & Gillies, 2007). Brown (2004) used action research to focus on the spiritual needs of adolescents in school and the overall analysis suggested that the themes emerging of encouragement, competency, confidence and self-esteem work in a dynamic fashion.
These studies have used varying numbers of participants from few (four participants: Jenkins & Lyle, 2010; five participants: Bull & Gillies, 2007) to 975 participants (Tirri et al., 2005). Those studies involving small participant numbers are addressing quite specific contexts and would not lead to generalised results. Larger samples (Moore et al., 2011; Moore et al., 2012) may be generalised further. However, Moore et al. (2011) highlight that they used a non-diverse participant group which may not reflect other religions. None of the studies reported on whether the research involved those with SEN and it is therefore unclear if the findings could be relevant for this group as well.
 The majority of studies reviewed have involved only one session of data gathering (Bull & Gillies, 2007; Moore et al., 2011; Moore et al., 2012; Tirri et al., 2005). Some have allowed for more, enabling students time to think and develop and become used to the research method (Brown, 2004; Jenkins & Lyle, 2010).
 The researchers used a variety of elicitation techniques including picture cues (Bull & Gillies, 2007), asking students to record their questions (Brown, 2004; Tirri et al., 2005), journals (Brown, 2004), videoed group discussions (Jenkins & Lyle, 2010) and semi-structured interviews (Brown, 2004; Moore et al., 2011; Moore et al., 2012). None of the studies mentioned the involvement of participants in deciding which elicitation techniques to use and empowering them. Some techniques could have restricted the breadth of feelings and thoughts such as using pictures as stimulus cues (Bull & Gillies, 2005). Those that elicited questions (Brown, 2004) did not allow the students opportunity for answering the questions within the study which might have resulted in students feeling uncomfortable at the uncertainty of their futures. Some studies used triangulation (Bull & Gillies, 2005; Jenkins and Lyle, 2010; Moore et al., 2011, Moore et al., 2012) but the rest did not, which does not inform of the influencing contextual factors. While some of these studies addressed the experiences of being involved in the research (Brown, 2004; Jenkins & Lyle, 2010), research has not explored its long-term impact.
 Overall, more than one data collection session and the use of unbiased stimulus materials with diverse participants may help to ensure data collected is a reliable reflection of students’ considered opinions on spirituality. Notwithstanding, these studies indicate that students can consider, generate and answer philosophical questions. By allowing students to engage in discussions, it may promote a deeper understanding of their skills than other assessments. As an intervention it may be productive in developing skills in a positive process. However, as yet, the process has not been explored with those students in a special school or explored how spiritual listening or consideration of philosophical concepts, impact students’ futures.
2.4 Self
 The results from this search were divided into ‘possible selves’/‘possible futures’ and interventions. The author only originally intended to explore the concept of self and possible selves but the search results included several intervention studies which were considered relevant to the intended research.
2.4.1 Possible Selves/Possible Futures

 Several studies have explored possible selves, addressing the hopes, fears and aspirations of primary school children (McCallion & Trew, 2000), compared the aspirations of Year 11 students in PRUs and mainstream secondary schools (Mainwaring & Hallam, 2010), the effects of possible selves on academic outcomes of low income students in middle schools (Oyserman, Bybee & Terry, 2006), the effect of enhancing YPs’ possible selves on moderating the negative effect of low parent school involvement (Oyserman, Brickman & Rhodes, 2007) and helping YPs in impoverished urban communities envision possible futures through the creation, implementation and evaluation of an extended youth development programme, the ‘Career Club’ (Walsh, 2008). These studies also seem to have a personal constructs perspective (Beaver, 1996; Kelly, 1955; Ravenette, 2006) as well as being based on self-determination theory (Deci & Ryan, 1985) and positive psychology (Boniwell, 2006, Duckworth, et al., 2005; Reivich, et al., 2005).
McCallion & Trew (2000) found that with age, children become more able to express their thoughts for the future. These become more realistic as both the number of hopes and fears increased. They also show a greater understanding of the role of school in their future lives. While McCallion and Trew (2000) focused on mainstream children, Mainwaring and Hallam (2010) found that while all of the school students generated positive possible selves, only 69% of the PRU participants did so. The mainstream school students were more able to provide strategies to achieve sub-goals on the way to achieving positive possible selves and could articulate alternatives if their first aspiration eluded them. PRU participants generated impossible selves and they had fragile positive selves and more negative perceptions of their prospects. The authors suggested that this may indicate a lack of internalisation of positive future options. However, possible selves may not be static and unchangeable. Oyserman et al. (2006) developed an intervention that addressed areas impeding possible selves development: incongruence with social identities, misinterpretation of difficulties as indication that the possible selves are unrealistic and contexts failing to cue strategies to enable their attainment. Results suggested increased success in moving toward possible self goals: academic initiative, standardised test scores and grades improved; and depression, absences and in-school misbehaviour declined. Effects were sustained over a two-year follow-up. Further, developing possible selves has been shown by Oyserman et al. (2007) to moderate the association of low parent school involvement with lower grades and less school-engaged behaviour. Walsh (2008) found that students were able to reflect on their coaching experiences, but they found linking their experience to their future more difficult. They required one-to-one mentoring to support them in making this link explicit.
 The majority of these studies, except Walsh (2008), have worked with larger samples of participants making it possible to consider generalising findings. However, some of the participants were drawn from particular populations such as a middle class group (McCallion & Trew, 2000) or a low income group (Oyserman et al, 2006) making it difficult to apply findings to other populations. Apart from Mainwaring and Hallam (2010), possible selves have not been explored with those with SEN. While some of the studies employed triangulated data collection (Oyserman et al., 2006; Oyserman et al., 2007; Walsh, 2008) others did not do this (Mainwaring & Hallam, 2010; McCallion & Trew, 2000) which could affect the richness and validity of data obtained.
Data sampling occurred at more than one point in McCallion and Trew (2000) and Oyserman et al. (2006) which allowed for monitoring of changes over time but this did not occur in the other studies. Those studies that involved an intervention (Oyserman et al., 2006; Walsh, 2008) entailed more than one session allowing for relationship development and students to become used to the process. Oyserman et al (2006) used a control group to ensure that the effects were due to the intervention rather than confounding variables. What was not explored or reported in some studies was input in helping those students who expressed fears about the future (McCallion & Trew, 2000) or the impact of discussions around possible selves (Mainwaring & Hallam, 2010).
These studies highlight the differences between groups in terms of possible selves, the development of future selves over time and through interventions and their role in mediating negative environmental effects. Research suggests that there could be value to providing an opportunity for explicit discussion around and development of possible selves and possible futures for YPs, especially those for whom generating positive possible selves is more challenging.
2.4.2 Interventions
The systematic literature review contained intervention studies which related to the intended research. The studies evaluated interventions involving motivational interviewing for a disaffected pupil (Atkinson & Woods, 2003), developing self-regulation for those with SEBD (Mowat, 2010), the impact of listening on learning (Smith, 2006), the role of mentoring for children at risk for emotional and behavioural disorders (Caldarella, Adams, Valentine & Young, 2009) and building resilience with YPs from stressful backgrounds (Waaktaar, Christie, Borge & Torgersen, 2004). These seem to draw on self-determination theory (Deci & Ryan, 1985) as well as the social cognitive theory of self-regulation (Bandura, 1991).
Caldarella et al. (2009) found that mentoring resulted in improvements in students’ social competence, decreases in antisocial behaviours, improvements in students’ grades and parents, mentors, students and teachers were all pleased with the mentoring experience. Results from Atkinson and Woods (2003) suggest that motivational interviewing resulted in a positive outcome for the student and she continued to be progressing nine months later. Mowat (2010) found that overall the students with SEBD had developed an ability to self-regulate over the course of the intervention sessions but that it was context-dependent for each student and it remained difficult to change the perception of teachers about student ‘reputation’. Smith’s findings (2006) suggested that increasing the opportunities for children to experience being listened to by a skilled adult positively affected their educational progress. While qualitative information about behaviour was collected about participants, it was not collected for the control group which could limit the validity of attributing behavioural change to the intervention.
These studies have been based on a varying number of participants mostly those with SEBD. While some have used larger numbers such as Waaktaar et al. (2004), Caldarella et al. (2009) and Smith (2006), others have focused on single case studies (Atkinson & Woods, 2003) or several case studies (Mowat, 2010) which limits the possibility of generalising findings but does allow a rich picture of one/several students’ experiences. However, even though Waaktaar et al. (2004) worked with a larger sample, no formal analysis of findings is reported.
The students experienced varying numbers of sessions from five to 30 which were spread over five weeks to a year which may affect the impact of the intervention in both the short- and long-term. In comparing the effects of the intervention, only one study employed a control group (Smith, 2006) which yields stronger confidence that the results were produced because of the intervention rather than due to confounding factors. However, the majority of studies used triangulated measures of the interventions’ impact (Atkinson & Woods, 2003; Caldarella et al., 2009; Mowat, 2010; Smith, 2006) which strengthens data trustworthiness. Caldarella et al. (2009) used student grades and completion of homework. The researchers point out these may not be valid and reliable indicators of progress, due to discrepancies in subject topics and differences in length and difficulty of homework, which could vary as the academic year progresses. While student experiences of the interventions were ascertained by Mowat (2010) and Caldarella et al. (2009), the other studies did not elicit their experiences which means that results are based only on changes that are observed and measured rather than subjective, and possibly latent changes that may have occurred in the thoughts and motivation of students.
Overall, the studies demonstrate that there is value in being listened to, having mentoring sessions, using motivating techniques and developing self-regulation to progress in social, emotional and behavioural skills and, in some cases, academically. However the majority of these studies have focused on working with students with SEBD, rather than those also with MLD/LD. Further research is needed to understand the impact it would have on students with MLD/LD and SEBD academically and behaviourally.
2.5 Literature Review Summary
Research identified has addressed the views of those with SEBD or MLD, but few studies involved participants with both difficulties. Due to often restricted or small sample sizes, findings cannot be generalised beyond the contexts in which they were sought but build rich pictures about YPs’ experiences. These studies highlight the value YPs placed on being listened to, the social impact their difficulties have and its effect on self-concept over time. What these studies have not explored is how being listened to impacts the YPs themselves or the resulting changes that occur in the context in which their voices are heard, through qualitative or quantitative measures. This would further validate the importance of the listening process for the YPs and the context and address its impact beyond the research study sessions. Most studies have focused on eliciting specific experiences rather than exploring issues of interest to YPs through spiritual listening. While research is developing in spiritual listening, its impact is often missing from data collection. Research has not focused on those from special schools, given opportunities for several sessions nor triangulated data collection about its impact. This may be of value to YPs with SEN to express what is important and also to those working with these students over a period of time. Likewise, research has looked at possible selves and how discussions and interventions around possible selves can impact academic progress and can negate negative environmental impact. It has not addressed its role in behaviour or the experiences of those students participating in the discussions. Interventions have focused on those with SEBD and demonstrate the value of being listened to, involving a mentor, working on motivation and self-regulation. None focus on all these aspects and involve those with MLD.
Given the methodological characteristics and findings considered, it might be possible that a technique such as LBBQ, which uses both visual and verbal prompts, could contribute to YPs further expressing their educational journeys and hopes for the future. It also could be used to express student views about their learning environment and help to alter the school’s ethos as well as being used to foster communication, relationships and change perceptions. The studies suggest that students would benefit from support to highlight areas of (non-academic) strength and opportunities to build self-esteem and resilience, which LBBQ sessions may elicit. Use of LBBQ in sessions with a trusted and familiar adult could also provide opportunities for listening, mentoring, motivating and promoting self-regulation which the interventions suggest is valuable.
The presented research therefore seems well placed to elicit the views of male and female students with both SEBD and MLD in a special school, using spiritual listening with the LBBQ over several sessions. It appears that there is scope to explore what is important to students, their experiences and the impact of the discussions for the future through opportunities to set goals and triangulate findings with teachers.
2.6 Aim
The aim of this research, therefore, is to discover the experiences and impact of spiritual listening using a LBBQ and follow-up reflection opportunities through use of semi-structured interviews with students and teachers. This will elicit what is meaningful and important to YPs with SEBD and MLD. The research is exploratory with an evaluative component in terms of process and outcome.

The research questions are:

1. What are the experiences of being asked and answering A Little Box of Big Questions and follow-up questions?

2. What is the impact of being asked and answering A Little Box of Big Questions and follow-up questions?
CHAPTER THREE Methodology

3.1 Overview
Having outlined the previous literature and knowledge in the area under study as well as the research aim and questions, this chapter explores the methodology used. It will discuss the critical realist conceptual and epistemological framework within which this research is placed, alongside its exploratory purpose, qualitative design and techniques used and the participants involved in the study. The chapter will discuss the ethical considerations as well as the research timeline, procedures, pilot study and data collection. It will conclude with an outline of thematic analysis which was the data analysis method used.
3.2 Conceptual, Theoretical and Epistemological Framework
This research takes a critical realist perspective in both its ontology and epistemology to fully explore the experiences and the behavioural impact of students with SEBD and MLD in participating in LBBQ sessions and goal-setting opportunities.
Critical realism bridges the gap between believing in one fixed reality, based on objective events, understood through quantitative, scientific experimentation methods where the experimenter manipulates and observes dispassionately (positivism) and believing no real world exists beyond meaningful descriptions of it through a qualitative design (constructivism) (Archer, Bhaskar, Collier, Lawson, & Norrie, 1997; Bhaskar, 1978; Scott, 2005).
This research is not examining knowledge construction through language (social constructivism) yet there is indirect data and interpretation, counter to positivism (Willig, 2013). Using such approaches could produce results based on the way teachers, students or the researcher express their knowledge, their observation and analyses. This would reduce the reality of results to our knowledge and expression of them (Roberts, 2001). This would lead to collapsing ontology with epistemology (Danermark, Ekstrom, Jakobsen & Karlsson, 2002), which is rejected by Bhaskar (1978:16), who was the founder of critical realism.
Critical realists rest their description of the world on a deep and relatively stable knowledge (Danermark et al., 2002). This ontological assumption is grounded on the concept of a stratified reality (Bhaskar, 1978) with three levels: the empirical, the actual and the real. Each level is composed of and contains the preceding level (Bhaskar, 1994).

The empirical contains theoretical facts (for example, personal construct theory, Kelly, 1955). Since theory changes, the empirical world consists of unstable, fallible knowledge (Danermark et al., 2002). The actual layer consists of world events (Danermark et al., 2002) dependent on specific conditions, perceived by the senses (Sayer, 2000) which cannot be relied on (teacher-observed behaviour). The real refers to anything that exists, whether natural or social, which has power to cause events and experiences at the actual and empirical levels (Sayer, 2000). The real was constructed and shaped in the past by social, political, economic, ethnic and gender values, crystallising reality that was once fluid, which we are born into and which we do not create (Carter & New, 2004). Critical realists therefore recognise human action in constructing realities (Scotland, 2012) and the effects of structures on people’s actions (Houston, 2001) mediated by personal and historical contexts, true for one time and group (Scott, 2005; Willig, 2013). This suggests that motivation and behaviour are affected by society, affects society and can be altered.

Critical realist research attempts to explore the natural mechanisms at the real level responsible for the experiences at the actual and empirical levels (Bhaskar, 1978:13). That is, an action’s outcome (for example, behaviour) follows from mechanisms (Pawson & Tilley, 2008) (for example, motivating factors). This approach promotes questions such as ‘what about this programme causes it to work for some people in some contexts?’ rather than ‘does it work?’ (Pawson & Tilley, 1997). The epistemology of this research is therefore critical realist - it acknowledges reality/outcome of behaviour (teacher focus group data) and process by which it could be altered (individual experiences).

Critical realism enables an exploration of factors mediated through qualitative research (Lund, 2005) enabling depth and explanation. It may involve triangulation (Denzin, 1978) which has been included in this study as part of the methodology.

Critical realism promotes an epistemology involving an interactive link between the researcher and the researched, generating knowledge together. The research takes a critical realist ontology, with the researcher’s role to uncover rather than construct reality (Willig, 2013). Reflexivity is required to be sensitive to the researcher’s identity and background impacting the study and regular entries were made into a RD to allow for researcher reflection (Appendix II).

The critical realist position seeks to critique the practices studied. If false understanding and actions are identified, this then provides an impetus for change (Bhaskar, 1986). The critical realist epistemology seeks change as its axiology but it is context-dependant and emancipation cannot be guaranteed. In this study, the students were given opportunities to set goals and plan for change at the end of each session but whether change occured was affected by contextual factors and experiences.
3.3 Design and Techniques
This research was a two-phase qualitative exploratory study with an evaluative element (Creswell, 2009).
Robson (2002) suggests that an exploratory purpose is useful to find out what is happening, particularly in little-understood situations, to seek new insights, to ask questions and to assess phenomena in a new light. This study fits these criteria as the previous research highlighted in the literature review suggests that there is not yet a clear and firm theoretical understanding of YPs’ experiences of the LBBQ, both in terms of what is important to them, (elicited in the sessions) and their views on the experience. The research would also be exploring to what extent the LBBQ could be used with those with SEBD and MLD which is also an area of research that has not yet been focused on.
Evaluations seek to identify how and why the programme works (Pawson & Tilley, 1997), the process and outcome (Robson, 2000), which links to the critical realist epistemology highlighted above and the research question addressing the impact of LBBQ sessions.

Features of evaluative research include utility, feasibility, propriety and technical adequacy (Robson, 2002). The utility of the evaluation was to understand whether having LBBQ sessions and goal-setting opportunities affected, or impacted the behaviour of YPs. This indicated whether using LBBQ with other YPs could serve a therapeutic purpose which was suggested by participants in the study by Gersch et al. (2014). The evaluation was feasible as it did not take a long time to carry out and did not involve further participant recruitment. In terms of propriety, each YP was given an opportunity to evaluate their own experience which was triangulated with teacher observations and there were several evaluation opportunities through the course of the sessions to allow for reflection. Finally, in terms of technical adequacy, the evaluation questions used (Appendix V) were checked during tutorials and were based on the questions contained as part of LBBQ tool (Gersch & Lipscomb, 2012).
This research used a qualitative research design. This accords with the critical realist epistemology as justified by Anastas and MacDonald (1994: 60):

Flexible or qualitative methods have traditionally included the researcher and the relationship with the researched within the boundary of what is examined. Because all any study can do is to approximate knowledge of phenomena as they exist in the real world (fallibilism) the process of study itself must be an object of study. Because all methods of study can produce only approximations of reality and incomplete understanding of the phenomena of interest as they exist in the real world, the findings of flexible method research can be seen as no more or less legitimate that those of any other type of study.

Qualitative designs allow for reality to be represented through the perspectives of participants through language, there is emphasis on the emergence of concepts from the data rather than imposing a theory and there is an importance placed on viewing meaning of experience and behaviour in context (Fletcher, 1996; Steinmetz, 1998). In qualitative research, participants are not seen as ‘objects’ but as ‘experts’ and partners whose views are sought, there is no requirement for using standardised tools and it allows for the researcher to be involved to help take the position of the participants and see life as seen by the people themselves (Sarantakos, 1998). This fits with the rationale for this study which is the importance of eliciting and listening to the voices of YPs. A qualitative design is therefore appropriate for this research as it will allow for students participants to be experts and explain their experiences through language, enable analysis of their ideas from the data rather than from theory and allow for understanding the data within the context of teacher observations.
3.4 Participants
Seven students were approached using criterion-based sampling: having a Statement of SEN. They were selected as having MLD and SEBD by the SENCo of a secondary school for those with MLD in the anonymous LA. Participants using LBBQ in previous studies had not been drawn from a special school and this served as a new area for exploration, as did focusing on working with those with SEN. The school staff were interested in developing student social and emotional skills (Appendix II, entry: 27/11/13) possibly through learning mentors using LBBQ in the future. Two female and five males were invited to participate in the study as the study aimed to include male and female participants. However, of this group, two parents did not consent to their participation and one student withdrew their involvement during the study leaving a sample of four students, one female and three males (with unisex pseudonyms of Sam, Lee, Ali and Tamika, changed to protect anonymity). The students were selected from Years 8 and 9 (aged 13-14 years old). This allowed for similar maturity levels and experience in the group. The students were also selected for being able to communicate verbally as the design of this study necessitated being able to comprehend and respond to verbal instruction. The students belonged to three form rooms and the three form tutors were invited to take part in the focus group (Robson, 2002) based on having a good understanding of the student, according to the SENCo. Based on the literature review, triangulation with teachers of the impact of using LBBQ with students had not previously been explored.
The number of participants was chosen for the data collection to be manageable for the researcher to undertake in the time-frame allowed for the study. The author ran all the sessions to ensure parity of delivery. This research was intended to be preliminary, ascertaining its possible use for those with SEBD and MLD. Due to small sample size and limited diversity, it cannot represent all children with SEBD and MLD and may not be externally valid (Campbell & Stanley, 1963). It was intended for the data produced to be rich rather than aiming to generalise the findings beyond the specific research context. It focused on exploring possible explanations for specific findings in a deeper way (Gray, 2004). Given the participation and analysis time needed, a smaller study was justified to ascertain if the sessions have an impact (Robson, 2002) and future research could increase sample size (Creswell, 165:2009).
The students had a range of educational and medical needs including speech and language delay/difficulties, ASD and maxillary and facial hypoplasia (where the upper jaw, cheekbones and eye sockets have not grown as much as the rest of the face). Due to the small school population and possible loss of anonymity, individual profiles detailing each student’s age, gender and SEN will not be given. They all had some level of SEBD and one student had this difficulty as one of their main needs. Their educational attainment ranged from p8 to level 3 in English, Mathematics and Science, with the majority being at level 2. Religion was not selected for by the SENCo but the sample included representatives from three religions. Two of the students were Muslim, one student was Christian and one student was Hindu. Had there been more consenting students, the participants would have been selected randomly and those not selected would have been offered a one hour group session using LBBQ after research completion.
A control group was not used – changes in each student's behaviour were explored compared to pre-LBBQ involvement and so the students were their own control (RD: 2-3). There was therefore no inter-condition interference and most participants experienced the sessions over the same time period (Creswell, 90:2009).
3.5 Ethical Considerations
The research proposal was submitted for risk assessment and ethical approval which was obtained (Appendix IV) before participants were approached for involvement.
The researcher was able to discuss students’ possible involvement as they were known to the Educational Psychology Service but they were not on their case-load, nor studying in a school in which the researcher was linked, ensuring impartiality and confidentiality (Code of Ethics and Conduct, BPS, 4.2i:2009).
Participants were fully informed about the nature and purpose of the research (BPS, 1.3i:2009; DECP, 2.1.10:2002). Information sheets were given to the parents, teachers and students (Appendices VII - XI).
Written consent was sought from parents, teachers and students (BPS, 1.3ii, iii: 2009) (Appendices XII - XVI) and the Head Teacher provided a letter agreeing to the research. Whilst students appeared competent (Gillick, 1985), change could impact home behaviour which necessitated the additional parental permission. Agreement was sought from the LA’s PEP. As students may have thought deeply about their lives, it was organised that the SENCo would be available for further discussion (DECP, 4.5:2002).
Participants were asked to consent to audio taping the session (BPS, 1.2x: 2009). They were informed that they only had to answer questions that they wanted to (BPS, 3.3vii:2009), could stop talking about a subject and could withdraw at any point from the study without affecting support received (BPS, 1.4ii, 3.3vi:2009) and their data destroyed (BPS, 1.4iii:2009). One student requested not to be taped during the session but was willing to be taped in the evaluation sections and this was recorded on their consent form and their wishes were followed.
A locked box stored written and audio data. Anonymised, typed data was kept on an encrypted data stick, ensuring confidentiality (DECP, 2.3.7:2002). Participants were explained that information would be kept confidential unless a disclosure was made and safeguarding procedures would be followed (BPS, 1.2vi:2009).
All participants needed to be able to contribute fully (BPS, 1.1i:2009). Language modification occurred, as necessary (Dockett & Perry, 2007; Singleton et al., 2004) (RD: 1-2). A dictionary of key terms that is included as part of the LBBQ tool was referred to when needed to help explain concepts. This addressed the limits of YPs’ voices constrained by the context and discourses in which they were elicited (Komulainen, 2007) and enabled a shared understanding of the questions and answers.
Feedback was given to the SENCo to highlight general comments about the students and their participation, without disclosing specific details about their identity, that might have needed follow-up work by school staff. Ensuring that the experience with the students had an impact beyond the sessions, and as requested by the students, a session was set up with the school’s learning mentors to demonstrate LBBQ and the role it could play in the school’s provision.
The overall analysed results were presented to participants (DECP, 2.2.5:2002) after the thesis submission. This research did not refer to identifying details and was sensitive to how individuals were represented (Robson, 2002) as they revealed much about themselves (Alderson, 2005).

3.6 Procedures
Please refer to Appendix XVII for a time-frame of research procedures.

3.7 Pilot Study

A pilot study was carried out with an eleven year old female student from a different LA who the researcher tutored privately. She attended a mainstream secondary school but had a Statement of SEN with MLD being identified as her primary need. Spiritual listening techniques have only previously been used with some students with SEN and LBBQ use had not yet focused on this population (Lipscomb & Gersch, 2012). The purpose of the pilot was therefore to check whether the LBBQ question vocabulary was comprehensible to someone with MLD, whether there were some questions that were more easy/difficult to understand and may need structuring to enable them to be answered, whether the semi-structured questions were appropriate in content, to understand her experiences of the session and how she would feel about being audio-taped. It was planned for her to have one session in which two cards from each of the four sections in the LBBQ were used, one of which she chose and one of which the researcher selected, to gain a brief idea of the breadth of the LBBQ session experience. She was also asked similar questions to that of the semi-structured questionnaire. Her session and follow-up questions were not audio-recorded as her answers would not be included for analysis but field notes were made.
The participant’s feedback suggested that it was an enjoyable experience but she wanted more questions asked for each of the cards. Some questions needed to be explained and adapted but it was possible to do this as the session progressed. The researcher therefore considered what follow-up questions could be asked in the sessions with the students and made a note of these (Appendix XVIII).
3.8 Main Study
Before the data collection for the main body of participants began, the researcher spent some time in the students’ classes, observing and working with them. This ensured the student and researcher got to know each other so that the students were familiar and comfortable with the researcher as suggested in O’Keeffe (2011). In feedback elicited in the focus group and recorded in the RD, teachers commented that the researcher’s approach of becoming part of the class for the session was a helpful part of the research process (Appendix II).
In the first phase, each student had a weekly session for up to one-hour with the researcher. This session included answering questions from one of the four topics in LBBQ: Identity, Important People, Meaning and Purpose and Thinking and Planning. Each topic contains several cards with a main question on one side and follow-up questions on the other (Appendix I). They each had four sessions covering all four topics. This provided data about their experiences elicited through the LBBQ. During each session, they also had the opportunity to evaluate the session and discuss their experiences of the session, make suggestions and thereby contribute to the research process. They were also offered the opportunity to think about how they might behave over the following week (set goals). In the second phase, at the end of the fourth session, the students were questioned using semi-structured interviews about their overall LBBQ experiences, its impact and improvement suggestions. The teachers participated in a focus group to discuss student behaviour changes. The focus groups and interviews resulted in qualitative data. The data collection sequence is summarised by Figure 2.
[image: image15.jpg]

Phase 1
Phase 2
[image: image16.jpg]

[image: image1]
Figure 2. Data collection
Within each LBBQ session, the administration booklet session structure was followed (Gersch & Lipscomb, 2012) which has been effective (Lipscomb & Gersch, 2012). This entailed the session purpose and structure being introduced. A definitions card assisted understanding of unfamiliar terms when they arose. Four cards were laid on the table and the student was invited to select one card. They were encouraged to engage in discussion about the concept, using the probes and questions, and this process was repeated until all the cards were used. There was a closing discussion using questions similar to those used at the end of the sessions, focusing on any change in thoughts or goals arising from the session.
Based on the literature review findings where few sessions were used, the four LBBQ sessions were necessary to record the complexity of views rather than initial, superficial comments (Spyrou, 2011) and understanding (Hall, 2010). It enabled listening to what is unvoiced (Mazzei, 2009) (RD: 3). It also enabled the students to become used to the sessions and discussions. It was intended for the four sessions for each pupil to occur on consecutive weeks over a month period, for there to be a week’s gap and then for their evaluation session to take place, together with the teacher focus group. Due to timetabling and illness, three students’ sessions occurred over a six-week period, with the semi-structured interview session being included at the end of each student's last session. For one student, their last session and their semi-structured interview happened the following term after the summer break due to illness. The teacher focus group occurred two weeks after the majority of student data collection.
This design accorded with a critical realist perspective which combines scientific thinking with recognition of individuals’ uniqueness, seeking to evaluate the world in context. While it was considered to use a measure such as the Strengths and Difficulties Questionnaire (Goodman, 1997), as there is a small number of participants, there would be insufficient power and the validity and reliability of the results could not be assured.

3.9 Data Collection
Data was gathered through LBBQ sessions, semi-structured interviews with the students and a focus group using semi-structured interview questions with the teachers (Appendices V, XIX). The majority of students’ LBBQ responses and semi-structured interviews were taped and notes written to ensure that body language and any other contextual factors were recorded. For one student, only their evaluative and goal setting parts were taped, as they requested. As the four students were based in three form rooms, their three teachers were invited to participate (Robson, 2002). The teachers’ focus group was facilitated by the researcher and audio-taped for analysis (Robson, 2002), to ensure accurate data description (Maxwell, 1992).
LBBQ sessions allowed for collecting data regarding what the students reflected about in their lives and to explore their ‘experiences’ which was part of research question one. LBBQ tool itself uses a semi-structured approach.
Semi-structured interviews were flexible and question order and content could be and were modified based on appropriateness (Robson, 2002). The follow-up interviews at the end of the sessions allowed a focus on the meaning of the LBBQ experience to the participant, the impact of the sessions and for individuals to be ‘active participants’ in this process (Alderson, 100:2005; King, 1994). Using interviews meant that their answers were not limited by their written skills which they might have been had their responses been elicited through surveys or questionnaires. This design contributed to the shift toward conducting research with children rather than on children, gaining insight into what is meaningful and significant to them (Clark, 2005; Clark 2007). Participants were encouraged to be critical of the process/outcome to enable improvements to offset any possible bias in their answering due to the researcher both running the LBBQ sessions and the interviews. Internal validity was ensured by working with student participants aged 13-14 years old. Participants were asked if any significant life events/changes had occurred over the time of the sessions (Creswell, 163:2009) to ensure that any impact of these on the data was known.
The value of using a focus group rather than semi-structured individual or group interview allowed the opportunity for the teachers to comment on each others’ students as the form tutors taught different classes throughout the school (Smithson, 2000). It allowed for the teachers to guide the session rather than the researcher and raise issues that they felt were of importance. Focus groups also enabled group interaction and generated data efficiently, particularly as the data collection was occurring near to the end of the academic year. This is reflected in the RD (Appendix II, entry: 21/07/14):

I wondered if I was justified in using a focus group as opposed to individual interviews but they did comment on each others’ students and it resulted in richer data.
Quality was ensured by participants in the focus group balancing and checking each other (Robinson, 1999). The process broke the power imbalance between researcher and researched (Kitzinger & Barbour, 1999) (RD: 3). By eliciting teacher opinions, the research explored the context in which the students were responding (MacDonald & O’Hara, 1998) reducing sole responsibility for change onto them and enabled the researcher to understand the students’ answers in context. While the group dynamic could have affected participation, content and discretion (Robinson, 1999) this was offset by careful facilitation (Stewart & Shamdasani, 1990) and a briefing requesting confidentiality. The participants were familiar to the researcher and it was therefore possible to clearly identify who was speaking. It was not necessary to record speaker order to aid transcription. This group was homogenous which facilitated communication, promoted exchange of ideas and experiences and was a safe environment to express conflict or concerns. The group did not seem to have resulted in ‘groupthink’ (Brown, 1999) but did allow for a ‘jointly produced position’ (Smithson, 2000: 109) rather than a dominant discourse arising from only some members.
Focus groups and semi-structured interviews ensured data trustworthiness. Students communicated their responses and feelings through their behaviour as well as their voice (Sellman, 2009).

Probes (Zeisel, 1984) and prompts (Robson, 2002) were used during LBBQ sessions, semi-structured interviews with students and the focus group with teachers to further elicit their responses. In reflections from the RD, the researcher comments that for the last few sessions she ‘tried not to vary the probes and responses even though the majority of data had been transcribed already,’ so as to ensure there was parity in the session structure and process. This is particularly important as the researcher noted at the beginning of data collection that she seemed to, ‘have a style of repeating back what they have said to clarify their answer.’ (Appendix II; entry 21/06/14). The probes used will be analysed below.
Data collection occurred in school in a private room to maintain confidentiality. Where possible the room was kept consistent for each student. The researcher sat at a table at a 45 degree angle to the participants in the sessions and semi-structured interviews, which has been suggested in Gersch et al. (2014) to be ‘best practice’. The focus group occurred around a table. Where possible, the session timing was organised to the participants’ timetables.
Reactivity may be a threat to validity. The researcher’s presence may have interfered with the behaviour and responses of the students and the teachers (Robson, 2005) as the researcher carried out the LBBQ sessions, the semi-structured interviews and the focus groups. This may have led to respondent bias such as withholding information or trying to answer how they think the researcher wanted them to. Teachers were aware as to which students participated, possibly increasing expectancy effects (Blanck, 1993). The focus group enabled an opportunity to share/question views by triangulating, negating some bias in the data. It was also recommended by Howitt and Cramer (2008) that it is of benefit for the researcher to carry out the data collection to familiarise themselves with the data and facilitate the thematic analysis. The critical realist approach recognises the involvement of the researcher in the research process and this was reflected on throughout the data collection through the RD.
3.10 Data Analysis
The LBBQ sessions were analysed using horizontal thematic analysis (Braun & Clarke, 2006) to answer research question one entailing exploring experiences elicited through the LBBQ sessions. The semi-structured interviews were analysed for the impact of LBBQ sessions and experiences of the session to highlight mechanisms or experiences that contributed to the impact of the LBBQ sessions. Analysis of the teacher focus group data was used to triangulate the students’ responses to the LBBQ’s impact and contributing mechanisms.

The thematic analyses were necessary to ensure that both the ‘experience’ and ‘impact’ research questions could be addressed and result in identifying suggest mechanisms by which the impact occurred. These were represented on thematic maps.
Thematic analysis can be used as a method of seeing, finding relationships, analysing, systematically observing a case and quantifying qualitative data (Boyatzis, 1998). Thematic analysis has a broad application (Lapadat, 2010) and it has previously been used in this research area by several researchers including Sellman (2009), O’Connor et al (2011), Lipscomb and Gersch (2012), Gersch et al. (2014), O’Keefe (2011) and Moore et al. (2011). By using the same data analysis method comparisons could be possible between this study’s findings and other research in this area.
Thematic analysis has several benefits as a research technique highlighted by Braun and Clarke (2006). It is flexible in terms of epistemology and theory, quick and easy to learn, results are accessible to a wide audience, it can summarise key features of a large data set, generate unanticipated insights and highlight similarities and differences across the data. The ability to identifiy similarities and differences across the data was key for highlighting whether teacher and student perspectives on the research’s impact triangulated. As the research generated several data points, thematic analysis enabled the summarisation of the data. Findings from this study could be useful not just to psychologists, but teachers, teaching assistants, learning mentors, parents and students themselves.
Disadvantages of thematic analysis include that it has limited interpretative power if it is not used within an existing theoretical framework. Identified themes for those without SEBD (Gersch et al., 2014) aided deductive analysis (Boyatzis, 1998) while allowing for other unique themes to be discovered for those with SEBD and MLD (inductive analysis; Patton, 1990) and a comparison made. The analysis was at a latent rather than semantic level (Boyatzis, 1998). A further disadvantage of thematic analysis is that it does not allow for comments on the use of language (Braun & Clarke, 2006). However, this research does not take a social constructivist approach and was therefore more concerned about the student and teachers’ reporting of experience and change rather than the language used to describe it.
Thematic analysis fits well within a critical realist perspective. Braun & Clarke (2006: 10) suggest it can be a

... contextualist method, sitting between the two poles of essentialism and constructionism... acknowledge the ways individuals make meaning of their experience, and, in turn, the ways the broader social context impinges on those meanings, while retaining focus on the material and other limits of ‘reality’...a method which works both to reflect reality, and to unpick or unravel the surface of ‘reality’.

Further Potter and Wetherell (1987) and Widdicombe and Wooffitt (1995) argue that from a critical realist perspective, motivations, experience and meanings can be theorised in a straightforward way as there is a unidirectional relationship between meaning and experience and language, which means thematic analysis would be able to unpick these experiences and meanings from the language.
Data analysis stages followed those outlined by Braun and Clark (2006). Data familiarisation included listening to the recordings, transcribing the sessions, semi-structured interviews and the focus group data to aid data familiarisation, re-listening to check the transcript accuracy and re-reading the transcripts and noting initial ideas (Bird, 2005; Riessman, 1993). As part of this process, the researcher collated the notes to offer some preliminary feedback to school staff. The familiarisation process also highlighted the effects of different prompts that were used in the sessions.

To generate initial codes (coding interesting features of the data systematically), the researcher identified and collated codes into a code book using post-it notes and some example codes are provided (Appendix XX). These codes were identified as aspects of importance in the life and self-identity of the YPs. They were therefore data-driven.

To carry out the theme search (collating codes into themes), the researcher cut up the coded transcripts and sorted them into different themes (Appendix XX). The researcher was aware that the frequency with which comments appeared that related to a theme did not necessarily indicate the theme importance (Braun & Clark, 2006).

The themes were reviewed against the codes and across the data set. The researcher found that it assisted in the data analysis to record the themes and codes in a table. A list of codes, subordinate themes and themes can be found in Appendix XXI. The data were explored to see if themes could be merged or further separated out. Each theme was then more carefully analysed, and subordinate themes were identified to describe the meanings in the data more specifically. The data were then represented in a thematic map and themes were named and described. A further check of the codes and themes with the participants could have checked their accuracy (Elliott & Timulak, 2005), but this was not possible due to time constraints. However, the researcher checked the meaning of what the students were saying during the sessions and interviews. This process was carried out for LBBQ experiences and impact and equivalent code/subordinate theme/theme tables can be found in Appendices XXII and XXIII. Identifying features of students or contexts that enabled progress which could be applied to other LBBQ uses ensured transferability.
3.11 Credibility and Trustworthiness of the Research
The data were subject to researcher interpretation. Methods used to check analysis quality, trustworthiness, confirmability and credibility (Lincoln & Gruba, 1985) included continually considering rival explanations, justifying the steps (Mason, 1996:150) and ensuring generalisations could be applied to all relevant data (Silverman, 2007). Thematic analysis offered flexibility but to control for contradictions in an individual’s accounts being lost (Braun and Clark, 2006) they were noted for further consideration during the analysis process (Creswell, 192:2009). To check the trustworthiness and credibility of the coding used and identification of subordinate themes for both the LBBQ sessions and the semi-structured interviews, two anonymised transcripts were shared with a scientific journal editor (SW) to assess ‘inter-coder agreement’ (Creswell, 191:2009) and consensus replication. Her analyses can be found in Appendices XXIV and XXV. These transcripts also demonstrate examples of how transcripts were coded and subordinate themes identified. The researcher found that for the majority of the themes no adjustments were needed. For some of the coding, the researcher identified that the editor had analysed the data at the level that the researcher originally considered. The researcher returned to the data to ensure parity of coding across the whole data set and made adjustments according to the original code book but this did not impact the resulting themes.
When analysing the data, the researcher was conscious of ensuring that she had not biased the student responses by asking questions about particular areas or asking leading questions called ‘probes’. A check of the probes used was made by sharing an anonymised transcript, as an example of the analysis, to a psychology professor with the probes coded as ‘reflection’, ‘clarification’, ‘elaboration’ and ‘leading’. Reflection was coded when the researcher reiterated back what the YP had said. Clarification was coded when the researcher checked something about what the YP said along the same topic. Elaboration involved the researcher asking for more information about the theme that the student mentioned and leading probes involved the researcher introducing a new topic or theme. From exploring the resulting codes and themes in which a leading probe was used the analysis suggests that these codes and themes also arose from non-leading probes elsewhere in the transcript. The independent coder’s feedback was that the ‘probes were all fair and neutral and unbiasing’ (email correspondence, 27/12/14) and they ‘were not significantly leading as to impact the findings trustworthiness and credibility’ (telephone correspondence, 29/12/14). This transcript can be viewed in Appendix XXVI. The researcher notes that she did not use additional illustration probes whereby the participant is prompted to give an example to explain their response. Using this prompt type may have been a useful questioning tool to help the student express their ideas further. This will be explored in Chapter 5.
When reviewing the themes, the researcher referred to themes identified in Gersch et al. (2014) and a comparison was made to ensure that all relevant themes had been identified as will be explored in the Discussion in Chapter 5.
For catalytic validity, the research design was such that is was possible to use the students’ responses in the semi-structured interviews to have a measure of whether their participation focused and energised participants and this information could be triangulated with the teachers comments in the focus group. In addition, based on the participants’ comments that they wanted sessions to continue beyond the research, a session was organised to share LBBQ with the school learning mentors who subsequently wanted to acquire the tool and use it with students during their sessions. The learning mentors felt that LBBQ could be useful for conflict resolution and in collaboration with parents/carers.
The axiology was that the researcher may have impacted the research. Her psychological background may have resulted in imposed theoretical data interpretations (Mosselson, 2010). She may have focused on reflexivity at the expense of participants (Finlay, 2002) or used it to reinforce their voice rather than question it (Gill, 1995). An ethical researcher must consider how the student is represented will affect how their future voice is heard, needing careful balancing (Alldred, 1998). The researcher therefore ensured reflexivity through regular RD entries (Appendix II), monitoring any bias and ensuring these issues were continually considered. As discussed, during data transcription, it became apparent that the researcher used probes to further elicit responses from the participants. An additional analysis was carried out to identify the different probes used and assess whether the probes used biased the themes arising. This analysis was independently checked by a psychology professor as was highlighted above.
Considering the social and cultural contexts of the participants, the time of data collection was a point of transition for the students, when they were going through early adolescence, may have been experiencing physical, mental, emotional and social changes and begin to make choices that could impact their future. All students were about to finish an academic year and move to the next. For those in Year 9 with a Statement of SEN, they had had their person-centred review. This was a time in which students could have benefited from exploring their views, talking about the changes and think about the future.
Considering the social and cultural contexts of the researcher (Ahern, 1999), she was in the third year of her Professional Doctorate in Educational and Child Psychology. She was therefore educated to a post graduate level. The researcher had studied Psychology and was aware of the data and themes arising from previous research using LBBQ. However, the researcher purposefully did not look at the recent research close to the analysis stage, so as not to bias the analysis process. However, as the researcher was involved in the data collection at each level, the researcher reflected on the possible topics that were arising and the process as the participants responded which is recorded in the RD (19.07.14):
Goals that the students set seem to fall into certain categories. They either seem to be based on developing the skills highlighted through the experience in the session itself, based on a recent experience they have had or based on something we have discussed in the session. Some of them have been school work-based, some behaviour-towards family-based, some morally-based and some future-based. For some of the students, they needed explicitly to be asked to set a goal and for that goal-setting to be structured. It may have helped them to say now that you have said xx what goal could you set yourself or what do you want to work on? I wanted to see if they could/would set themselves a goal and wanted it to be a bit less structured which some of them were able to cope with and some got used to as the sessions progressed.
The researcher was aware of these initial thoughts and when analysing started again from the data rather than looking for these codes.

The researcher was aware of the legislation and accompanying change in the SEN Code of Practice (DfE, DH, 2014c) and the need to develop techniques to elicit the aspirations and hopes for the future of YPs. The researcher had previous experience working one-to-one with a YP with MLD but had little experience of working with those with SEBD or in a MLD school. The researcher was aware of her different roles between being a researcher and a trainee EP and tried to keep this in mind as she worked with the students (Appendix II, entry: 10/06/14). The researcher was also aware that the school was facilitating the study and the need to be flexible with school staff and routines. The researcher is Jewish, middle class and has experienced both private and state-funded education. She may not have fully appreciated the cultural backgrounds of the participants, nor their life experiences. This study had personal interest for the researcher. The researcher grew up in a religious community that valued focusing on and discussing the meaning and purpose of one’s life and one’s choices: ‘Every person must realize: I with all my abilities, potentials and talents… am unique in the universe…here on a special mission that could be fulfilled by no one else but me…’ (Wolbe, 71:1998). The researcher was motivated by finding out what drives others and obtains immense satisfaction from asking deeper questions.
3.12 Summary

This chapter has outlined the epistemology, ontology and conceptual framework within which this research is placed. The chapter has stated the design and techniques used and the data collection and analysis process together with a discussion of the participants and ethical considerations. The trustworthiness of the data and measures taken to ensure this has also been explored.Methodology design characteristics of previous research in this area have been addressed.
CHAPTER FOUR Findings
4.1 Overview
This chapter uses an analytic narrative to explore the findings of this study using quotes from participants to illustrate themes and subordinate themes generated from the data. Thematic maps provide diagrammatic representation of the findings. The chapter firstly examines the themes arising from analysis of the experiences of LBBQ sessions which contributes to answering research question one. It then explores the themes arising from analysis of the semi-structured interviews with students, triangulated with the teacher focus group data. This identifies the impact of the sessions and suggested mechanisms that have contributed to changes for the YPs, the results of which answer research question two.
4.2 A Little Box of Big Questions Sessions Experiences
Ten themes were identified in the data drawn from the LBBQ sessions. These themes are listed and described in Table 2.

	Theme
	Label
	Description

	1
	Relationships
	Who is important to the young people and the roles that they play in their lives: teachers, family and friends

	2
	Feelings
	Feelings about themselves and others: love, control, change, happiness, concerns and appreciation

	3
	Spirituality
	Views on spirituality: God, morality and beliefs

	4
	Money
	Views on money: spending, earning, saving and giving money, now and in the future

	5
	Technology
	The role that technology plays in the lives of young people: computers/television; social media and video games

	6
	Hobbies
	The activities enjoyed: sport, clubs and trips and being creative

	7
	Government
	Views on the role of the government: morality and power

	8
	Future plans
	What the young people hope and plan for their future: job, studying, relationships, hobbies and travel

	9
	Meaning and purpose
	Views about their meaning and purpose: existence, mission and what is important for their lives

	10
	Education
	Views on education: attitude to school and attitude to school work

Table 2. Themes arising from the analysis of the LBBQ sessions

These data were represented in a thematic map in Figure 3. This identifies the themes and subordinate themes contributing to the analysis of the LBBQ session experiences. The thematic map has been shaped as a tree, to help organise the material, with the themes and subordinate themes representing roots. These themes suggest aspects of the YPs’ lives that motivate and ‘root’ them. As will be further discussed, one YP talks of a ‘tree of hope’ in their responses which helps to guide them. This choice of representation is also in keeping with Lipscomb’s (2010) representation of the ‘self’ as a tree.
[image: image17.jpg]

[image: image18.jpg]

[image: image2]
Figure 3. Thematic map representing the experiences of LBBQ sessions

[image: image19.jpg]

Legend Subordinate theme
 Theme

4.2.1 Theme Content

Each theme in the horizontal analysis comprised subordinate themes that derived from several codes. Each theme will be discussed in turn and the subordinate themes and codes explored. The use of ‘they’ will be used throughout this chapter to refer to participants so that their gender is not revealed and anonymity is maintained.
4.2.1.1 Theme 1: Relationships
This theme comprised subordinate themes ‘friends’, ‘family’ and ‘teachers’ represented in Figure 4. The students said the most about this theme.

Figure 4. Subordinate themes contributing to the relationships theme
4.2.1.1.1 Subordinate Theme: Friends

The students highly valued their friends, viewing them as special. They were thankful for them and they loved and felt loved by their friends. Some felt that friends gave life value and made for a happy life. Most students wanted their friends to be in their future plans and protect and take care of them. Ali said (Transcript (T):1; Page (P):6; Line (L):24):

Ali: What would your friends say you are passionate about or feel very strongly about?

N: Hm. What do you care a lot about?

Ali: My friends.

N: And how do you care for them? What do you do to show you care for them?

Ali: Stay by their side.
Some students found it difficult to define what a friend was but all students had several aspects they felt that friendship involved which Sam (T:2; P:1; L:7) summarised as:
Buy a drink, stuff, with them. They care about you and help you in your work. If you get in trouble they witness and help you. You wind friends up and they wind you up - keep friends with you. You know them, they get to know you, talk to them, make a good relationship, chat about what you like. Friends have same stuff that I like. They have good skills – football, music, ICT – being good at something, being nice, be good to them, sitting down and chatting.

All students reported humour to be an important component of friendships, with Tamika saying that someone was a close friend because, ‘They’re actually so funny’ (T:2; p4; L:20) and others that humour cheered them up. This could suggest that humour was a coping mechanism and as such a valued attribute.
All students felt that they were talented in being a good friend, helping, protecting and chatting to friends, making jokes and sorting their problems with Lee feeling they could, ‘Back them up’ (T:1; P:9; L:24). Some students were aware of social skills such as letting other people go first but one student found making eye contact and building relationships with the opposite sex difficult. This suggests that social skills were a recognised area for development for some participants.
While Tamika felt that some peers were like little children but they would be patient for them to ‘grow up’. (T:4; P:14; L:8), most students viewed their friends as role models. Some recognised that not everything friends did should be copied and one student acknowledged that friends could sometimes pressure them.
While one student recognised the need to balance their time between friends and other activities, most students enjoyed spending time chatting in school, going to buy food, travelling and playing sport with friends and felt communicating using social media meant they were close. One student talked about the importance of keeping in contact having lost touch with friends when transferring to secondary school. For YPs with SEN who have little independence and who did not seem to socialise out of school, social media might be a way in which they can stay connected.
Students made friends through project work and through being in the same class whereas others felt that friends had been made through their respective parents getting to know each other with Tamika saying, ‘...and my mum actually talks to her mum’ (T:2; p:5; L:3-4). For YPs with SEN, school and family connections might be key ways in which they meet peers.

Participants felt that friends helped to set up their lives and thought that talking to friends would help them make a big decision. However, others recognised friendship limits with some things private even from a friend (Lee: T:4; P:4; L:16):

Lee: But you can’t trust friends. Never say never.

N: Ah why do you think you can’t trust friends?

Lee: They can do anything.

In addition to friendships, Ali discussed their relationship with a toy (X___) that they had made. This toy was special to them, helped them to relax, think and cope with change and who they talked to about their feelings when they were upset, saying (T:1; P:16; L:26), ‘What makes you feel happy? That’s easy. X____.’
4.2.1.1.2 Subordinate Theme: Family
The participants’ responses suggested that their family also featured greatly in their life, with close and extended family being mentioned. The participants mostly expressed positive feelings about the family members. For example, Sam said (T:2; P:1; L:25), ‘Parents look after me, make food, care about me’ and Ali said (T:2; P:6; L:12):

N: Who do you love?

Ali: Mummy and daddy.

N: Your mummy and your daddy.

Ali: Yeh.

N: Why do you love your mummy and daddy?

Ali: Cos they take care of us equally.

N: Ah do they? So they take care of you and your brother equally?

Ali: And sister.

N: And your sister. Sorry I forgot! Of course. Can’t leave your sister out! And what do they do to take care of you?

Ali: Make sure we are all safe.

As well as receiving love, care and having satisfied primary needs such as food, participants also indicated their strengths in what and how they give to the family. For example Lee said (T:1; P:11; L:11):

N: And any important rules for your life at home?

Lee: Yeh. It’s about like protective of my family or being kind and that. Helping them.

N: How do you help them?

Lee: If they are struggling with something, I can help them. Like, for example, one of my family members works in Dubai, so my mum says I can go and help them, like wash the dishes and that.
One student commented that they would respond physically if someone spoke badly about their family. The student hoped in the future to be a body builder to protect their family. Others felt that they were a good sibling by teaching their brother. Although positive reciprocal feelings were expressed regarding the family, one participant indicated some sibling rivalry and refusal to meet a family member who presumably did not offer the love and care that the participant expected, for example, Sam said, ‘I don’t see my dad. I don’t care about him’ (T:4; P:2; L:11).
Family played several roles for the participants. The students turned to family members for support and students felt their family helped them to cope. Tamika (T:1; P:6; L:22) said, for instance, that if they felt unhappy they would, ‘Probably when I get home tell my sisters’. By repeating what they had covered in school one student felt their family helped them to learn. Some students felt that their sibling motivated them and expressed that that their family was proud of them and their achievements.
One interesting aspect of the family subordinate theme is that students expressed that their future was decided by their parents. For example, Tamika said (T:4, P:9; L:7):
I think my mum will choose for me. Go to college and stay at school. That’s…no, you stay in school. I was like No! I don’t want to get out of school.

Family members are generally well trusted by the participants, for knowing them better than friends and for their greater experience. For example, Lee said (T:4; P:4; L:4):

How do you make big decisions in your life? I start thinking, like, if it’s a big thing, then I will make decisions like if I like, already decided what I’m thinking about I rather tell my brothers, like is that ok or not? So like I take a permission. Like, I want their opinion.

Whilst potentially reassuring, the fact that big decisions are left to the family for some students may suggest disempowerment and potentially having learnt not to trust their ability to make decisions.
In their free time, the students commented that they spent time with their family playing with siblings and helping parents which may reflect the previous theme that highlighted not socialising with friends out of school.
Family appeared not only to fulfil material, social and emotional needs but also to define students’ purpose and mission in life. Some students felt the reason they were on the planet was because of their family and to have their own family, which would make for a good and valuable life. Others felt that a valuable life and their mission was ‘to be good’ (Ali,T:3; P:22; L:17) which involved being trained by and helping their parents. Others felt their mission in life was to work in the family business.
While some YPs felt their family had had a good life and they wanted to be like their parents or siblings who were their role models, they wanted to do different things to them which demonstrated their understanding of different life choices available. For all students, their family featured in their future but to differing degrees, with some opting to live with family and others hoping for more independence. Some students spoke of the country that their family originated from and visiting or wanting to visit, highlighting the importance of their heritage.

The students recognised that there were home rules such as no swearing and ‘no fighting’ (Ali,T:1; P:15; L:24). The students recognised some family rules were based around helping, being kind, prioritising and protecting the family. Some students recognised family member’s different needs and strengths and lacked control of their behaviour. For some, rules centred on the family’s Islamic religion.
Two students mentioned relatives dying when thinking of someone who was special and who helped them. Lee said (T:3; P:4; L:25):

N: ...Do you think anyone else has planned out your life for you?

Lee: My granddad and my grandma as well.

N: Ok and what do you think they…

Lee: My granddad passed away as well so it’s my grandma.

N: And before they passed away do you think they set things up….set things up so that it would plan your life for you?

Lee: Yeh. If they’re not here, in case anything happens.

N: Ah so they planned what would happen when they weren’t here?

Lee: Yeh.

LBBQ has no questions that elude to death, bereavement or loss, showing that the questions ‘tap into’ deep feelings and concepts for the YPs.
4.2.1.1.3 Subordinate Theme: Teachers
The students also valued their relationships with their teachers, viewing them as special and including them in their concept of a good life. The teachers had several key roles in participants’ lives. Some were school-based such as helping to initiate social contact, helping students feel part of the class, motivating them to return to school after being unwell, encouraging them and helping them to learn. Lee explained (T:2; P:9; L:19), ‘And they make me feel calm and secure. So I come here.’ However, students also felt that teachers had authority in planning and controlling what happened in their lives. This demonstrated a similar disempowerment to that experienced with their family, rather than feeling they have the power to steer their own future.

Students felt they could tell a teacher if they were upset, worried or unhappy and this trust was based on previous help they had received from teachers. Some students would approach a teacher to solve a problem either for themselves or for a friend as Ali said (T:4; P:9; L:7):

N: If you had a problem in school what would you do?

Ali: Tell my friends or teacher.
Others, such as Tamika, however, made no mention of teachers in their answers placing an emphasis on other relationships. The results suggest that for some teachers play a pivotal role in their development but for others, perhaps who have other strong relationships, they play a less significant role.

4.2.1.2 Theme 2: Feelings

This theme comprised subordinate themes ‘love’, ‘concerns/problems’, ‘happiness’, ‘appreciation’, ‘control’, ‘coping with change’ and ‘feelings about self’, represented in Figure 5.

Figure 5. Subordinate themes contributing to the feelings theme
4.2.1.2.1 Subordinate Theme: Love

The YPs felt love in relationships with friends, teachers and family, but also for hobbies such as sports and for belief systems such as their religion. The students described love in several idiosyncratic ways. Tamika described love as, ‘The whole world into my heart’ (T:2; P:10; L:7). Ali also loved and felt loved by their family and described love as, ‘Lots of positive energy…the kindness we give to our family’ (T:2; P:11; L:25). Lee described love as, ‘You respect them…or like not talking behind their back, saying it to their face’ (T:2; P:13; L:1). Sam felt that they could not describe love as they were ‘not into relationships’ (T:2; P:2; L:13). At first they could not answer who they loved. When they later named a peer in school, they were concerned it sounded ‘gay’ to say they loved their friends. However, they also stated that they did not hate homosexuals. This conflict may have explained their initial reluctance in answering the question could suggest a sense of self-consciousness and questioning of the acceptability of having certain feelings.
4.2.1.2.2 Subordinate Theme: Concerns/Problems

The students expressed concerns about different areas. Some were concerned about the future:
 ...I don’t wanna go to university. It will be too far. Big trains. Travel back and forth back and forth. That’s why (Tamika: T:4; P:5; L:13).

Others were concerned with more immediate fears of objects and experiences such as animals, sleepovers, social contact with the opposite sex, television programmes and theme park rides or finding it difficult if a friend was upset.
The participants had several ways of dealing with concerns. Relationships were important as a coping mechanism. They reported talking to people who they valued such as family, friends and teachers and took comfort in a toy that they made. Sam responded by saying, ‘I try not to get stressed. I...take a break’ (T:1, P:1; L:18). Other strategies included avoiding the situation, taking deep breaths, being by themselves and not thinking about what they were worried about. One student found activities such as going to a restaurant or the cinema cheered them up. For others, using an iPad, swimming and ‘taking the anger into my hands’ (Tamika: T:4, P:1, L:25) helped them to calm down.
The students did not speak much of the problems that they face, unlike in Cefai and Cooper’s study (2010) in which students focused on poor relationships with teachers, victimisation, a sense of oppression and powerlessness, unconnected learning experiences, and exclusion and stigmatisation. These findings are possibly due to the positive focus of LBBQ questions. The students had several approaches to problem solving. They anticipated problems and tried to think of ways in advance to solve them. Some students reported that they tried not to get involved in sorting friends’ problems and gave them space to sort them for themselves. One student discussed the qualities needed to solve a problem such as being calm and communicating. Sometimes they spoke to a teacher, while others realised the importance of compromise and tried to sort out their own problems suggesting a greater level of empowerment in this area than other aspects of their lives. For example, Tamika said (T:4; P:9; L:25):

N: Let’s say you had an argument with a friend, what would you do to help you solve it?

Tamika: I was like, just like, just like when I come to her, just like calm myself down, have a seat, then talking.

N: Ok so you would try and be calm.

Tamika: Yeh.

N: Come have a seat…come chat to you.

Tamika: Yeh.

N: What if it didn’t sort itself out?

Tamika: I would say sorry, I can compromise. This problem actually go too far.

N: Gone too far. Ok. Would you ever ask anybody for help to help you solve the problem?

Tamika: I think I can do it by myself. Cos I’m all grown up now.
Not every student thought verbal communication was key with one student reporting that actions were stronger than words and that a physical response was more effective in responding to a problem. This YP had difficulties in their communication development which may have resulted in them trying to find other ways to cope.
4.2.1.2.3 Subordinate Theme: Happiness

Some defined themselves as a happy person, and others dreamt of having a happy life. Some tried to make their family happy and others wanted to fulfil their family’s dreams. Several things made the students happy, summarised by Tamika (T:1, P:7; L:26), ‘Friends, family, football and...life!’ Other happiness provoking experiences included playing with a specific toy, travelling, music and being healthy. Some were happy when they were working towards something such as travel training. For some, happiness resulted from an event such as when their football team wins.
4.2.1.2.4 Subordinate Theme: Appreciation

The students appreciated several aspects of their lives. Some had a global appreciation such as Tamika who felt that everyone and everything was ‘special’ (T:2; P:9; L:18). Most participants appreciated things that met their basic needs such as food and having the necessary medical interventions that they needed. The students appreciated several other aspects of life such as their possessions (clothes, video games, their room), their activities (sport, travelling), their education (school), their achievements and relationships (their friends). Ali acknowledged his appreciation as being towards God (T:1; P:19; L:21):

N:...What are you thankful for in your life?

Ali: Praying to God.

N: Ok so you like praying to God. And is there anything you thank God for?

Ali: All the food and the blessing. The parents. And the great social life.

N: Wow lots of things to be thankful for.

Ali: Yes.
4.2.1.2.5 Subordinate Theme: Control

The students varied as to the extent to which they felt in control. There were elements of their lives that they felt they could control and others they felt that they could not. Sam felt the amount of control they had was dependent on their age saying (T:3: P:1; L:27), ‘As you get older you can control more.’
Some students felt their family, teachers and social workers controlled (specific aspects of) their life. Tamika felt they could not control their future college choice as this was made by family and at the moment was not given any choices to make but hoped to in the future. Tamika also recognised that they could not control the past saying, ‘When it’s just happened, you can’t take it back’ (T:3; P:6; L:28). Some felt that the things they could not control were those in which they had a lack of experience. Some felt that they could control their interactions with family but others felt they could not control others’ behaviour.
All students recognised an area in which they could exert control was their feelings and reaction, exemplified in Lee’s response (T:3; P:13; L:11):

Lee: Are there some things in life you can control? Some you can’t. I can control by ignoring people.

N: Umhm.

Lee: Or I can control my anger.

N: Umhm.

Lee: I can control my reaction as well.

N: Umhm.

Lee: What I think. What I am about to say before the reaction stops.
Some felt that the ability to control feelings was dependent on one’s personality. Others recognised that people sometimes needed help to control their feelings. For some, distracting activities helped them control their feelings when someone had upset them.

4.2.1.2.6 Subordinate Theme: Coping with Change

The students discussed four main transitions: moving home, moving school, moving classes and medical condition changes. Different transitions provoked different reactions. Sam reported that they found moving year groups ‘shocking’ (T:4; P:1; L:28) but other transitions were easier such as moving home. Some felt shy about transitioning to the next year group and in the past had talked to friends to cope with transitions. Others were sometimes more accepting of transitions such as Tamika saying, ‘Changing, changes, that’s all our life…we have to change’ (T:4, P:17, L:13) and was excited by the opportunity to ‘go to big school’ (T:4; P:13; L:23). One found changes surrounding medical conditions ‘awkward’ but just accepted the situation. This subordinate theme could suggest that while the students may have learnt to accept that change happens, for some this was passive realisation rather than active preparation. Students need varying degrees of support and planning for different transitions in their lives.
4.2.1.2.7 Subordinate Theme: Feelings about Self

When the students were asked to describe themselves they mostly focused on areas of strength, not difficulty. The students described themselves by physical traits (tall), as well as personality traits such as confident, kind, polite, funny, nice, generous, honest, fun, supportive, cute, respectful and proud of their successes. Lee said they were an example to others (Lee, T:1; P:7; L:4) saying:
Lee: I’d describe myself as a like role model.

N: Ok.

Lee: To other people.

Some YPs were aware of their SEN and when asked what was ‘special’ about them they identified things that made them physically different from others. Lee said that being special meant ‘doing awkward things that teachers or friends have never done’ (T:1; P:15; L:19). It seemed that their concept of ‘special’ was linked to their conception of SEN rather than traits they admired in themselves.
4.2.1.3 Theme 3: Spirituality
This theme comprises subordinate themes ‘God’, ‘beliefs’ and ‘morality’ represented in Figure 6.

Figure 6. Subordinate themes contributing to the spirituality theme
4.2.1.3.1 Subordinate Theme: God

Some students were thankful for God and one student prayed to God daily. The students had varying ideas about the influence that God has. Some believed that God was in control, controlled destiny and the future as He was the creator and has power. For others they believed that God decided the reason we were here or believed that God tested people by making them parents. Ali felt that God had other roles (T:3; P:30; L:17):

N: He does…does God also decide what’s right and wrong?

Ali: Just making people heal and making better.
4.2.1.3.2 Subordinate Theme: Beliefs

The students expressed belief and love for their (Islamic) religion and wanted to use money to make a pilgrimage. For some, the rules that were important in their life stemmed from religious Islamic dietary, promiscuity and alcoholic abstinence rules. For one non-Islamic student, an important rule was ‘looking at the tree of hope’ (Ali: T:1; P:14; L:25). This was a self-thought of concept, that ‘tells you what you believe in’. From the researcher’s knowledge of their religion, this is not a concept found in their scriptures.

Some felt that while they believed in fate and people’s lives being set up for them, they also had some control and that fate and destiny did not determine everything. Lee thought that fate might control elements of one’s life such as when you ‘change your life…and become like a new person’ (T:3; P:7; L:9) and success but that one could make a change ‘anytime’(T:3; P:9; L:2). Similarly, although others believed in fate, they believed some things can change such as one’s job and where one lives. Tamika was not sure how they felt about fate and destiny and felt that people build their own lives saying, ‘I think we build up and then build up and that’s like life’ and they have the power to change the future somewhat (T:3; P:10; L:2). This was a subordinate theme in which the students needed support in understanding the concept definition and more scaffolding in their answers, suggesting a lack of experience in answering questions such as these. However, with support, as demonstrated, the students were able to give meaningful responses.
4.2.1.3.3 Subordinate Theme: Morality

The students were aware of what was in/appropriate behaviour with regards to the opposite sex, right and wrong and the consequence of their behaviours but did not always show concern for those consequences occurring. Sam showed recognition of the effects of acts on others saying (T:1; P:2; L:17):

Graffiti. I wouldn’t do it illegally, not in the street. There are so many chemicals, people would die.
4.2.1.4 Theme 4: Money

The theme of money comprised subordinate themes ‘giving’, ‘saving’, ‘spending’ and ‘earning’ represented in Figure 7.

Figure 7. Subordinate themes contributing to the money theme
4.2.1.4.1 Subordinate Theme: Giving

For giving money, the concept of charity was present in all four participant responses. The students did not mention recognition of people with disability warranting charity and focused their attention on poverty. For Tamika, when asked what they would do if they had a lot of money, they wanted to give it all to charity saying, ‘Little kids need…all my money. Give all my money’ (T:4; P:7; L:14) and then qualified that they also wanted to give money to friends and family.
4.2.1.4.2 Subordinate Theme: Saving

Some YPs recognised why it was important to save money with Tamika saying, ‘like hold it for the time that I need money…definitely need something. The fridge, like new food’ (T:4; P:7; L:21). However, others such as Sam said that while they were able to save money and wanted to save for an iPhone, they would prefer to spend money. Ali wanted to give their money to their parents to help them save it, suggesting that they did not feel ready yet to be responsible for looking after their money.

4.2.1.4.3 Subordinate Theme: Spending

Students seemed to believe that money would help them towards independence and wanted to use money for several future goals rather than current needs. These included experiences such as making a religious pilgrimage or investing in a future career such as becoming an actor. Lee suggested he would spend money on, ‘…maybe like buying a house or going to travel somewhere. Like Syria or Saudi Arabia,’ (T:4; P:12; L:19). Others wanted to spend money on material goods which they felt would make for a happy life such as buying cars. One student commented that they wanted predominately to spend money on themselves rather than a partner as they felt if they gave them money they would not be respected, suggesting a possible film and media influence on their opinions.
4.2.1.4.4 Subordinate Theme: Earning

The students recognised the importance of having jobs to enable them to earn money. Lee felt that one of their missions in life was to earn money to do things that they enjoy and that earning money made for a worthy life. Similarly, Sam dreamed of having a lot of money.
4.2.1.5 Theme 5: Technology
This theme comprised the subordinate themes ‘computer and television’, ‘social media’ and ‘video games’ represented in Figure 8.

Figure 8. Subordinate themes contributing to the technology theme
4.2.1.5.1 Subordinate Theme: Computer and Television

For the YPs, computers served several purposes. For some, the subject of ICT was a strength, as judged by themselves, and as they perceived felt by friends and family. Some enjoyed and were good at using computers to research information in school. Ali felt that using computers helped to distract them if their sibling was annoying them as well as saying (T:4; P:11; L:1):

Ali: How do you calm yourself...how do you calm your mind, relax and think best? Hmm I go on my iPad.

N: Ah.

Ali: That’s keeping me calm.

For Ali, an iPad would be part of their ideal future.
While some YPs loved to watch specific television programmes others found some programmes scary. Some enjoyed having technology in lessons with Sam commenting (T:1; P:1; L:9):
I have to admit I like English. We watched a film called Buddy. I like thinking about it. I don’t like writing. Think and talk.
For most students, it therefore appeared that technology helped them to access learning and had an impact on their emotional well-being. However, for Tamika, technology was not mentioned in their responses and did not seem to feature as an important aspect of their lives with other areas serving the same roles as technology.

4.2.1.5.2 Subordinate Theme: Social Media

Social media played several roles in students’ lives including cheering them up and enabling them to stay close to friends. Some YPs commented on social media contributing to having a good life. For others, they felt using social media was a talent with Sam saying (T:1; P:2; L:18) they felt they were good at ‘Party Chat’ (social media application). As highlighted earlier, social media may play a unique role in the lives of those with SEN in enabling them to communicate with friends outside school but this could have implications for their vulnerability and staying safe using the internet.
4.2.1.5.3 Subordinate Theme: Videogames
While Sam was thankful for and enjoyed video games and playing them was a way they looked after themselves, they said, ‘Video games stress you out – they are intense and hard’ (T:1; P:1; L:18). Some YPs commented on video games contributing to having a good life. For others, they felt playing video games was a talent.
4.2.1.6 Theme 6: Hobbies

This theme comprised subordinate themes ‘sport’, ‘clubs/trips’ and ‘creativity’ represented in Figure 9.

Figure 9. Subordinate themes contributing to the hobbies theme
4.2.1.6.1 Subordinate Theme: Sport
Sport appeared to play a significant role in all four participants’ lives. Several favourite sports were selected including football, swimming and wrestling and the students were thankful for their sport in their lives. The students viewed sport as a talent as judged by themselves, family and friends and they focused on their achievements in sports such as Sam saying (T:4; P:2; L:25), ‘I had sports day on Monday... I won a race.’ Sport may be particularly important for those with MLD in providing an experience of success both within school and when interacting with teams from other (mainstream) schools.
Sport was viewed as a hobby to do and talk about with family and friends, as exemplified by Lee (T:2; P:16; L: 8):

Lee: No wrestling is like me, X____, X____, many, many boys, we love wrestling.

N: Ah.

Lee: We talk about it. Sometimes we wrestle actually. We get told off though.
For some, sport made them happy, especially when their team won and cheered them up when they were sad. One student also commented that exercise was important in helping them to remain calm before a medical procedure, helped them prepare their body for it and helped recovery afterwards. They also commented that thinking of sport helps to keep them calm in general.

Doing sport and progressing contributed to a student’s ideal future. For some, they hoped to develop their sport into a possible career such as being a wrestler or a body builder to protect people and a footballer or teaching others to play football. For some, playing sport was viewed as their mission and reason for being on the planet.
Some YPs had sport role models and Lee felt the sportspeople inspire work and focus. While some enjoyed playing sport, others enjoyed watching sports which in turn inspired them to play with friends. Tamika hoped to go and see a live match and that they learnt how to develop their play from watching what the players do (T:2; P:7; L:12):

Tamika: I just watching a video how they do it. Actually they are having a good time, have a laughing time. It’s like, oh, I feel left out. I wanna do... football. I wanna like them.

N: Ok so you want to be a bit like them?

Tamika: Yeh.

N: Ok. And what do they do that you want to copy?

Tamika: Like, actually when I see them scoring goals, like the headers, when I see a bit of headers, bit of my game, probably score a hat trick.

N: So it’s the way that they are playing.

Tamika: Yeh.

N: Yeh?

Tamika: When I see them doing something wrong, it’s like no that’s wrong. That’s wrong.

N: Ok, so you’re also learning what not to do as well as what to do.

Tamika: Hm. Yeh.
4.2.1.6.2 Subordinate Theme: Clubs/Trips

The students valued participating in clubs, which contributed to a good life. Looking back on the past, some appreciated taking the opportunity to improve when participating in subject clubs in their previous school. Others appreciated being part of clubs in school as when they work in the future they anticipated not having time. One participant enjoyed attending a club for those with SEN with their sibling, meeting YPs and building a relationship with club staff. Lee said (T:2; P:15; L:6):

Lee: Do you belong to any groups or clubs which are important to you? Groups I would say, yeh, important. Like as the team work, something.

N: Ok so it’s something important to be part of.

Lee: Confidence.

N: Ok build confidence, be part of a team.

Lee: Like some people’s motivation when they motivate themselves to play something or encourage themselves or encourage other people around you.
Some students expressed interest in finding new clubs such as a music club as they hoped to develop these interests into a job in the future. Clubs could be particularly important for those with SEN to develop new skills and experience success. Some participants mentioned school trips and club trips as opportunities to speak to the opposite sex and enjoy themselves which may be valuable experiences if they lack other opportunities for independence outside of school.

4.2.1.6.3 Subordinate Theme: Creativity

The students felt talented and took enjoyment in several areas including (comedy) acting, speaking/rapping for an audience, listening to, writing and playing music, being a disc-jockey, knowing about music artists, performing magic tricks, art, drawing and making things in design and technology at school and wanted to create something in their lives. Ali’s creativity included making a toy that they kept with them, designing, finding materials and making their different outfits saying (T:1; P:20; L:21)
N: What do you love doing?

Ali: Styling his hair.

N: Styling his hair.

Ali: And picking out different outfits.

The arts had several roles in most students’ lives, such as music being calming, make them and friends happy and used to entertain people and concentrate. Creative arts provided non-academic interest areas and exploration for the future. Some felt that actors inspired them to try something new and aspired to being an actor. Others wanted to be successful in music with Sam saying (T:2; P:1; L:31):

I want to be like Wiz Khalifa – he is cool, funny, makes good music, popular…I would like to write music and play music. I have written a song.
4.2.1.7 Theme 7: Government

This theme comprises two subordinate themes power and morality and was only mentioned by Sam and Ali, represented in Figure 10.

Figure 10. Subordinate themes contributing to the government theme
4.2.1.7.1 Subordinate Theme: Government Morality

Some students felt that the Government had a role in deciding and choosing what is right and wrong, with Sam saying, ‘Sometimes the government choose for you if you don’t make the right choice’ (T:3; P:1; L:18).
4.2.1.7.2 Subordinate Theme: Government Power

Some students felt that the government was powerful with Sam suggesting the government and specific politicians, but not royalty, had power through votes. They additionally felt that their personal future wish of going to a specific further education college would be determined by the government. It is possible that due to having SEN, they were more aware of the LA’s role in determining their education. In contrast Ali felt that the government did not affect them personally saying (T:3; P:30; L:20):

N: …So do you think God and David Cameron control your life?

Ali: (Giggles).

N: Bit of a funny question, isn’t it? But do you think they do? Do you think they control what’s going to happen to Ali?

Ali: That’s about the people on the news.

N: That is about the people on the news. But do you think it affects you?

Ali: No!
4.2.1.8 Theme 8: Future Plans

This theme comprised subordinate themes ‘job’, ‘further study’, ‘travel’, ‘relationships’ and ‘hobbies’, represented in Figure 11.

Figure 11. Subordinate themes contributing to the future plans theme
4.2.1.8.1 Subordinate Theme: Job

The students had several ideas for the future. Most students cared about getting a job in the future with Tamika commenting that they want to ‘do something with life’ (T:1; P:3; L:14) but they felt the future was unknown and unpredictable. The students’ job plans centred on their interests. Students had a mixture of realistic and more difficult to attain aspirations demonstrating their understanding of alternative options. For example, Sam said (T:3; P:1, L:2), ‘Plan for life is to work in a car show room or maybe as a Police Officer’ and another wanted to become a footballer for England or teach/mentor football.
Sam wanted to, ‘Go where friends are. I would choose my own job. They might copy me. They think I copy them. They copy me too,’ (T:3, P:3, L:1) showing their understanding of the importance of following their own interests.
4.2.1.8.2 Subordinate Theme: Future Study
Some students felt it was too early to make any choices about further study but they planned to discuss it with family in the future. Some students felt that they had to go to college, with Ali saying, ‘Everyone has to go, just do it’ (T:4; P:5; L:10) and others felt that they had no choice in where they went to college. Tamika (T:3; P:6; L:17) expressed that they did not want to go to university, saying, ‘That would be my worst nightmare!’
Some students wanted to join peers at college but recognised they needed to go to college to achieve their goals, and get a job. Sam recognised:

You have to work hard... People don’t realise it – some people don’t have a job. Have to work hard. Some don’t go to school and learn. You do have to work hard (T:3; P:2, L:2).

They recognised they needed to focus, listen and be calm. In the meantime, they expressed wanting to move to the next year group and then move to the nearby mainstream school. Students wanted to achieve in their exams and develop social skills.
4.2.1.8.3 Subordinate Theme: Travel
All students expressed hopes to travel the world and named countries that they wanted to visit such as Lee who said (T:1; P:15; L:7):
Lee: I would say Santiego, Los Angeles, New Orleans.

N: So America?

Lee: Brooklyn. New York. United States. Everywhere.

N: Something to do in the future.

Lee: I want to go to Iraq, Saudi Arabia.
For some students, the countries included where they were born. Some students hoped to work abroad. For some, visiting countries was also about meeting (famous) people. Additionally, for others, they wanted to improve their skills through travel training to travel independently in the future such as Tamika who said (T:3; P:11; L:16), ‘...next year I’m going to start travelling, by myself’.
4.2.1.8.4 Subordinate Theme: Relationships

Students expressed their wish to find a partner and have a family, with Tamika (T:1; P:3; L:13) saying, ‘...And maybe when I get older have kids.’ Some students expressed wanting to live with their family whereas others hoped to live with friends. Students planned to take care of their family and friends.
Lee expressed a hope to be like their parents, hoped that they achieved and wanted to fulfil the family’s dreams, saying (T:4; P:11; L:12):

N: What dreams would you fulfil?

Lee: Other people’s like.

N: Ah that’s so lovely. So you’d find out what they are.

Lee: Yeh.

N: Ok. But not necessarily fulfilling your own dreams?

Lee: Yeh.

N: Maybe a bit of both?

Lee: Yeh. Both.

N: Ah. Ok. What else does it say?
Lee: People will feel more comfortable, like, instead of dreams, our own dreams.

N: Ah so you’re more confident thinking about helping other people.

Lee: Yeh.
For others their hope was to help those people around the world who they see need help. For some students, their hopes were personal to them such as wanting a medical procedure to go well and did not fit into a subordinate theme.

4.2.1.8.5 Subordinate Theme: Hobbies

The students hoped to progress in, as well as enjoy their hobbies. For example, Ali wanted to (T:4; P:16; L:24):

Ali: Have a swimming pool in your back garden.

N: Ooh that would be nice, wouldn’t it?

Ali: Yes.

N: You could go whenever you wanted.

Ali: Yes.
Others wanted to achieve in music, spend time with friends and play video games, continue practising their skills in a football club and to be good at cooking as Tamika said (T:1; P:10; L:26), ‘I need to get, try it. I need to get, really, really cookery. Just in case when I get older then I cook.’ This suggests the importance for helping YPs to access and develop their hobbies to give them a sense of improvement, achievement and life skills.
4.2.1.9 Theme 9: Meaning and Purpose

When analysing this data, it was questioned whether to include the theme Meaning and Purpose as it is a topic within the LBBQ tool. However, this theme is a confirmatory theme: participants’ responses show that YPs with SEN (in this sample) are able to meaningfully engage with this LBBQ area. This theme comprises subordinate themes ‘mission’, ‘existence’ and ‘valuable life’, represented in Figure 12.

Figure 12. Subordinate themes contributing to the meaning and purpose theme
4.2.1.9.1 Subordinate Theme: Mission

Some students felt they may have more than one mission. These included training for, getting and doing a particular job and earning money, finishing their education, developing their personality, being successful, helping their family, having adventures, watching television, sleeping, planning for the future, and inviting guests to their home. For example Tamika said (T:3; P:3; L:27):
No I just want to, like, play football, finish playing football and then probably like, travel around the world, meeting people....Like training them like how to play football.
 Some felt that this question was similar to other questions that looked at their purpose and what makes for a valuable life and to this, Tamika responded (T:3; P:13; L:17-18), ‘Maybe in the future make my own family. Probably reason I came this earth.’

 For some, their purpose was context specific, for example, Ali felt their purpose in school was ‘getting changed for PE’ (T:3; P:25; L:27) which perhaps suggests they were thinking more literally and/or their purpose was very concrete and specific which fits with their SEN.
Some felt that people were not always sure what their purpose was and did not know right from wrong, with Tamika saying (T:3; P:14; L:2):

N: Do you think everybody has a purpose?

Tamika: Yes.

N: Yeh?

Tamika: Everyone has a purpose. It’s right or wrong. Everyone has a purpose.

N: So what kinds of different purposes do you think they might have?

Tamika: Probably people to do like go to be a criminal, some people like to…like be FBI.

N: Ah do you think someone’s purpose is to be a criminal? Or do you think that’s just what happens to them?

Tamika: I think it’s just what happens to them.

N: So do you think that maybe they have another purpose?

Tamika: Yeh.

N: That they are not doing?

Tamika: I think they do not know right or wrong.

N: Don’t know right or wrong. Do you think maybe they don’t know what their purpose is?

Tamika: I think probably they keep looking. Find out, it’s like, oh that’s what I’m doing. Uh oh.
It is also important to consider that Tamika’s response could indicate a lack of understanding of the concept of ‘purpose’.

4.2.1.9.2 Subordinate Theme: Existence

There were several explanations that the students gave for their existence. Some felt that children were born to test their parents or as the result of the parents’ hopes with Lee saying (T:3; P: 21; L:25):

Lee: Maybe their dreams that come…come true. Maybe if they were young like me, like X years old, they wished they can have a baby, because when they see their older brother’s babies they wished so they can wish they can have a baby like them.
Others felt that we lived on this planet as it was the best planet to ensure we survived saying, ‘Cos there’s no, like, gravity. No... gravity down there, up there. And probably no oxygen that you breathe,’ (Tamika: T:3; P:12; L:26) suggesting a literal interpretation of this question as well. For some, they thought they were on the planet to be good through helping people.
While most thought they had a purpose, Sam was not convinced there was a point to being born as there are many bad things that could happen to someone in their life, suggesting again the news and media influence on YPs’ opinions. They felt that they could not conceive of the world before they were born - it is just a ‘blank screen’ (T:3; P:2; L:10).
4.2.1.9.3 Subordinate Theme: Valuable Life

Several aspects contributed to a valuable life from the students’ perspective such as meeting people, not being racist and helping people, with Ali commenting (T:3; P:8; L:10):

N: …What else makes for a valuable life? If I said, why is your life important? What’s valuable about it?

Ali: It’s the world that we can see.

N: Ah it’s the world that you can see. So seeing the world makes your life valuable.

Ali: Yes. To see things.

N: To see….ooh I like that. What things might you see would make your life valuable?

Ali: That’s my friends.

N: Your friends. Friends are important aren’t they?

Ali: Yes.
 A good life would involve playing football, having fun, having children and travelling the world having a job, getting experience and getting a car and having their achievements respected.

4.2.1.10 Theme 10: Education

The theme of education comprised subordinate themes ‘attitude to school work’ and ‘attitude to school’, represented in Figure 13.

Figure 13. Subordinate themes contributing to the education theme
4.2.1.10.1 Subordinate Theme 10: Attitude to School Work
Most participants felt that they kept trying with work and try to do their best with Tamika saying (T:4; P:3; L:1), ‘When it’s wrong, I try harder.’ They felt that teachers helped them to learn and motivated and encouraged them.

The students understood how they learnt which was individual to each participant including being visual learners, repeating what they had learnt to their family, having a comfort toy with them, by using props and as Sam said (T:4; P:2; L:19), ‘I listen to music. If I want to focus, Fallout Boy, if I want distraction, Disney songs.’ For some, they felt that they were multimodal learners, found that by doing activities quickly they were able to maintain concentration and persevere or felt that they thought best by being brave and trying to ignore distracters in the class. Some felt that a talent was completing their homework.

The students reported several subjects and areas that they enjoyed learning such as learning words, art, physical education, design and technology and English but few areas they mentioned disliking, such as reading. They also liked organising their work. Some enjoyed particular lesson approaches such as preferring to watch films, talk and think rather than write in English. As students were able to reflect and understood how they learnt, this suggests the importance of listening to YPs and helping them to learn in a way that is most useful to them. The students also recognised their talents in design and technology, information and technology, art and science. Some reported that they were proud of their success in subjects and felt they were a role model (T:1; P:7; L:7):
N: …What things do you do to be a role model?

Lee: Like, for example if you do work and other people don’t do work so they see a person who does do work and you succeed in lots of subjects so they like start doing it as well.
4.2.1.10.2 Subordinate Theme 10: Attitude to School

The students had mixed feelings towards school. Some students come to school due to external motivators such as their family’s wishes, found it boring and were not sure if attending school would help them in the future. Sam felt that their attendance at the school had been chosen by others and explained (T:3; P:1; L:21):
I was in X____. At home we did an application form. My grandpa put X____ X_____. I didn’t get accepted. Same with X____. We have both got special needs. It was chosen for us. I didn’t know about it – it was chosen for us.
They would prefer to move to a mainstream school. However, they were concerned about moving to a bigger school as they might become lost. Some students were aware of school rewards available and were striving to achieve them as well as the consequences to poor behaviour. For others they were motivated by the social aspect of school including speaking to their friends at break.
Some students were more internally motivated. They were thankful for school/education and reported that they liked school and found it valuable. These students understood that the purpose of attending school was to learn. They realised that they needed to work hard, and listen, be calm and not get distracted to make their future happen. For example, Lee realised school prepared them saying, ‘If you don’t learn, you won’t have anything to do in the future, so like you can get ready’ (T:1; P:10; L:6). One student felt that having an education made for a good life and it was a mission in life to finish school and their education.

The YPs showed awareness of school rules such as no wrestling and not running in the corridor due to some YPs not being able to see in school. Some had their own rules for being in school such as persevering with Lee saying (T:1; P:11; L:10):

N: No important rules that you think are good for…in school?

Lee: Yeh in school, there is like successful achievements.
4.2.2 Summary

In summary the students were able to speak with understanding and reflect with a varied degree of depth about what was important to them which resulted in several shared themes. For many students, there appeared to be ‘golden threads’ in their responses, with what they love doing being linked to talents, what makes for a valuable life and what they hoped to continue doing in the future when considering career and hobby development and progress. However, they also reflected and seemingly accepted a lack of empowerment and control present in many themes. While some themes reflected all participant responses highlighting possible areas key for those students with SEN such as the value of relationships, for some students their comments were very specific to their own lives and experiences. This suggests that LBBQ is able to help to access students’ idiosyncratic concepts and understandings of their world. The students appeared to comprehend the questions but for some, they had a more literal understanding, requiring more scaffolding to answer. For some, although topics such as bereavement were not directly eluded to in LBBQ questions, the questions appeared to touch on deep, metaphysical concepts for the YPs highlighting hidden areas on which they had an opportunity to reflect.
4.3 A Little Box of Big Questions Semi-structured Interviews and Focus Group: Impact and Mechanism
The findings from the analysis of the semi-structured interviews address the impact of the LBBQ sessions and mechanisms that contributed to them.
4.3.1 Mechanisms that Contributed to the Impact of the Sessions
Themes arising from the analysis of the data for the mechanisms contributing to the impact of the sessions is outlined in Table 5. These data are derived from both the teacher and student semi-structured interview responses.

	Theme
	Label
	Description

	1
	LBBQ tool
	Session structure and enjoyment of the questions

	2
	Student
	Answering, talking, thinking, session enjoyment and conversations

	3
	Researcher
	Session preparation, session organisation, conversations and goal setting opportunity

Table 5. Themes arising from analysing mechanisms contributing to the impact of the LBBQ sessions

A thematic map of the mechanisms contributing to the impact of the LBBQ session can be found in Figure 14. The data is represented as interlinking cogs. Each of the three themes interact with each other, and represent the underpinning mechanisms that contribute and run through each of the themes representing the impact of LBBQ sessions. Each theme will be discussed in turn.
[image: image3.png]Researcher

Figure 14. A thematic map of the mechanisms contributing to the impact of the LBBQ sessions

4.3.1.1 Theme Content

Each theme will be taken in turn and the subordinate themes and codes explored from the horizontal analysis. However, some subordinate themes were specific to each YP as will be highlighted.
4.3.1.1.1 Theme 1: LBBQ Tool

This theme comprised subordinate themes ‘questions’ and ‘session structure’. It is represented in Figure 15.
[image: image4.png]

Figure 15. Subordinate themes contributing to LBBQ tool experience.
All the students commented on the questions used in the LBBQ. The students found the majority of the questions enjoyable and interesting. Lee found some questions ‘inspiring’ (T:9; P:2; L:1). Lee and Sam liked that the questions were novel, however they also liked that they gained experience of the process which became more familiar as the sessions progressed. Some students liked specific questions; for example, Ali liked the questions around control as they found it ‘settling’ (T:7; P:2; L:6) whereas others liked the questions as they were talking about what was ‘special to me’ (Lee, T:5; P:1; L:14) or what they enjoyed doing. Tamika found the little questions helped to answer the big questions. Some found the questions repetitive, hard or challenging as they had many options for an answer. Others did not like specific questions on control and close relationships.

For the session structure, Lee commented that they enjoyed talking one-to-one and Tamika enjoyed reading the questions. Some students found that some question asked were repetitive.

4.3.1.1.2 Theme 2: Student

This theme comprised subordinate themes ‘session enjoyment, ‘conversations’, ‘talking’, ‘answering’ and ‘thinking’. It is represented in Figure 16.
[image: image5.png]

Figure 16. Subordinate themes contributing to student experience.

Lee reflected that whether students liked the sessions or not would depend on their personality. Both the students and the teachers commented that the students enjoyed the sessions. The students rated all the sessions between 7 and 9 out of 9 on a Likert scale. The teachers commented that Sam came back to class calm, ‘...like they’d had a good time’ (T:1; P:1; L:14) and that all the boys in their class wanted to take part. For the student that withdrew their participation, the teachers commented that ‘...in comparison to other things they go out for… (they stayed) a decent amount of time’ (T:1; P:8; L:25-27).
Lee and Ali liked when the session involved a two-way interaction, with both participant and researcher engaging in the topic with Ali commenting, ‘...it’s both of us’ (T:8; P:1; L:23).
All the students reported enjoying talking in general and more specifically about several topics including talents, future, who they are and who they love. Sam felt that they needed help in a particular topic and welcomed the opportunity to discuss it with someone.
Lee and Tamika felt that they enjoyed answering the questions. Lee enjoyed the challenge of being able to ‘...show what I have accomplished’ (T:7; P:1; L:22). There were also some questions that students found difficult or were not sure how to answer. For example, Tamika found it difficult to respond about what were important rules for them in life without the researcher further scaffolding the question for them. One student found that the semi-structured evaluation questions were harder to answer than LBBQ questions.

All the students reported that the sessions prompted them to think in general and about several specific topics such as friends, priorities in life, about the questions themselves, transitions and purpose. Tamika in particular recognised that the session was making them think deeply saying, ‘Big questions and you have to push down’ (T:3; P:13; L:22).

4.3.1.1.3 Theme 3: Researcher

The subordinate themes comprising this theme include ‘session organisation’, ‘session preparation’, ‘conversation’ and ‘goal setting opportunity’. It is represented in Figure 17.

[image: image6.png]Researcher

Figure 17. Subordinate themes contributing to the theme of researcher in LBBQ experiences.
Teachers commented on the session preparation saying, ‘I think the build-up for getting to know the students really worked…so you’re not this daunting figure of …who’s that coming to the door?’ (T:1; P:8; L:16) with one teacher commenting, ‘I think the approach…because you came and sat in our classroom and we were really shocked they let…Miss Nina come in and sit…and there was nothing!’ (T:1; P:8; L:10).
The teachers commented about the session organisation. They felt that it was effective that the sessions were organised around the students’ timetables and that there was consistency in when the sessions occurred.

The code mentioned earlier that included Lee and Ali liking the two-way interactive parts of the session when both the participant and the researcher engaged in the topic was also included in this theme.

The students were able to set several goals throughout the sessions due to the researcher including goal-setting questions in the semi-structured interviews. For example, Ali set the goal of helping parents (which they achieved by the next session) and Tamika set the goal of thinking about how they spend their time (spending more time with friends than playing football) by the next session. The students did not comment directly that the goal setting prompted the impact but from asking the students their progress the following week, it did result in changes.

4.3.1.1.4 Data not Included in the Analysis

The students suggested how they thought the sessions might impact and be experienced by other students. As the data were focusing on these students’ experiences and the impact of the sessions for them and it was not clear if the students thought these elements had contributed to their experiences, these responses were not included in the analysis. The teachers commented on confounding factors that could have impacted the YPs. The YPs and teachers suggested additional ways of using the LBBQ. These areas will be explored in the Discussion in Chapter 5.
4.3.1.2 Summary

This analysis showed that there were several mechanisms underpinning and running through the impact of LBBQ sessions. Each element (Student/Researcher/LBBQ Tool) played key roles in the sessions’ effect and changes in each could produce a different set of impacts. This suggests that each set of sessions is a unique experience for those involved. The thematic map that follows which represents the impact of LBBQ sessions contains the mechanism thematic map to represent the interlinking relationship between the mechanisms and the resulting impact.

4.3.2 Impact of A Little Box of Big Questions Sessions
This data is derived from the student semi-structured interview data and the teacher focus group.

The findings from both the teacher focus group and YPs’ semi-structured interviews are represented in a thematic map in Figure 18 which highlights the subordinate themes.

[image: image7]
[image: image8.png]Researcher

Legend

Subordinate

 Theme

theme
Figure 18. Thematic map representing the impact of the LBBQ sessions

4.3.2.1 Student Semi-structured Interviews
Four themes arose when analysing the semi-structured interview data for the impact of the sessions. These are outlined in Table 3.

	Theme
	Label
	Description

	1
	Relationships
	Relationship development with friends and family, development of social interaction skills and helping behaviours.

	2
	Learning skills
	Development of reading, articulation, perseverance and vocabulary and learning style acknowledgement.

	3
	Self-knowledge
	Reflection on their lives, their future, hobbies, learning about themselves and their independence.

	4
	Emotions
	Changes in their feelings as a result of taking part in the sessions and wanting to talk about their feelings with others.

Table 3. Themes arising from analysing the impact of the LBBQ sessions
4.3.2.2 Teacher Focus Group

The teachers’ focus group data was also analysed to identify themes indicating the impact of the LBBQ sessions. These are represented in Table 4.

	Theme
	Label
	Description

	1
	Relationships
	Improved student relationships with the opposite sex.

	2
	Learning skills
	Improved vocabulary and concentration.

	3
	Self-knowledge
	Considering the future, recognising the steps to the future, independent thinking, taking responsibility.

	4
	Emotions
	Change in emotions as a result of attending sessions, increased expression of feelings and discussions.

Table 4. Themes arising from analysing the teachers’ data for the impact of the LBBQ sessions

Comparison of Tables 3 and 4 show that the themes arising from the analysis of the YPs’ semi-structured interviews and the teachers’ focus group are comparable All themes are identified in both data sets, but not every subordinate theme appears. The comparable thematic data suggests that the impact of the LBBQ sessions is not only identifiable to the YPs themselves but can also be observed by their teachers and this triangulates the data ensuring its credibility.
4.3.2.3 Theme Content

From the horizontal analysis, each theme will be discussed and the subordinate themes and codes explored. Some subordinate themes were very specific to a YP and when this is true, the researcher will note it in the text. The impact of the LBBQ sessions included setting and working towards goals, the result of the sessions and the skills developed.
4.3.2.3.1 Theme 1: Learning Skills

The theme of Learning Skills comprised ‘vocabulary’, ‘articulation’, ‘reading’, ‘perseverance’ and ‘learning style’, represented in Figure 19.

Figure 19. Subordinate themes contributing the learning skills theme

Some students felt that the sessions developed their word vocabulary and word meaning understanding, for example Lee said, ‘Different words, like hard, like some people may not know what I am talking…Like, I don’t know. Vocabulary’ (T:9; P:3; L:2). This was reflected in the teachers’ comments that some students’ ‘...vocabulary has been a bit more…further extended this term’ (T:1; P:1; L:16). Some, such as Lee, felt that they had changed as they had experience of ‘...the spellings. Some of them are hard to spell…’ (T:7; P:3; L:19).

Some students, such as Lee also recognised that, ‘My talking, like the speech, that’s a problem,’ (T:5; P:3; L:8) and set themselves a goal of developing articulation for ‘s’ sounds. By the following session having worked on it through reading books out loud they felt that they were improving. Others felt that they wanted to set themselves the goal within the sessions to try and read the questions which they continued to work on throughout the four weeks.

The YPs commented on how they approach work and demonstrated their recognition of the importance of perseverance such as Tamika who said, ‘I learned…like if you came second it’s ok. You can keep trying. One day you come first.’ (T:5; P:2; L:27). Tamika set the goal of, ‘...do something that I really try’ (T:6; P:2; L:24) and achieved it the next session and Sam set a goal of working hard to get a job. This was reflected in the teachers’ comments that they had noticed Sam’s concentration on work. Finally Lee commented on wanting to work in a quieter and less distracting environment. This was reflected in the teachers’ comments that Lee asked for help when they were finding it difficult to concentrate in class.
4.3.2.3.2 Theme 2: Relationships

The theme of Relationships comprised ‘social interaction’, ‘helping’, ‘friends’ and ‘family’, represented in Figure 20.

Figure 20. Subordinate themes contributing to the relationships theme

For social interaction, Ali felt that they had learnt to make eye contact in the sessions and Sam learnt that they need to make eye contact and talk with the opposite sex which they achieved by the following session. The teachers also commented that they had noticed a student had matured in their interactions with the opposite sex. Lee, Tamika and Sam discussed that they learnt how to answer (personal, hard) questions. Both Lee and Sam felt that they had also learnt how to ask questions of others, with Lee saying, ‘Getting to use them in the near future. Like investigate people’ (T:7; P:3; L:25) and Lee set themselves the goal of asking others questions. Ali learnt that they liked conversations and wanted to do it again.

Ali helped their mother as a result of setting themselves this goal. They also felt they had made a change by helping people in public.

For family, Tamika and Ali found that they had reflected on their feelings for their family and Lee realised their priorities for their family. The subordinate theme of family was not reflected in the teachers’ data which might be because the teachers may not discuss family with the YPs as much as they might other topics and it would be less easy for them to observe.

Tamika felt they spent more time with friends as a result of setting themselves a goal of thinking how to balance spending time with friends and other activities.

The majority of the impact within the subordinate themes of ‘helping’, ‘family’ and ‘friends’ resulted from the explicit setting and achievement of goals rather than implicitly from being asked LBBQ suggesting the possible need to help YPs with SEN discuss developing relationships explicitly.
4.3.2.3.3 Theme 3: Emotions

The theme of Emotions comprised ‘feelings’ and ‘expressing feelings’, represented in Figure 21.

Figure 21. Subordinate themes contributing to the emotions theme

For feelings, Ali reported the experience of answering some questions as ‘settling’ (T:7; P:2; L:6). The teachers reported Sam being calm as they returned to class and not getting as upset about transitioning to the next year group. Tamika and Ali reported feeling that the sessions made them feel happy with Tamika saying, ‘I like talking, things I like, it’s like really cool. It’s like making my day, my mood today. A happy day’ (T:5; P:1; L:13).

For expressing feelings, Lee, Sam and Ali commented how they wanted to have these types of conversations with others. While Lee felt that they had achieved this somewhat, Sam felt that they had not. The teachers did not observe Tamika talking about the sessions. However, the teachers reported that others ‘…have seeked (sic) to sort of discuss these things a bit more…’ (T:1; P:1; L:15) and ‘...they have asked quite a lot of questions, carrying on in that sense…I’ve seen them sort of bring them up all by themselves and obviously sort of influenced by the sessions’ (T:1; P:1; L:18).

4.3.2.3.4 Theme: 4 Self-knowledge

The theme of Self-knowledge comprised ‘future plans’, ‘independence’, ‘hobbies’, ‘reflection’ and ‘learning about self’ represented in Figure 22.

Figure 22. Subordinate themes contributing to the self-knowledge theme

For future plans, Sam commented that they had thought about and identified what they wanted for the future. For Tamika this included travelling around the world. Ali felt that they had considered their mission, which they had not previously done. Sam thought that the sessions would help them with moving year groups, for Tamika to plan for the future and for Lee to help prepare for future opportunities for asking and answering questions. The teachers observed Lee and Sam, ‘Discussing particularly when it comes to next year and how they are going to move on through the school and beyond school’ (T:1; P:1; L:17). Tamika was observed to be, ‘Thinking and speaking more about their plans for the future’ (T:1; P:1; L:25). The teacher felt that the sessions had helped Sam in, ‘Looking at (their) long term sort of future and tying that with their academic approach’ (T:1; P:10; L:4). For Lee and Sam the teacher observed the students to have an, ‘...idea that their present is more of a building block to their future’ (T:1; P:3; L:5) and this was also reflected that Tamika was, ‘...specifically saying, well if I want this I need to sort of break it down, and you know, in order to get there, to do that thing they wants to do’ (T:1; P:1; L:29).

For reflection, all the students reported that the questions made them think. The teachers noticed that Sam had become more independent in their thinking and will, ‘Step back and say no I am not going to do this’ (T:1; P:5; L:18) and Tamika had been more thoughtful about who they want to be.

For learning about self, the students felt they gained an understanding about their personality, achievements, taking responsibility, who they were and who was important to them. The teachers reflected that Tamika had been talking about the, ‘...additional responsibility’ they want to have (T:1; P:9; L:22).

For independence, the students set themselves goals such as getting ready by themselves and wanting to travel independently, the latter of which steps were being taken towards achieving this by two students. Ali was aware that they were not yet able to travel independently and did not think they would be able to do this. The teachers reflected that Tamika continued to try to be independent and has made real steps towards travelling independently by taking part in travel training.

For hobbies, Sam set themselves a goal to join more clubs and Ali set themselves a goal to do more of a hobby that they enjoy.
All students at points during the four sessions remarked on session impact and set themselves a goal but this did not happen for each session. Both the students and teachers commented that for some sessions an impact or change had not yet been observed or the YPs had not set themselves a goal. A lack of immediate change was also reflected in some of the teachers’ comments; they had not observed a direct change in their students as they did not teach them after the session. The researcher reflects that this suggests that students and teachers therefore did not feel under pressure to say that a change has occurred when it had not. Those incidences, in which they felt a change had occurred, were therefore more likely to represent genuine reflections on the process of being involved in the study. It may also suggest that the impact of the sessions may not be a continuous and smooth process that manifests explicitly in behaviour change during sessions but could be occurring on a more subconscious or implicit way.
4.4 Summary
In this chapter, the findings from the thematic analyses are presented in themes and subordinate themes, which outline the session experiences, the mechanisms underpinning the sessions’ effects and the impact of the sessions for the YPs. The students were able to meaningfully comment on the topics addressed within LBBQ. They were able to provide thoughtful and reflective responses to questions and express what was important to them in their lives now and for the future. Their experiences were reflected in ten generated themes. The students and the teachers identified several areas in which the LBBQ impacted behaviour in four themes: Learning Skills, Self Knowledge, Relationships and Emotions. The students were able to set goals and reflect on whether they had been achieved. The students and teachers also identified aspects of session experiences that contributed to its effects which generated three themes including Student, Researcher and LBBQ Tool factors. These findings, and their implications, are further discussed in the next chapter.

CHAPTER FIVE Discussion
5.1 Overview
This chapter reviews the research aim and key findings, offers a critical review and synthesis of the study, with reference to previous research in this area, theories and epistemology. The chapter concludes with the researcher’s reflections on the study and reflexivity.
5.2 A Review of the Research Aim and Key Findings
The research aim for this study was to discover the experiences and impact of spiritual listening using LBBQ and follow-up reflection opportunities through use of semi-structured interviews with students with SEBD and MLD and their teachers. The study was planned to elicit what was meaningful and important to the YPs.
The research questions were:
1. What are the experiences of being asked and answering A Little Box of Big Questions and follow-up questions?

2. What is the impact of being asked and answering A Little Box of Big Questions and follow-up questions?
5.2.1 Review of Research Question One Findings: Experiences
The findings for research question one suggested that there were ten key areas that were important for YPs with SEBD and MLD in their lives which were: Government, Relationships, Meaning and Purpose, Future Plans, Spirituality, Hobbies, Education, Feelings, Money and Technology. Most of these themes arose in each YP’s data, with few exceptions: for Lee, the only theme that did not arise was government; for Tamika, the themes of technology and government did not appear; for Sam the theme of spirituality did not appear and for Ali all the themes appeared.

The LBBQ session experience themes are comparable to the findings of Gersch et al. (2014) which also generated ten themes. The themes from Gersch et al. (2014) and the current study are listed in Table 6. They are presented in parallel to show similarities as well as differences between the two studies.
	Theme
	Gersch et al. (2014)
	This study

	1
	The importance of helping, loving and protecting others
	Feelings - Feelings about themselves and others: love, control, change, happiness, concerns and appreciation

	2
	The importance of role models, family, friends and teachers
	Relationships - Who is important to the young people and the roles that they play in their lives: teachers, family and friends

	3
	Equality, discrimination and unfairness
	Government - Views on the role of the government: morality and power

	4
	Growing up and related changes
	Education - Views on education: attitude to school and attitude to school work

	5
	Ways of solving problems and using technology
	Technology - The role that technology plays in the lives of young people: computers and television, social media and video games

	6
	Future life plans; leading a good life
	Future plans - What the young people hope and plan for their future: job, studying, relationships, hobbies and travel

	7
	Sports, winning, success and achievement
	Hobbies - The activities enjoyed: sport, clubs and trips and being creative

	8
	Religion, the supernatural world and prayer
	Spirituality - Views on spirituality: God, morality and beliefs

	9
	Dealing with death, illness and disability
	Meaning and purpose - Views about their meaning and purpose: existence, mission and what is important for their lives

	10
	Money: Spending and giving.
	Money - Views on money: spending, earning, saving and giving money, now and in the future

Table 6. Comparing generated themes to those found in Gersch et al.’s study (2014)
Information presented in Table 6 suggests that themes 2, 5, 6, 7, 8 and 10 in Gersch et al. (2014) are similar to this study’s findings, whereas the themes of Meaning and Purpose, Feelings, Government and Education are particular to this study. Meaning and Purpose reflects the YPs’ capacity to reflect on what drives them in their lives. Education seemed to be important to the YPs, with school as a place to socialise, form relationships with teachers, experience success and achievement and study to gain skills and work towards their future. For YPs with SEN, school may provide the main place for socialising and independence from family as distinct from those without SEN who may have other opportunities for independence and socialising. Some YPs had a sense of the role of the government which does not appear to have arisen in the responses in Gersch et al.’s (2014) findings. This may be partly as a result of the YPs being aware of the government’s role, through the LA, in placing them in a special school and it might also be related to YPs’ exposure to parental discussion regarding choice of school. Students in mainstream school may not be as aware of the processes involved in selecting schools.
Some of Gersch et al.’s (2014) themes did not arise in this study’s data: bereavement, disability/death/illness, growing up/changes and protecting others. While bereavement was mentioned by two students in their responses, it was in reference to their relationship with people that were special to them and therefore analysed accordingly. Likewise, the students referred to growing up and changes in relation to future plans and protecting others when discussing relationships and feelings. They were therefore considered part of these generated themes. The students reflected on their disabilities but in relation to other areas of import such as making relationships, attending a special school and having medical procedures to improve them. The students discussed disabilities more specifically in relation to areas for development in the semi-structured interviews as will be discussed. This perhaps suggests that they did not perceive SEN as a distinct part of their current identities, but by raising these issues served to highlight important areas of their life and in their possible (future) selves.
The findings from this study seem to relate to several theories. All students mentioned the importance of basic needs such as clothing, food and home, safety and health, the importance of relationships, achievement and with support, explored meaning and purpose. These areas are reminiscent of Maslow’s (1943) hierarchy of needs. When identifying what they would spend money on, several students mentioned food and a home, suggestive of initially satisfying basic physiological needs. However, when addressing what they appreciate now, many focused on their relationships. Further, when looking at what they thought would make a good life, many students looked to higher order needs such as achievement and being creative. It seemed that the students were cognisant of meeting their basic needs first, were appreciative of their current need for relationships being met and hoped for achievement and self-actualisation in the future. For self-actualisation, the students appeared to need an opportunity and support to make this explicit to help them plan for the future, but their proposed indicators of self-actualisation were for more than meeting basic needs and centred on having a job and a family and being creative within their field.
Personal construct psychology (Beaver, 1996; Kelly, 1955; Ravenette, 2006) explains some of the findings. This approach argues that individuals have unique attitudes, biases, fears and expectations, which affect world view and subsequent response and behaviour, key to understanding what motivates, drives and influences people. LBBQ helped to uncover or highlight these constructs for the YPs with some reflecting that they had learnt things about themselves that they had not known before.
An interesting aspect of some students’ responses was that they viewed the word ‘special’ in questions as indicating those aspects of their skills or personality as ‘awkward’ or ‘different’ rather than unique and particular to them in a positive way. Similarly, for some YPs, other questions were misunderstood or taken literally. For example, when asked why they were on the planet, they saw this question as asking why we are on earth and not another planet. Some understood the questions in a more playful way and when talking about their dreams, wanted to have a unicorn. Others had never previously encountered some questions before and found that they were not yet sure or had not yet formulated their opinions in some areas. This demonstrated the importance of considering the specific experiences and discourses of those students an EP is working with and the importance of clarifying the (un)shared meanings of words used with YPs. This experience resulted in the researcher adapting and clarifying the question for the YPs as she worked with them and helping them to reconceptualise vocabulary such as the word ‘special’.

The researcher conceptualised participants’ constructs as roots on a tree in the thematic map. This was based on several ideas including one student responding about their ‘tree of hope’ which helped to tell them what to do. It also extends Lipscomb’s metaphor (2010:120) in which she says,

...the leaves are a visible manifestation of how healthy the roots are. Therefore, if a tree is neglected, then this will be clear in its outward appearance. Similarly, children can exhibit difficulties within learning and behaviour, and by nourishing the `roots' we can attempt to develop the well-being of the whole self.
This research argues that before nourishing the ‘roots’, it is important for YPs to have space to identify their rooting constructs and then they are then well-placed to begin to nourish them for themselves. This notion is particularly important for those with SEN, for whom decisions can often be made on their behalf, disempowering them and reducing their autonomy which was reflected in the participants’ responses. By having opportunities to reflect on their lives, they were able to identify some of their own ‘roots’ that needed input and set goals. They were also able to articulate other areas in which they were not yet sure how they felt or what they needed. Taking the lead from the YPs, it is at this point that those working with students could step in to offer the nourishment.
The social cognitive theory of self-regulation (Bandura, 1991) also suggests that observational learning is important in regulating behaviour which this study did not promote. However, the students themselves commented that they have role models and learn from media suggesting that the sessions highlighted for YPs ways in which they can mediate their own behaviour. This theory would also help to explain some of the YPs’ perceptions of the world learnt from and based on their media exposure such as bad things happening to people in the world.

Some of the themes, subordinate themes and codes reflected deep and significant events and topics in the YPs’ lives such as bereavement. The fact that questions that did not address this topic directly elicited this area suggests that this tool stimulated spiritual and metaphysical issues for these YPs and therefore needs to be used sensitively, with preparation and consideration.

By offering students the opportunity to speak about their experiences and suggest any additional questions that should be asked, it was an empowering process which allowed for an understanding about what is important to ask students when working with them. Their question suggestions included:

· What are your favourite things/subjects at school and why?

· Who is most important to you at school?

· Who do you like talking to?

· What is the best thing you have done?

· Do you want children?

· What will your future be like?

· What are you going to be in the future?

It was hoped that these questions might have been used by Gersch and collaborators to develop the next version of LBBQ focusing on learning and behaviour, however, the timescales were not compatible. What these questions suggest is that a second LBBQ with a different focus would be welcomed by YPs.
5.2.2 Review of Research Question Two Findings
This section will review the mechanisms underlying the impact of the sessions as well as the impact itself.
5.2.2.1 Review of Research Question Two Findings: Mechanism
The impact of the sessions for the students were mediated by mechanisms reflected in three themes: Student, Researcher and LBBQ Tool.
Within the theme of Student, participants reported a positive experience of participating in the sessions with some recognising the idiosyncratic nature of how it affected them, based on their personality. They enjoyed answering questions, having a conversation, thinking and talking.
Within the theme of LBBQ Tool, participants valued LBBQ format which provided graduated and novel questions to help them think of responses. Previous research by Gersch et al. (2014) included one respondent who provided a list of tips for best use, including giving the student control over the process. In this study therefore, students were encouraged to select and read from the cards and one student commented on enjoying reading the questions in this way. This could suggest that when working with YPs, the facilitator should give the participant/service user as much of a role in the process as possible to help to feel that they are working with the facilitator rather than having things done to them.

Within the theme of Researcher, participants reflected on the researcher’s role. The students were able to set goals having been given an opportunity by the researcher to do so. They also valued the aspects of the session in which both the researcher and the student answered the questions, with the researcher also willing to contribute answers. Teachers commented on the value of the session preparation and organisation facilitated by the researcher.
What was interesting from these findings is the students did not mention the perceived specific value of being listened to. This contradicts other research that has focused on the value YPs place on being listened to. This could be reflective of their particular combination of SEN and previous experiences. The students reflected that they particularly enjoyed being able to ask questions, liked the times in the sessions where there was more of a conversation and talking. In terms of building a relationship with students that EPs and teachers work with, the students appeared to want to have more of a two-way conversation and wanted to hear the researcher’s ideas as well, and in some cases, when they were not sure themselves of a topic. These aspects could all be considered part of the listening process. Perhaps the mechanisms highlight that for these participants, the value of sessions with an adult was a more active listening and involvement of both parties. Further, they enjoyed being asked and answering the questions; having the space to hear their own voice was perhaps perceived as more important than it actually being heard by others.
The findings of this study therefore extend the research literature about listening to those with SEBD (Clark et al., 2011; Michael & Frederickson, 2013; O’Connor et al., 2011; Sellman, 2009, Taylor-Brown, 2012), listening to those with MLD (Cooney, et al., 2006; Kellett et al., 2010; O’Keeffe, 2011; Ross, 2004) and listening the views of those with both SEBD and MLD/LD (Kelly & Norwich, 2004; Norwich & Kelly, 2002). Similar to these studies, the students were able to reflect and express meaningful perspectives on their experiences and what was important to them and valued being given the opportunity to be heard. However, the previous studies had aimed to elicit the YPs’ views on specific areas such as school’s behaviour management policy, experiences of a person-centred transition review meeting, experiences in school, education and experiences of having SEBD and self and labels. One study focused on comparing experiences in mainstream versus segregated schooling in terms of social comparison, stigma and future aspirations. There has not been research addressing YPs’ views of what is important to them now and for their future.

The findings are also in accordance with Jenkins & Lyle (2010) who suggested that students can demonstrate an ability to use higher order language skills and meta-cognition through discussion despite low measured literacy levels. This ability was demonstrated in Jenkin and Lyle’s study (2010) particularly when the topic related to human behaviour which was included in LBBQ session discussions.
5.2.2.2 Review of Research Question Two Findings: Impact
The findings suggest that the LBBQ sessions impacted the students in four key areas: Relationships, Learning Skills, Emotions and Self Knowledge.
The students were able to set themselves goals based on their discussions within the sessions. This process reflects the first two steps of Gersch et al.’s (2014) staged model of empowerment, decision making and action planning based on the work of Heath and Heath (2013):
1. Articulation through conversation – of innermost ideals, philosophy, dreams, wishes and motivations.

2. Thinking about the big picture and identifying key long-term aspirations and principles.
The findings of this study are in keeping with and extend the research literature about ‘possible selves’. The study demonstrates that the students were all able to generate possible selves which linked to current interests as in Mainwaring and Hallam (2010). For some students, this resulted in them developing steps they needed to take to move towards their possible selves, as mainstream students were able to do in Mainwaring and Hallam’s study (2010). This shows that those YPs with SEN are also able to use consideration of possible selves to plan for and impact their future.
The social cognitive theory of self-regulation (Bandura, 1991) assumptions fit with these findings. One assumption is that personal, behavioural and environmental factors influence one another in a reciprocal fashion. However, to balance this, it also assumes that people have an ability to influence their own behaviour and the environment in a purposeful, goal-directed way (Bandura, 2001). While this theory does not deny the importance of the environment in determining behaviour, it argues that people can also, through self-reflection and self-regulatory processes, exert influence over their own outcomes and environment. Bandura argued that goal setting involves three sub-processes: self-observation, self-judgement and self-reaction. Arguably, LBBQ sessions and goal setting opportunities allowed the YPs to experience the process above.
The findings are in keeping with other researchers who have found that interventions which involved aspects of LBBQ sessions had similar effects. For instance, Caldarella et al. (2009) found that mentoring resulted in increased social competence, whilst Smith’s study (2006) suggested that being listened to by an adult resulted in educational progress and Mowat (2010) found increased self-regulation in students with SEBD.
However, there were also sessions in which the students and teachers did not report a change. The social cognitive theory of self-regulation (Bandura, 1991) also assumes that learning can occur without an immediate change in behaviour as learning and the demonstration of what has been learned are distinct processes. This may help to explain why behavioural change has not always been observed by teachers or reported by students in this study. Some of the impact may have been an unobservable shift in perspective or there may have been a lack of environmental factors in place to motivate the learning to yet manifest in behaviour.
5.2.2.3 Summary and Synthesis of Research Questions One and Two Findings

The findings from question one and question two generated themes in the areas of experiences, mechanisms and impact of LBBQ sessions. These reflect what is of value in the lives of YPs, the areas in which LBBQ sessions contributed to behavioural change and the factors that led to these changes.

For some YPs there were codes that were very idiosyncratic to their life experiences, which in this study were considered outliers. However, what they reflect is that LBBQ is able to promote access and conversations around personally important topics to YPs with SEN and could allow for greater understanding of their particular circumstances and what is important to them.

While the data were analysed horizontally and not vertically, the author noted vertical patterns in the data during the analysis process which helped to explain the data. These patterns highlighted how the themes reflected individual responses through both the analysis of impact and experience, suggesting that for each student the balance of contributing mechanisms, experiences and impact could be interdependent as reflected in Figure 23.

 SHAPE * MERGEFORMAT

Figure 23. Inter-relationship between mechanism, impact and experiences of LBBQ

When looking overall at the results, the findings suggest that the impact of the sessions could be linked to the areas which the YPs felt were important in their lives, namely relationships, education and feelings about themselves and others. Through discussing the areas of importance, they were able to identify the areas which they wanted to work on and develop in their lives. This can be illustrated through one theme of Hobbies. The subordinate theme of sport was identified as being important to all the YPs. It played a part in their friendships, how they spent time with family, what they liked to do in free time and skills they wanted to develop. This linked to their future plans because for three out of four students sport was something they would like to do in the future and some set themselves goals in this area.

Self-determination theory (Deci & Ryan, 1985) examines the interplay between extrinsic forces and intrinsic motives and needs and provides an understanding of how the themes could flow through the experiences and impact of the sessions and follow-up goal setting opportunities. The approach contains six mini theories which describe different facets of motivation. While all the mini theories contribute understanding to this study’s findings, Basic Psychological Needs Theory (BPNT), Goal Contents Theory (GCT) and Relationships Motivation Theory (RMT) seem to best explain the pattern of this research’s findings. BPNT argues that autonomy, relatedness and competence cultivate motivation and if they are unsupported or prevented by the social context, then this will affect well-being. GCT distinguishes between intrinsic and extrinsic goals and their impact on motivation and mental health. Goals are seen as meeting basic need satisfactions. However, intrinsic goals such as relationships and personal development have been contrasted with extrinsic goals such as appearance, money and fame, with the latter linked to lower levels of well-being. Finally RMT suggests that social interaction is crucial for well-being because it satisfies the relatedness component as well as autonomy and competence needs. The highest quality personal relationships involve each person supporting the three needs of the other. In relating this approach to the findings of this study, the YPs acknowledged their lack of autonomy but their high levels of perceived relatedness and competence. By participating in sessions that promoted them to think of their areas of competence and recall areas of relatedness, they were able to become more autonomous and were able to set intrinsic, personal goals related to their relationships and learning, leading to change.

Using LBBQ with opportunities for goal setting involved aspects of strengths-based approach according to the six-criteria proposed by Rapp, Sallebey and Sullivan (2005). The process used in this study focused on four aspects including goal setting, meaningful choice, identifying strengths and aimed to induce hope. However, it did not focus on identifying resources to help set/achieve goals or necessarily linked strengths to goal setting. The researcher noted that some goals that were set by YPs did not focus on using their strengths to achieve them but rather highlighted their areas for development. The researcher would argue that this study did not just elicit strengths. It also identified what YPs valued, what was meaningful for them, their perceived purpose and those areas YPs enjoyed and used these aspects to set goals.
This study also fits within the broader positive psychology approach based on the premise that human beings are often drawn more by the future than they are driven by the past. Seligman and Csikszentmihalyi (2000:5) suggest that positive psychology
...at the subjective level is about valued subjective experiences: well-being, contentment, and satisfaction (in the past); hope and optimism (for the future); and flow and happiness (in the present).
LBBQ sessions enabled students to reflect on past achievements, appreciate current aspects of their lives and set goals to aim for in the future. The students appeared to have a clear idea of their talents, what they wanted their future to be like and what they wanted to do in the future. They did not appear to be held back by the opinions of others or barriers to their future when considering their possible selves and in general spoke in an optimistic way.
The students reflected on what they thought others would experience from participating in sessions. While according to personal construct psychology (Kelly, 1955) these views could reflect their own experiences, the researcher chose to keep these reflections separate. The students felt that others would like the conversations, would enjoy talking about the topics and their hobbies, would like the questions and find them interesting and would enjoy being able to ask questions. They felt others would learn how to make eye contact, answer questions, listen and learn about the purpose of life. Some felt others would not like being asked personal questions but they would become used to being asked them over the sessions.
In considering the epistemological and ontological approach of this research, the study demonstrated that the sessions resulted in an impact but was also able to say what mechanisms enabled it to work for this group of students at this time and in a particular context (Pawson & Tilley, 1997). Given a different environment, at a different time or with different students this mechanism may shift. This study, therefore, is in keeping with a critical realist approach. This research was able to examine the three levels of stratified reality (Bhaskar, 1978). The empirical was explored through examining theories and how they relate to the findings. However, since theory changes, the empirical world consists of unstable, fallible knowledge (Danermark et al., 2002). The actual layer, consisting of world events (Danermark et al., 2002) is dependent on specific conditions, perceived by the senses (Sayer, 2000). In this study this involved student responses and teacher observations. However, our senses cannot be relied on, requiring an examination of the real layer. The real refers to anything that exists, whether natural or social, which has power to cause events and experiences at the actual and empirical levels (Sayer, 2000). The real was constructed and shaped in the past by social, political, economic, ethnic and gender values, crystallising reality that was once fluid, which we are born into and which we do not create (Carter & New, 2004). Critical realists therefore recognise human action in constructing realities (Scotland, 2012) and the effects of structures on people’s actions (Houston, 2001) mediated by personal and historical contexts, true for one time and group (Scott, 2005; Willig, 2013). This suggests that motivation and behaviour is affected by society, affects society and can be altered. In this study, the real was conceptualised through the mechanisms which explored the experiences necessary for the YPs to set goals and create change in their life. The critical realist epistemology aligns with this research as it acknowledged the reality/outcome of behaviour (from teacher focus group data) and process by which it could be altered (individual student experiences).
The critical realist epistemology seeks change as its axiology but it is context-dependant and emancipation cannot be guaranteed. In this study, the students were given opportunities to set goals and plan for change at the end of each session but whether change resulted was affected by contextual factors and experiences. The LBBQ tool was explained to learning mentors who wanted to introduce it to other students in the school, creating possible change at a systems level.
5.3 Critical Review of the Research
5.3.1 Strengths of the Study
Taking a critical realist approach within this study enabled a qualitative research design (Lund, 2005). This explored and explained important factors in YPs’ lives, resulting in findings depth, as well as providing opportunities for and producing change. The design used triangulated data (Denzin, 1978) collected by involving a focus group of the students’ teachers as part of the methodology, which ensured that research findings related to reported changes have a higher degree of trustworthiness. Further, by following up the use of LBBQ with learning mentors, the research did not only impact this particular group of students at the time of the study but could also impact other students for whom LBBQ will be introduced.

This study had several other strengths in the areas of population sample, session preparation, session organisation, session recording and follow-up goal setting opportunities.
By working with YPs with both MLD and SEBD, it addressed a gap in the literature that had not used spiritual listening techniques with a sample from this population and demonstrated that they are able to respond meaningfully to questions about their life.

To ensure full and meaningful participation by the students, the researcher helped them prepare for the sessions, by spending time in the students’ classes as O’Keeffe (2011) recommended. This helped students get to know the researcher and feel comfortable with her. The researcher also ensured where possible that the sessions were conveniently timetabled for both the students and teachers to maximise their participation.

By taping the sessions, it ensured that data were recorded accurately and that the researcher was able to fully engage with the participants during the sessions.

The four sessions enabled the students to develop their responses, reflect between sessions and build rapport with the researcher. It also allowed the possibility of asking the students to explicitly set goals which addressed previous research by Walsh (2008) suggesting this was necessary to make the link between what they were discussing and the future.
By asking the students to evaluate the process of being involved, it allowed for them to become part of the research process and so comment on possible improvements which will be highlighted in the limitations of this study.
5.3.2 Limitations of the Study

The critical realist position seeks to critique the practices studied. If false understanding and actions are identified, this provides an impetus for change (Bhaskar, 1986). This study had some limitations in the areas of sample size, time period, use of probes and attribution of impact.
The participant sample in this research study was small at four participants. This means that the results cannot be generalised to the wider population of those with MLD and SEBD. However, the study has enabled a deeper and rich understanding of what YPs with these needs view as important for their lives now and in the future, similar to studies such as Kellett et al. (2010).
The teachers in this study were aware of which students had participated in the study. They therefore may have been biased in looking out for changes in the students’ behaviour that they otherwise may not have noticed. However, one could argue that the students and the teachers acted as a check-balance for each other and the fact that they both noted similar areas of change suggests that the teachers were not biased despite their awareness of participation.

The study was intended to be carried out for four weeks over a month period in contrast to other studies offering few sessions such as Clark et al. (2011). However, due to religious festivals, student illness, school strike and half term, this was not possible. This may have meant that the impact of the sessions was confounded by other factors in the intervening period. Alternatively, it may have offered a greater reflection period for some students, affecting its impact. One student reflected that they wanted more sessions and suggested asking the questions over six sessions.
For one student, the delay between the third and fouth sessions and administration of the semi-structured interview may have impacted their responses and behaviour. This could have been beneficial, such as more time to notice the positive benefits of involvement in the study, or less positive, as due to the long gap there may have been a loss of momentum or previous sessions forgetten. Moreover, the teacher focus group took part prior to this participant’s fourth session, reducing the extent to which changes in behaviour may have been observed for this participant compared to the other students.
One student asked to not be recorded during LBBQ sessions. This could have affected the accuracy of the data recorded as the researcher tried to record their answers verbatim in field notes, with permission, with mixed success. While recording the data using audio equipment ensures that information from what they have said is not lost, the researcher felt that it was important to include a participant who was reluctant to be recorded. Their data might have been of a different nature, perhaps more honest and shared in depth, than those who were happy to be recorded, but then might be more guarded. It therefore allowed access to a representative of a sample whose voice otherwise would not have been heard.
The researcher reflected that she did not use illustrative probes to elicit examples of what the students were responding. These types of probes may have helped to further clarify what the students were saying and could have provided richer data.
The teachers reflected that for some areas of development they were not clear how much the students’ changes in behaviour were due to LBBQ sessions or due to other factors such as curriculum covered over the year. It is possible that some of the changes the teachers noted were due in part to their teaching and consolidated in the sessions. For the students they noted that they felt that some of the changes had been as a direct result of the sessions. It is likely that the impact of the sessions is a culmination of the study and other factors. The teachers commented they had also been working on social skills and scripts, sharing thoughts about the up-coming transition to the next year group and receiving support from parents at home.
The study required participants to have expressive and receptive verbal skills in which to comprehend and answer the questions. This study did not explore how the tool could be used with those with limited verbal skills. Further, while the dictionary that was included as part of the tool was helpful in explaining some concepts to the YP, there were some words that students were not sure of and needed further explanations. One student felt it would be helpful to use a larger dictionary of terms.
Due to time restrictions a long term follow-up of the impact of the sessions on the students was not explored. The impact of the sessions was based on their reports during and shortly after the sessions. This study does not therefore demonstrate lasting effects of the sessions and may indicate that the students would require regular input to motivate continued changes.

Timetabling and timing of sessions was an important consideration. One student reflected at the end of the session that they had just returned from school after illness and would have preferred the session another time. Another student participated for two sessions. For the third session, their teacher was being observed in the timeslot, and so the teacher wanted to ensure the student was in class. They moved the time slot for the session without warning the student. The student did not respond well to the unplanned change and this resulted in them not wanting to participate. The student was approached another time but they no longer wanted to attend the session. This meant that while there were originally five students participating, the sample was reduced to four.
5.4 Researcher Reflections and Reflexivity
As the reflections are the researcher’s views on her approach to the study, this section will be written in the first person.

In keeping with the critical realism approach that promotes an epistemology involving an interactive link between the researcher and the researched, generating knowledge together, the research took a critical realist ontology, with my role being to uncover rather than construct reality (Willig, 2013). Reflexivity is required to be sensitive to my identity and background and its impact on the study. Regular RD entries were made to allow for my reflections (Appendix II).
When I started to consider what research I wanted to carry out, I was suggested to consider the kind of EP that I wanted to be. The broad topic was then obvious to me as I wanted to be someone who listened to others. However, I also grew up in a faith community that valued identifying one’s purpose, moving towards it and reaching one’s potential. Through this reflection I recognised that I would enjoy researching spiritual listening. I had previously volunteered with YPs with SEN and recognised that their voices are not always heard and I felt that spiritual listening, given the legislation changes, would be helpful to elicit their views and aspirations. Interestingly, on reflection, the YPs valued a space within which to hear their own voice, it seemed, rather than having someone listening to their voice. This demonstrated that I had made an assumption about how YPs would respond and use the sessions based on the satisfaction I gain from the experience, rather than centre my beliefs around their needs.
I was aware of my rather narrow upbringing and made sure that where this was impacting on how I understood student responses that I took compensatory steps. From undertaking this study I have some more understanding of the roles different faiths play in student’s lives.
When working with the students in school I was aware of my distinct role as researcher rather than EP. I found I needed to continually remind myself that my role was to listen to the students rather than offer therapeutic support or help the students reframe their lives. There were points in student responses where I felt that there would have been benefit to further discuss certain perspectives which could be helping or hindering the students. However, I instead noted these areas of discussion and provided general feedback to the SENCo suggesting further work within school may be beneficial. I also continually reminded myself that while I needed to adapt what I was doing to fit in with school schedules and timetables, I was working for the student, in the way that I would as an EP and they needed to be made the centre of decisions, which I was sometimes more successful at doing than other times.
I observed that some students needed something to hold while they were talking about themselves, which appeared to reassure and comfort them. Based on this observation, I brought some Lego to the sessions and offered it to students if they needed it. I reflected that it is important for those we are working with to be facilitated to be as comfortable as possible and that for those who are unused to speaking and being heard, this could initially be an uncomfortable process.

What I particularly enjoyed in this process was being able to see the impact of the time that I spent with the students. In EP practice, there sometimes does not seem to be as much time spent focusing on evaluation and feedback as there should be, which I want to integrate more into my work. EP practice sometimes focuses on one-off assessments more than involvement through sessions over time. Where necessary, more long-term involvement can be beneficial although there is often a lack of commissioning in which to do this. This suggests our role could be to continue to facilitate/train those working with YPs on an ongoing basis, such as teachers, to carry out these types of sessions. This was what I hoped for when meeting the learning mentors who appeared eager to continue using LBBQ in school with these, and other, students. When beginning this research I did not and could not anticipate the impact of the experience for the students which suggests that practice-based evidence (Fox, 2010) has a role in developing new ways of working with YPs.
When analysing the data, I found it difficult at times to distinguish between codes that indicated a mechanism and those that indicated an impact. I found it helpful to conceptualise ‘mechanism’ as ‘experience’, asking myself, ‘what experiences in the session led to an impact?’ and ‘if this is the experience, what impact did it produce?’ By conceiving of the areas in this way, I found it easier to identify subordinate themes and themes. However, I recognise that there may have been other ways to analyse the data.

Reflecting on my experience and skills of listening and asking questions, I tended to reflect back to students what they were saying, in summary, I did not ask for illustrations and did not always ask for reasons for their opinions. I felt that LBBQ’s use was dependent on the skills of the practitioner using it and wondered as I wrote my RD whether the students would have had more developed responses if I had used more of these types of probes. Looking at the entry date for this, this realisation appeared after two-three sessions of data collection, once I began to listen and transcribe the data. From this reflection, the findings represent what these students were able to respond based on this input but their capabilities may be greater than were elicited.
I was aware that by running the sessions, the follow-up semi-structured interviews and the focus group that I could have inadvertently biased the data. In offering the school staff brief feedback on the research, I had started to interpret the significance of the data. This may have affected the way the teacher focus group was run. However, while this may have led to the themes generated by teachers and students being similar, this did not guarantee that any changes would be remarked on and yet the teachers offered comment on changes in these areas. Further, the areas prompted for discussion were general areas one could expect to see behavioural change and ones that may have been used regardless of the initial analysis. In being involved at each stage, I was more familiar with the data and was more able to see patterns emerging between different stages of the process. Further, by being involved in data collection as well as analysis, I was able to develop my confidence in working and assessing students with SEN.
Further, bias could have been introduced by being aware of the generated themes in Gersch et al.’s study (2014). I deliberately did not refer back to their paper near the time of this study’s analysis to reduce its influence over how I understood the data. Several themes were similar, which is to be expected as some concepts are likely to be universally important to YPs. However, the comprising subordinate themes and codes and therefore description of the theme were different, as were two unique themes generated in this study, which are reflective of this particular sample and what is important to them. This suggests that the analysis of LBBQ experience in this study was both deductive and inductive.
Through my training, I had little previous experience working with YPs with SEN. However, through the study I gained confidence and understanding of these students and what was important to them. I appreciated the depth of their knowledge of the world and their position within it. I was also reminded about what to appreciate in life and was touched by the simplicity and yet great importance of things in life such as enough food, love and a home. Through assessment work, I had previous experience of identifying areas of development with students. In the research I enjoyed the process of hearing YPs express their achievements and successes and I hope to integrate these types of questions into my future work so that they are the springboard to finding strategies to help those I work with.
5.5 Summary
This chapter reviewed the research aim, summarised the findings of this study and linked it to previous research in this area, theoretical understanding and epistemology. It also offered a critical review of the methodology used. Finally, the chapter concluded by addressing the researcher’s reflections on the study and reflexivity. The final chapter will conclude the thesis, exploring the implications for future research and EP practice. It will also discuss how this study has made a distinctive contribution to the research literature.
CHAPTER SIX Conclusion

6.1 Overview
This chapter offers an overview of this study, the implications for future research and EP practice and a discussion of the distinct contribution this study has provided.
6.2 Overview of the Study

This research study has demonstrated that YPs are able to speak meaningfully about their lives, set themselves goals and change behaviour as a result of opportunities to hear their own voice during LBBQ sessions through spiritual listening. Overall, the themes generated reflected individual’s responses through both the analysis of impact and experience, suggesting that for each student the balance of contributing mechanisms, experiences and impact could be interdependent. At an individual level, LBBQ elicited idiosyncratic and ungeneralisable topics, highlighting the tool’s use in identifying and clarifying individuals’ unique experiences and meanings. Taking the themes across the participants also identified shared areas of importance that help to highlight what YPs with SEN value in their lives and want to develop.
6.3 Implications for Future Research
This study’s findings suggest several implications about future research in areas including LBBQ presentation, session number, sample size and composition, long-term impact and LBBQ use in EHCP assessments based on the research limitations and participants’ comments.

The students and teachers commented on a number of improvements that could be made to the design. One student felt that it would have been beneficial to have the questions presented on an iPad and/or with some visual prompts such as pictures. A teacher felt that it would be important to have a longer period of time over which to run the sessions and for them to be facilitated by school staff to continue the discussions. Two of the students wanted to have a group session within which to discuss the topics with peers with similar needs and issues. One student wanted LBBQ to be shared with their teachers to continue the discussions with them and one teacher also thought the tool would be useful to explore topics with their students. Some felt that the topics around the future would be helpful to motivate current learning, whereas others felt the open-ended nature of some of the questions could provoke anxiety if used in class.
It would be beneficial to work with a larger number of students with SEBD and MLD, and with other SEN to explore whether the results could be generalised to others within the SEN population.
Future research could explore the necessary adaptations that might be needed to use LBBQ with those with limited verbal skills such as through the use of picture prompts and picture boards for possible answers.

This study highlighted the importance of technology and social media for the YPs in terms of staying connected to peers. The importance of technology to those with SEN is in keeping with research carried out by UEL’s Rix Centre which was set up in 2004. It explores the uses of new media technology for the benefit of the learning disabled community. One of the Centre’s aims is to promote self-advocacy for YPs with SEN who may need support in promoting their identity through multimedia tools and who need safe and secure online ways in which to do this. The multimedia advocacy approach enables people with LD to communicate more effectively by using digital photography, video, audio and computers. An example of this is through user-centred wiki-based systems such as Klikin. Given LBBQ can help to elucidate the self-identity of YPs with SEN and the students wanted LBBQ to be available on an iPad, it seems that there is an avenue for further research. This could widen its appeal and access and could result in recording the information explored in the sessions on a wiki system to be revisited by students and professionals. Further, if LBBQ and the technique used by Lewis, Newton and Vials (2008) involving picture cue cards could be combined, this could better facilitate the YPs in sharing their views.
Other future studies could explore the use of LBBQ with groups of YPs, facilitated by adults/students within school over an extended period of more than a month. Its use in annual reviews, EHCP assessments and for planning transitions could also be explored. It could be interesting to explore the effects of sessions in which both adults and students answered some of the questions in a conversation style approach.

Further research could explore the long term impact of regular sessions using the LBBQ to see how it helped to explore and create the students’ possible futures.

It might benefit YPs to explicitly help them to link goals to what is important to them, their strengths and what resources might be available in their contexts to support them.

6.4 Implications for Educational Psychology Practice

This study has a number of implications for EP practice. Due to recent legislation changes and the development of the new SEND Code of Practice (DfE, DH, 2014c), there is increased emphasis in EHCP assessments to identify a YP’s hopes and aspirations for the future and identify outcomes that demonstrate steps towards working towards these goals. The questions in LBBQ are well-placed to assist EPs in identifying this information with YPs, helping to elicit key constructs that underlie behaviour (Beaver, 1996; Kelly, 1955; Ravenette, 2006). The researcher found it interesting that the students’ disabilities were not focused on in their responses within LBBQ sessions; EP assessment and interventions should be encouraged to be more holistic in addressing the YP’s identity rather than mainly focusing on their disabilities. However, when setting goals, the students were aware of their areas for development. As the students were able to set themselves goals based on their difficulties, it suggests that students may be able to contribute their ideas for their own short- and long-term outcomes. The researcher has presented information about LBBQ to the LA in which the research was carried out.

This study has shown that YPs with SEN are able to engage with philosophical questions, found the experience enjoyable and was beneficial to the YPs to experience the process of being asked and answering the questions over a period of time in school. One of the implications for EPs is that LBBQ could be introduced by EPs and training given to schools to help them structure one-to-one and group work with YPs to identify what motivates YPs and help them to set goals to promote behavioural change over several sessions. The researcher has given a training session to learning mentors in which the research study was carried out and the school staff have expressed interest in acquiring and using LBBQ with students over extended periods of time to structure work with the YPs.

The study has demonstrated areas of importance to YPs which could highlight areas for more in-depth work by EPs and adults who work with students to help YPs with SEN develop skills and knowledge in topics they view as key.

The participants reflected that they wanted to have sessions with other YPs with similar needs which may mean that when EPs carry out interventions or recommend that teaching staff do so, that it is important to facilitate students to share concerns and learn from each other as well as carry out individual work.

The students appeared to want to know the researcher’s answers and ideas to LBBQ questions as well as discussing what they thought themselves. The researcher wonders whether perhaps YPs would benefit from knowing something about the adults they are working with who expect them to share their views with them.

The students reflected on additional questions that they wanted to be asked, as introductory questions before the session began such as:

· How are you and how was your day?

· What is your favourite day (of the week)?

· What is your favourite artist (music)?

· What is your favourite sport?

· What is your favourite car?

· Tell me about your holidays
It is therefore important when working with students to take some time to ask more informal questions to build rapport before asking deeper or more personal questions.

One student reflected on enjoying reading the questions and it may be important for EP assessments to be an empowering process by which the YPs is not only answering the adult-led questions but is facilitated in and empowered to uncover for themselves what it important to them.
6.5 Distinctive Contribution
This study has offered a distinctive contribution to the area of spiritual listening. The study has shown that spiritual listening through LBBQ can be used with YPs with MLD and SEBD to identify what is important to them both now and in the future. Students appreciated being given a space in which to hear their own voice and through their participation they have contributed to developing a greater understanding of the areas of the YPs’ lives that could be utilised to motivate them and they want to develop. The study has also indicated that by working with students over a period of time, using the LBBQ and providing an opportunity to set goals, the sessions impacted the YPs’ behaviour as noted by themselves and their teachers around them. This suggests the benefit of using LBBQ to promote change for YPs and consideration of their possible selves in the future. Further, for the school setting, the researcher introduced a tool that learning mentors hope to use in the future in one-to-one and group contexts to understand and develop students’ views.

The research was written as a thesis, a copy of which was given to the LA. The participants, their parents and teachers will be offered to hear about resulting themes and overall behaviour changes once the thesis has been submitted. The analysed results will be presented to the LA and to Trainee EPs and staff at UEL. The researcher intends to publish some of the findings in a journal for a wider audience.
6.6 Summary
This final chapter has offered an overview of this study, the resulting implications for future research and EP practice and a discussion of the distinct contribution this study has provided.

References

Adams, K., Hyde, B., & Woolley, R. (2008). The spiritual dimension of childhood. Sydney, Australia: Jessica Kingsley.

Ahern, K. J. (1999). Ten tips for reflexive bracketing. Qualitative Health Research, 9, 407-411.
Alderson, P. (2005). Ethics. In S. Fraser, V. Lewis, S. Ding, M. Kellet & C. Robinson (Eds.), Doing research with children and young people (pp. 97-112). London: Sage.

Alldred, P. (1998). Representing voices in ethnography and discourse analysis. In J. Ribbens & R. Edwards (Eds.), Feminist dilemmas in qualitative research: Public knowledge and private lives (pp.147-170). London: Sage.

Anastas, J. W., & MacDonald, M. L. (1994). Research design for social work and the human services. New York: Lexington.

Archer, M., Bhaskar, R., Collier, A., Lawson, T., & Norrie, A. (1997). Critical realism: Essential readings. London: Routledge.
Atkinson, C., & Woods, K. (2003). Motivational interviewing strategies for disaffected secondary school students: A case example. Educational Psychology in Practice, 19(1), 49-64.
Bandura, A. (1991). The social cognitive theory of self-regulation. Organizational Behavior & Human Decision Processes, 50, 248-287.
Bandura, A. (2001). Social cognitive theory: An agentic perspective. Annual Review of Psychology, 52, 1-26.
Beaver, R. (1996). Educational psychology casework: A practical guide. London: Jessica Kinsley Publishers.

Benson, P. L., Roehlkepartain, E. C., & Rude, S. P. (2003). Spiritual development in childhood and adolescence: Toward a field of inquiry. Applied Developmental Science, 7(3), 204-212.
Bhaskar, R. (1978). The possibility of naturalism. Sussex: Harvester.

Bhaskar, R. (1986). Scientific realism and human emancipation. London: Verso.

Bhaskar, R. (1994). Plato, etc: The problems of philosophy and their resolution. London: Verso.
Bird, C. M. (2005). How I stopped dreading and learned to love transcription. Qualitative Inquiry, 11(2), 226-248.
Blanck, P. D. (Ed.) (1993). Interpersonal expectations: Theory, research and applications. Cambridge: Cambridge University Press.

Boniwell, I. (2006). Positive psychology in a nutshell. London: Personal Well-Being Centre.

Boyatzis, R. E. (1998). Transforming qualitative information: Thematic analysis and code development. Thousand Oaks, CA: Sage.
Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Psychology, 3, 77-101.
British Institute of Learning Disabilities (BILD). Learning disabilities factsheet. Available at: www.bild.org.uk. (Accessed: 16 February 2015).
British Psychological Society (BPS) (2009). Code of ethics and conduct. London: BPS.

Brown, H. (2004). Action research in the classroom: A process that feeds the spirit of the adolescent. International Journal of Qualitative Methods, 3(1), 1-30. Available at: http://www.ualberta.ca/~iiqm/backissues/3_1/pdf/brown.pdf. (Accessed: 12 March 2015).
Bull, A., & Gillies, M. (2007). Spiritual needs of children with complex healthcare needs in hospital. Paediatric Nursing, 19(9), 34-38.
Caldarella, P., Adams, M. B., Valentine, S. B., & Young, K. R. (2009). Evaluation of a mentoring program for elementary school students at risk for emotional and behavioral disorders. New Horizons in Education, 57(1), 1-16. Available at: http://www.scpe.ied.edu.hk/newhorizon/. (Accessed: 12 March 2015).
Campbell, D. T., & Stanley, J. C. (1963). Experimental and quasi-experimental designs for research on teaching. In N. L. Gage (Ed.), Handbook of research on teaching (pp. 171-246). Chicago, IL: Rand McNally.

Carey, J. C., & Martin, I. (2007). What are the implications of possible selves research for school counseling practice? School Counseling Research Brief 5, September 2, Centre for School Counselling Outcome Research, Amherst: University of Massachusetts. Available from: http://www.umass.edu/schoolcounseling/uploads/brief5.2.pdf. (Accessed: 12 March 2015).
Carter, B., & New, C. (Eds.) (2004). Making realism work: Realist social theory and empirical research. New York: Routledge.
Cefai, C., & Cooper, P. (2010). Students without voices: The unheard accounts of secondary school students with social, emotional and behavioural difficulties. European Journal of Special Needs Education, 25(2), 183-198.
Clark, A. (2005). Listening to and involving young children: A review of research and practice. Early Child Development & Care, 175(6), 489-505.
Clark, A. (2007). A hundred ways of listening: Gathering children’s perspectives of their early childhood environment. Young Children, 62, 76-81. Available at: http://www.journal.naeyc.org/contents. (Accessed: 12 March 2015).
Clark, G., Boorman, G., & Nind, M. (2011). ‘If they don’t listen I shout, and when I shout they listen’: Hearing the voices of girls with behavioural, emotional and social difficulties. British Educational Research Journal, 37(5), 765-780.
Cooney, G., Jahoda, A., Gumley, A., & Knott, F. (2006). Young people with intellectual disabilities attending mainstream and segregated schooling: Perceived stigma, social comparison and future aspirations. Journal of Intellectual Disability Research, 50(6), 432-444.
Corbett, J. (1998). ‘Voice’ in emancipatory research: Imaginative listening. In P. Clough & L. Barton (Eds.), Articulating with difficulty: Research voices in inclusive education (pp. 54-63). London: Paul Chapman.

Cornah, D. (2006). The impact of spirituality on mental health: A review of the literature. London: Mental Health Foundation.
Creswell, J. W. (2009). Research design. London: Sage.
Dagnan, D., & Sandhu, S. (1999). Social comparison, self-esteem and depression in people with intellectual disability. Journal of Intellectual Disability Research, 43, 372-379.
Danermark, B., Ekstrom, M., Jakobsen, L., & Karlsson, J. (2002). Explaining society: Critical realism in the social sciences. London: Routledge.

Davie, R., & Galloway, D. (1996). The voice of the child in education. In R. Davie & D. Galloway (Eds.), Listening to children in education (pp. 1-14). London: David Fulton.

Davies, J. D. (2005). Voices from the margins: The perception of children with emotional and behavioural difficulties about their educational experiences. In P. Clough, P. Garner, J. T. Pardeck & F. Yuen (Eds.), Handbook of emotional behavioural difficulties (pp. 299-316). London: Sage.

Deci, E. L., & Ryan, R. M. (1985). Intrinsic motivation and self determination in human behavior. New York: Plenum.

Denzin, N. K. (1988). The research act: A theoretical introduction to sociological methods. 3rd edn. Englewood Cliffs, NJ: Prentice-Hall.

Department for Children, Schools and Families (DCSF) (2008). The education of children and young people with behavioural, emotional and social difficulties as a special educational need. London: DSCF.

Department for Education (DfE) (2012). Permanent and fixed-period exclusions from schools in England: Academic year 2010 to 2011. London: DfE. Available at: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/219221/sfr17-2012nt.xls. (Accessed: 11 March 2015).
Department for Education (DfE) (2013a). Permanent and fixed-period exclusions from schools in England: Academic year 2011 to 2012. London: DfE. Available at: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/224895/SFR29-2013_NT.xls#Table5!A1. (Accessed: 11 March 2015).
Department for Education (DfE) (2013b). Special educational needs in England: January 2013. London: DfE. Available at: https://www.gov.uk/government/publications/special-educational-needs-in-england-january-2013. (Accessed: 11 March 2015).

Department for Education (DfE) (2013c). First statistical release. Special educational needs in England: January 2013. London: DfE. Available at: https://www.gov.uk/government/statistics/special-educational-needs-in-england-january-2013. (Accessed: 16 February 2015).

Department for Education (DfE). (2014a). Special educational needs in England: January 2014. London: DfE. Available at: https://www.gov.uk/government/statistics/special-educational-needs-in-england-january-2014. (Accessed: 16 February 2015).
Department for Education (DfE). (2014b). Children and family act. London: DfE.

Department for Education (DfE) and Department for Health (DH) (2014c). SEND code of practice: 0 to 25 years. London: DfE, DH.
Department for Education and Employment (DfEE) (2000). Educational psychology services: Current role, good practice and future directions. Report of the working group. London: DfEE.
Department for Education and Skills (DfES) (2001a). Special educational needs code of practice. Nottinghamshire: DfES.
Department for Education and Skills (DfES) (2001b). SEN toolkit. London: DfES.

Department for Education and Skills (DfES) (2003). Collecting information about types of special educational needs. Nottinghamshire: DfES
Department for Education and Skills (DfES) (2005). Primary social and emotional aspects of learning (SEAL): Guidance for schools. Nottinghamshire: DfES.
Department of Health (DH). (1989). The children act. London: HMSO.
Division of Educational and Child Psychologists (DECP) (2002). Professional practice guidelines. London: DECP.
Dockett, S., & Perry, B. (2007).Trusting children’s accounts in research. Journal of Early Childhood Research, 5(1), 47-63.
Duckworth, A. L., Steen, T.A., & Seligman, M.E.P. (2005). Positive psychology in clinical practice. Annual Review of Clinical Psychology, 1, 629-651.
Education Reform Act (1988). London: HMSO. Available at: http://www.legislation.gov.uk/all?title=education%20reform%20act. (Accessed: 1 November 2013).
Elliot, R., & Timulak, L. (2005). Descriptive and interpretive approaches to qualitative research. In: J. Miles & P. Gilbert (Eds.), A handbook of research methods for clinical and health psychology (pp 147-159). Oxford: Oxford University Press.
Finlay, L. (2002). "Outing" the researcher: The provenance, process, and practice of reflexivity. Qualitative Health Researcher, 12(4), 531-545.
Fletcher, G. J. O. (1996). Realism versus relativism in psychology. American Journal of Psychology, 109(3), 409-429.
Flynn, P., Shevlin, M., & Lodge, A. (2011). Are you listening? I’m me! REACH Journal of Special Needs Education in Ireland, 25(1), 60-74.
Fox, M. (2003). Opening Pandora's box: Evidence-based practice for educational psychologists. Educational Psychology in Practice: Theory, Research and Practice in Educational Psychology, 19(2), 91-102.
Frankl, V. (2004). Man’s search for meaning. London: Random House.
General Medical Council (GMC) (2015). Definitions of children, young people and parents. Available at: http://www.gmc-uk.org/mobile/13468. (Accessed: 9 March 2015).
Gersch, I. S. (1987). Involving pupils in their own assessment. In T. Bowers (Ed.), Special educational needs and human resource management (pp. 149-170). London: Croom Helm.

Gersch, I. S. (1992). Pupil involvement in assessment. In T. Cline (Ed), The assessment of special educational needs: International perspectives (pp. 21-42). London: NFER Nelson.

Gersch, I. S. (1995). The Pupil’s View. Paper in the briefing pack for schools on the Code of Practice published by the National Children’s Bureau in association with the DfE.

Gersch, I. S. (1996a). Listening to children in educational contexts. In R. Davie, G. Upton & V. Varma (Eds.), The voice of the child: A handbook for professionals (pp. 27-48). London: Falmer Press.

Gersch, I. S. (1996b). Involving children in assessment: Creating a listening ethos. Educational and Child Psychology, 13(2), 31-40.
Gersch, I. S. (2001). Listening to children in practice and policy in schools. In J. Wearmouth (Ed.), Special educational provision in the context of inclusion (pp. 228-244). London: David Fulton.

Gersch, I. (2009). A positive future for educational psychology – if the profession gets it right. Educational Psychology in Practice, 25(1), 9-19.
Gersch, I., Dowling, F., Panagiotaki, G., & Potton, A. (2008). Listening to children's views of spiritual and metaphysical concepts: A new dimension to educational psychology practice? Educational Psychology in Practice, 24(3), 225-236.
Gersch, I. S., Holgate, A. & Sigston, A. (1993). Valuing the child’s perspective – A revised student report and other practical initiatives. Educational Psychology in Practice, 9, 36-45.
Gersch, I., & Lipscomb, A. (2012). A little box of big questions. Northamptonshire, UK: Small World Publishing.
Gersch, I., & Lipscomb, A. (2013). Listening to children's views about the 'big questions': Is there a role for spiritual and philosophical questioning within educational psychology practice? DECP Debate, 146, 15-23.
Gersch, I., Lipscomb, A., Stoyles, G., & Caputi, P. (2014). Using philosophical and spiritual conversations with children and young people: A method for psychological assessment, listening deeply and empowerment. Educational and Child Psychology, 31(1), 32-47.
Gersch, I. S., & Nolan, A. (1994). Exclusions: What the pupils think. Educational Psychology in Practice, 10(1), 35-45.
Gersch, I. S., Pratt, G., Nolan, A., & Hooper, S. (1996). Listening to children: The educational context. In G. Upton & V. Varma (Eds.), The voice of the child: A handbook for professionals (pp.27-48). London: Falmer Press.
Gill, R. (1998). Dialogues and differences: Writing, reflexivity and the crisis of representation. In K. Henwood, C. Griffin & A. Phoenix (Eds.), Standpoints and differences: Essays in the practice of feminist psychology (pp.18-43). London: Sage.
Gillick v West Norfolk and Wisbech Area Health Authority [1985] 3 All ER 402 (HL). Retrieved from http://www.bailii.org/uk/cases/UKHL/1985/7.html, 13/11/13.
GL Assessments (2010). Pupils Attitudes to Self and School (PASS). London: GL Assessments.

Goodman, R. (1997). The Strengths and Difficulties Questionnaire: A research note. Journal of Child Psychology and Psychiatry, 38(5), 581-586.

Gray, D. (2004). Doing research in the real world. London: Sage.
Greater London Local Authority (2011). XX Info: XX Informed. Available at: https://XXinformed.XX.gov.uk/profiles/profile?profileId=172&geoTypeId=16&geoIds=00AQ#iasProfileSection6. (Accessed: 30 October 2013). (Full link to be provided on request).

Hall, S. (2010). Supporting mental health and wellbeing at a whole-school level: Listening to and acting upon children’s views. Emotional and Behavioural Difficulties, 15(4), 323-339.
Hart, Y. (2008). Spiritual experiences and capacities of children and youth. In E. Roehlkepartain, P. King, L. Wagener & P. Benson (Eds.), The handbook of spiritual development in childhood and adolescence (pp. 163-179). London: Sage.
Haw, K. (2008). ‘Voice’ and video: Seen, heard and listened to? In: P. Thomson (Ed.), Doing visual research with children and young people (pp. 192-207). London and New York: Routledge.

Hay, D., & Nye, R. (1998). The spirit and the child. New York: Harper Collins.
Health and Care Professions Council (HCPC) (2010). Standards of proficiency: Practitioner psychologists. London: HCPC.
Heath, C., & Heath, D. (2013). Decisive: How to make better choices in life and work. London: Random House Books.

Hock, M. F., Brasseur, I. F., & Deshler, D. D. (2009). In S. J. Lopez (Ed.), The encyclopedia of positive psychology. Blackwell Publishing: Blackwell Reference Online. Available at: http://www.blackwellreference.com/public/book.html?id=g9781405161251_9781405161251. (Accessed: 16 February 2015).
Holliday, E.L., Harrison, L. J., & McLeod, S. (2009). Listening to children with communication impairment talking through their drawings. Journal of Early Childhood Research, 7(3), 244-263.
Houston, S. (2001). Beyond social constructionism: Critical realism and social work. British Journal of Social Work, 31, 845-861.
Howitt, D., & Cramer, D. (2008). Introduction to research methods in psychology. 2nd edn. Pearson Education Ltd: Essex, UK.

Humphrey, N., Lendrum, A., & Wigelsworth, M. (2013). Making the most out of school-based prevention: Lessons from the social and emotional aspects of learning (SEAL) programme. Emotional and Behavioural Difficulties, 18(3), 248-260.
James, A., & A. James. 2004. Constructing childhood: Theory, policy and social practice. Palgrave Macmillan: Basingstoke.
Jenkins, P., & Lyle, S. (2010). Enacting dialogue: the impact of promoting Philosophy for Children on the literate thinking of identified poor readers, aged 10. Language and Education, 24(6), 459-472.
Kellett, M. (2005). Children as active researchers: A new research paradigm for the 21st century. Published online by ESRC National Centre for Research Methods, NCRM Methods Review, Papers NCRM/003. Swindon: ESRC. Available at: http://oro.open.ac.uk/7539/1/. (Accessed: 12 March 2015).
Kellett, M., with original research contributions by young people with a learning disability: Aoslin, A., Baines, R., Clancy, A., Jewiss-Hayden, L., Singh, R., & Stradgwick, J. (2010). WeCan2: Exploring the implications of young people with learning disabilities engaging in their own research. European Journal of Special Needs Education, 25(1), 31-44.
Kelly, G. (1955). The psychology of personal constructs. New York: Norton.

Kelly, N., & Norwich, B. (2004). Pupils’ perceptions of self and of labels: Moderate learning difficulties in mainstream and special schools. British Journal of Educational Psychology, 74, 411-435.
Kessler, R. (2000). The soul of education: Helping students find connection, compassion, and character in school. Alexandria, VA: Association for Supervision and Curriculum Development. Available at: http://www.ascd.org/publications/books/100045.aspx. (Accessed: 12 March 2015).
King, N. (1994). The qualitative research interview. In C. Cassell & G. Symon (Eds.), Qualitative methods in organizational research (pp. 14-36). London: Sage.
Kittles, M., & Atkinson, C. (2009). The usefulness of motivational interviewing as a consultation and assessment tool for working with young people. Pastoral Care in Education, 27(3), 241-254.
Kitzinger, J., & Barbour, R. S. (1999). Introduction: The challenge and promise of focus groups. In J. Kitzinger & R. S. Barbour (Eds.), Developing focus group research: Politics, theory and practice (pp. 1-20). London: Sage.
Komulainen, S. (2007). The ambiguity of the child’s ‘voice’ in social research. Childhood, 14(1), 11-28.
Lapadat, J. C. (2010). Encyclopedia of case study research: Thematic analysis. SAGE Research Methods, 926-928. Available at: http://www.uk.sagepub.com/gray3e/study/chapter23/Encyclopaedia%20entries/Thematic_Analysis.pdf. (Accessed: 28 October 2014).
Lewis, A., Newton, H., & Vials, S. (2008). Realising child voice: The development of cue cards. Support for Learning, 23(1), 26-31.
Lincoln, Y., & Gruba, E. (1985). Naturalistic inquiry. Beverly Hills, CA: Sage.
Lipscomb, A. (2010). An inquiry into how children describe spiritual and philosophical meaning in their lives, and the development of a ‘spiritual listening’ technique to help educational psychologists facilitate this process. Doctoral thesis, Department of Psychology, University of East London: London.

Lipscomb, A., & Gersch, I. (2012). Using a ‘spiritual listening tool’ to investigate how children describe spiritual and philosophical meaning in their lives. International Journal of Children’s Spirituality, 17(1), 5-23.

Lloyd, G. (2005). ‘EBD girls’- a critical view. In G. Lloyd (Ed.), Problem’ girls. Understanding and supporting troubled and troublesome girls and young women (pp. 129-145). London: RoutledgeFalmer.

Lund, T. (2005). The qualitative-quantitative distinction: Some comments. Scandinavian Journal of Educational Research, 49(2), 115-132.
MacDonald, G., & K. O’Hara. (1998). Ten elements of mental health, its promotion and demotion: Implications for practice. Birmingham: SHEPS.
Mainwaring, D., & Hallam, S. (2010). ‘Possible selves’ of young people in a mainstream secondary school and a pupil referral unit: A comparison. Emotional and Behavioural Difficulties, 15(2), 153-169.
Markus, H., & Nurius, P. (1986). Possible selves. American Psychologist, 41(9), 954-969. Available at: http://geoff.rey.angelfire.com/res/papers/MarkusH.pdf. (Accessed: 12 March 2015).
Maslow, A. H. (1943). A theory of human motivation. Psychological Review, 50(4), 370-96.
Mason, J. (1996). Qualitative researching. London: Sage.

Maxwell, J. A. (1992). Understanding and validity in qualitative research. Harvard Educational Review, 62, 279-300.
Mazzei, L. (2009). An impossibly full voice. In A. Jackson & L. Mazzei (Eds.), Voice in qualitative inquiry: Challenging conventional, interpretive, and critical conceptions in qualitative research (pp.45-62). London and New York: Routledge.
Michael, S., & Frederickson, N. (2013). Improving pupil referral unit outcomes: Pupil perspectives. Emotional and Behavioural Difficulties, 18(4), 407-422.

Miller, W. R., & Rollnick, S. (1991). Motivational interviewing: Preparing people to change addictive behavior. New York: Guilford Press.
McCallion, A., & Trew, K. (2000). A longitudinal study of children’s hopes, aspirations and fears for the future. The Irish Journal of Psychology, 21(3-4), 227-236.

McGuinness, C. (2006). Building thinking skills in thinking classrooms. In Teaching and learning research briefing, 18. London: Teaching and Learning Research Project. Available at: http://www.tlrp.org/pub/documents/McGuinness_RB_18.pdf. (Accessed: 12 March 2015).
McNamara, E. (2001). Motivational interviewing and cognitive intervention. In P. Gray (Ed.), Working with emotions: Responding to the challenge of difficult pupil behaviour in schools (pp. 77-98). London: RoutledgeFalmer.

Moore, K., Talwar, V., & Bosacki, S. (2012). Canadian children’s perceptions of spirituality: Diverse voices. International Journal of Children’s Spirituality, 17(3), 217-234.

Moore, K., Talwar, V., Bosacki, S., & Park-Saltzman, J. (2011). Diverse voices: Children's perceptions of spirituality. Alberta Journal of Educational Research, 57(1), 107-110.
Mosselson, J. (2010). Subjectivity and reflexivity: Locating the self in research on dislocation. International Journal of Qualitative Studies in Education, 23(4), 479-494.
Mowat, J. G. (2010). Towards the development of self regulation in pupils experiencing social and emotional behavioural difficulties (SEBD). Emotional and Behavioural Difficulties, 15(3), 189-206.
Nind, M., Boorman, G., & Clarke, G. (2012). Creating spaces to belong: Listening to the voice of girls with behavourial, emotional and social difficulties through digital visual and narrative methods. International Journal of Inclusive Education, 16(7), 643-656.
Norwich, B., & Kelly, N. (2004). Pupils’ views on inclusion: Moderate learning difficulties and bullying in mainstream and special schools. British Educational Research Journal, 30(1), 43-65.
Nye, R. (2009). Children’s spirituality. What it is and why it matters. London: Church House.

O’Connor, M., Hodkinson, A., Burton, D., & Torstensson, G. (2011). Pupil voice: Listening to and hearing the educational experiences of young people with behavioural, emotional and social difficulties (BESD). Emotional and Behavioural Difficulties, 16(3), 289-302.
Office for National Statistics (ONS) (2011). 2011 Census. London: Office of National Statistics. Available at: http://www.statistics.gov.uk/hub/index.html. (Accessed: 3 October 2013).
Office for Standards in Education (OFSTED) (2004). Promoting and evaluating pupils’ spiritual, moral, social and cultural development. Available at: http://www.ofsted.gov.uk/resources/promoting-and-evaluating-pupils-spiritual-moral-social-and-cultural-development. (Accessed: 1 November 2013).
O’Keeffe, M. (2011). Students with moderate general learning disabilities speak of their experiences in mainstream schools. REACH Journal of Special Needs Education in Ireland, 25(1), 39-59.
Oyserman, D., Brickman, D., & Rhodes, M. (2007). School success, possible selves, and parent school involvement. Family Relations, 56, 479-489.
Oyserman, D., Bybee, D., & Terry, K. (2006). Possible selves and academic outcomes: How and when possible selves impel action. Journal of Personality and Social Psychology, 91(1), 188-204.
Patton, M. Q. (1990). Qualitative evaluation and research methods. 2nd edn. Newbury Park, CA: Sage.
Pawson, R., & Tilley, N. (1997). Realist evaluation. London: Sage.
Pawson, R., & Tilley, N. (2008). Realist evaluation. In H.-U. Otto, A. Polutta & H. Zieglar (Eds.), Evidence-based practice: Modernising the knowledgebase of social work (pp. 151-184). Leverkusen, Germany: Barbara Budrich.
Potter, J., & Wetherell, M. (1987). Discourse and social psychology: Beyond attitudes and behaviour. London: Sage.
Rapp, C., Saleebey, D., & Sullivan, P. W. (2005). The future of strengths-based social work. Advances in Social Work, 6, 1, 79-90. Available at: https://journals.iupui.edu/index.php/advancesinsocialwork/article/view/81/69. (Accessed: 12 March 2015).
Ravenette, T. (2006). Personal construct theory in educational psychology: A practitioner’s view. London: Whurr Publishers Ltd.

Reivich, K. J., Gillham, J.E., Chaplin, T. M., & Seligman, M. E. P. (2005). From helplessness to optimism: The role of resilience in treating and preventing depression in youth. In S. Goldstein & R. B. Brooks (Eds.), Handbook of resilience in children (pp. 223-237). New York: Kluwer Academic/Plenum Publishers.

Riessman, C. K. (1993). Narrative analysis. Newbury Park, CA: Sage.

Roberts, J. M. (2001). Critical realism and the dialectic. British Journal of Sociology, 52(4), 667-685.
Robinson, N. (1999). The use of focus group methodology – with selected samples from sexual health research. Journal of Advanced Nursing, 29, 905-13.

Robson, C. (1999). Small scale evaluation: Principles and practice. London: Sage.

Robson, C. (2000). Small-scale evaluation: Principles and practice. 2nd edn. London: Sage.
Robson, C. (2002). Real world research. 2nd edn. Oxford, UK: Blackwell.

Robson, C. (2011). Real world research. 3rd edn. West Sussex, UK: John Wiley & Sons.

Roller, J. (1998). Facilitating pupil involvement in assessment, planning and review processes. Educational Psychology in Practice, 13(4), 226-273.
Ross, D. (2004). Engaging students’ voices in the Jewish day school: Perspectives of learning disabled students. Journal of Jewish Education, 70(1-2), 51-59.
Ruddock, B., & Cameron, R. J. (2010). Spirituality in children and young people: A suitable topic for educational and child psychologists? Educational Psychology in Practice 26(1), 25-34.
Sarantakos, S. (1998). Social research. 2nd edn. London: Macmillan.
Sayer, A. (2000). Realism and social science. London: Sage Publications.

Schnapp, D. C. (2008). Listening in context: Religion and spirituality. The International Journal of Listening, 22, 133-140.

Scotland, J. (2012). Exploring the philosophical underpinnings of research: Relating ontology and epistemology to the methodology and methods of the scientific, interpretive, and critical research paradigms. English Language Teaching, 5(9), 9-16.
Scott, D. (2005). Critical realism and empirical research methods in education. Journal of Philosophy of Education, 39(4), 633-646.
Seligman, M. E. P., & Csikszentmihalyi, M. (2000). Positive Psychology: An introduction, American Psychologist, 55(1), 5-14.

Sellman, E. (2009). Lessons learned: Student voice at a school for pupils experiencing social, emotional and behavioural difficulties. Emotional and Behavioural Difficulties, 14(1), 33-48.
Silverman, D. (2007). Interpreting qualitative data: Methods for analyzing talk, text and interaction. London: Sage.

Singleton, A., Mason, M., & Webber, R. (2004). Spirituality in adolescence and young adulthood: A method for a qualitative study. International Journal of Children's Spirituality, 9(3), 247-261.
Smith, L. (2006). What effect does listening to individual children have on their learning? Pastoral Care in Education, 24(4), 31-38.
Smithson, J. (2000). Using and analysing focus groups: Limitations and possibilities. International Journal of Social Research Methodology, 3(2), 103-119.
Social, Emotional and Behavioural Difficulties Association (SEBDA) (2006). SEBD and its overlap with disruptive and anti-social behaviour, mental health difficulties and ADHD. SEBDA. Available at: http://www.sebda.org/sebd/. (Accessed: 28 October 2013).
Spyrou, S. (2011). The limits of children’s voices: From authenticity to critical, reflexive representation. Childhood, 18(2), 151-165.
Steinmetz, G. (1998). Critical realism and historical sociology: A review article. Comparative Studies in Society and History, 40, 170-186.
Stewart, D. W., & Shamdasani, P. N. (1990). Focus groups: Theory and practice. Newbury Park, CA: Sage.

Stoyles, G. J., Stanford, B., Caputi, P., Keating, A. L., & Hyde, B. (2012). A measure of spiritual sensitivity for children. International Journal of Children's Spirituality, 17(3), 203-215.
Tangen, R. (2008). Listening to children’s voices in educational research: Some theoretical and methodological problems. European Journal of Special Needs Education, 23(2), 157-66.
Tangen, R. (2009). Conceptualising quality of school life from pupils’ perspective: A four dimensional model. International Journal of Inclusive Education, 13(8), 829-844.
Taylor-Brown, M. (2012). How did young people identified as presenting with social, emotional and behavioural difficulties experience a person-centred transition review meeting? Educational & Child Psychology, 29(3), 54-66.
The Philosophy for Children (P4C) Cooperative (2015). Available at: www.p4c.com. (Accessed: 12 June 2015).
Thomas, D. (2007). Breaking through the sound barrier: Difficulties of voiced research in schools uncommitted to pupil voice. Paper presented at the British Education Association Annual Conference 5th - 8th September, Institute of Education, University of London. Available at: http://www.leeds.ac.uk/educol/documents/165657.htm. (Accessed: 12 March 2015).
Tirri, K., Tallent-Runnels, M. K., & Nokelainen, P. (2005). A cross-cultural study of pre-adolescents’ moral, religious and spiritual questions. British Journal of Religious Education, 27(3), 207-214.
Todd, L. (2003). Consulting the children. Special Children, September/October, 15-19.

Todd, L. (2007). Partnerships for inclusive education: A critical approach to collaborative working. London: Routledge.

Trickey, S., & Topping, K. J. (2004). Philosophy for children: A systematic review. Research Papers in Education, 19(3), 365-380.
United Nations (1989). Convention on the Rights of the Child (UNCRC). Geneva: UNICEF.
Visser, J. (2012). Social, Emotional and Behavioural Difficulties Association (SEBDA). Available at: http://www.sebda.org/sebd/. (Accessed: 28 October 2013).
Waaktaar, T., Christie, H., Borge, A. I., & Torgersen, S. (2004). How can young people's resilience be enhanced? Experiences from a clinical intervention project. Clinical Child Psychology & Psychiatry, 9(2), 1359-1045.
Walsh, D. (2008). Helping youth in underserved communities envision possible futures: An extension of the teaching personal and social responsibility model. Research Quarterly for Exercise and Sport, 79(2), 209-221.
Weare, K. (2004). Developing the emotionally literate school. London: Paul Chapman.

West, R. (2005). Time for a change: Putting the transtheoretical (stages of change) model to bed. Addition, 100, 1036-1039.

Widdicombe, S., & Wooffitt, R. (1995). The language of youth subcultures: Social identity in action. London: Harvester Wheatsheaf.
Wigfall, V., & Moss, P. (2001). More than the sum of its parts? A study of multi-agency childcare network. London: National Children’s Bureau.

Willig, C. (2013). Introducing qualitative research in psychology. 3rd edn. New York: Open University Press.

Wolbe, S. (1998). Aleishursha’arei ha-hadrachah, volume II. Jerusalem, Israel: Beithamusar al shem R. H. M. Lehman.
Wolfe, M. (2001). Conversation. In L. D. Richardson & M. Wolfe (Eds.), Principles and practice in informal education, learning through life (pp. 121-34). London: RoutledgeFalmer.

Wong, Y. J., Rew, L., & Slaikeu, K. D. (2006). A systematic review of recent research on adolescent religiosity/spirituality and mental health. Issues in Mental Health Nursing, 27, 161-183.
Zeisel, J. (1984). Inquiry by design: Tools for environment-behaviour research (environment and behavior). Cambridge: Cambridge University Press.
Zohar, D., & Marshall, I. (2000). Spiritual intelligence: The ultimate intelligence SQ. New York: Bloomsbury.
Appendix I - Table of All Questions from A Little Box of Big Questions

	SET ONE Identity
	1. What is special or unique about you or makes you different from others?
	· What are your special talents?

· What would your friends or family say you are good at?

· What would your friends say you are passionate about or feel very strongly about?

· What are your top three talents or strengths?

	
	2. How would you describe the person you are?
	· Do you have any big causes which you feel strongly about?

· What are your strengths?

· How would your friends describe you?

· What do you stand for and believes are important rules in your life?

	
	3.What do you love doing?
	· What are your hobbies and interests?

· What do you enjoy doing at school? Why?

· What do you enjoy doing out of school? Why?

· Can you remember a time when you were really enjoying something or feeling successful?

	
	4. What do you think makes for a happy life?
	· What makes you feel happy?

· If you are feeling unhappy, how do you cheer yourself up?

· If your friends are feeling unhappy, how can you cheer them up?

· What are you grateful or thankful for in your life?

	SET TWO

Important People
	1. Who is special to you?
	· Who is special to you at home, in school or anywhere else?

· Why are they so special?

· Do you have any role models?

· What is so special about them?

	
	2. Who do you love, and why?
	· How would you describe love?

· Are there different sorts of love? Give examples

· Who in your life would you say you love? Why?

· Who loves you in your life? How do you know?

	
	3. Who are your closest friends?
	· What is a friend?

· Can you tell me what makes someone a good friend?

· Why do you choose the particular friends that you have?

· How do you know that you are close to someone?

	
	4. Do you belong to any groups or clubs which are important to you?
	· Do you belong to any groups or clubs?

· What made you join?

· What do you enjoy about them and why do you stay a member?

· Is there any group or club that would like to be a part of in the future? Which?

	SET THREE

Meaning and Purpose
	1. Do you think people are on the planet for a reason?
	· Are you on earth for a purpose?

· What do you think is your mission in life?

· Do you have more than one mission?

· Do all people have a purpose in life?

	
	2. Do you think people’s lives are set out for them?
	· Do you believe in fate and destiny?

· Do you think your life has been planned or set out for you?

· What do you think your future will be like?

· Can you change your future?

	
	3. Do you think people can control what happens to them?
	· Do you think you can control what happens to you in your life?

· Are there some things in life you can control and some you can’t?

· What are they?

· Can you tell me about a time when you changed something important to you?

	
	4. What makes a ‘good’ life or a life well lived?
	· What do you think would be a good or valuable life?

· Can you describe someone who has lived a good life?

· What is it about them or their life that makes it good, valuable or well lived?

· When you get older what would you like to have achieved from your life?

	SET FOUR

Thinking and Planning

	1. How do you make big decisions in your life?
	· How do you make important choices?

· If you have a problem, how do you go about solving it?

· Can you think of a time when you have sorted out a problem well?

· If there anything you can do or someone you can speak to, when you have a worry, problem or big choice to make?

	
	2. How do you calm your mind, relax and think best?
	· How do you calm your mind or clear your thoughts?

· How do you relax?

· How do you learn best?

· Can you describe a situation when you concentrated really well and you were doing your best?

	
	3. Have you ever experienced a big change in your life?
	· Have you ever had a big life change such as moving house, school or country?

· How did this make you feel?

· How did you cope with this change?

· Would you do things any differently in the future?

	
	4. Can you describe your ideal future?
	· If you could do anything you wanted, how would you spend your time?

· What dreams would you fulfil?

· If you could do anything at all that you haven’t yet done what would you do?

· If you had loads of money, what would you do with it?

Appendix II - Research Diary Extracts

30/05/13: I enjoyed a lecture by Professor Irvine Gersch and think it may be interesting to do some follow-up work in spiritual listening. I particularly like the questioning technique that he has developed (Little Box of Big Questions, LBBQ) and how he has been inspired by logotherapy and meaning-making. In my life this is something that I seek and am constantly asking other people questions which are ultimately trying to tap into this.

17/07/13: In discussion with my partner about research, he suggested I think about what kind of Educational Psychologist (EP) I want to be. That, for me, was an easy thing to think about: the listening kind. It would be good to explore something that would involve listening as it is one of my strongest attributes and is important for an EP to do.

30/07/13: The LA discussed with me that their priorities include listening to children. It seems that they would be interested in me looking at the voice of the child – and those children with social and emotional difficulties may not be heard. I extended it to explore motivations and they suggested comparing them to those without these difficulties. However they suggested bearing in mind that verbal abilities might be compromised by EAL and SEN and that I might need to consider adaptation of the technique used. I also would need to define this group of students carefully, perhaps by those who have a statement. There is a school in the LA that they think may be suitable.

05/08/13: Further discussion with Irvine highlighted a small scale study using non-SEBD students responses using LBBQ which I could compare to data that I would acquire. He highlighted the technique/research could be multi-purpose: EPs could use it to find out information or it may have therapeutic effects. I tried out the questioning technique with friends and I received positive comment. What I noticed, though, was when I used it in the presence of more than one person that it was not taken seriously, which might be worth bearing in mind.

31/08/13: I enjoyed the reading list Irvine compiled in this area, particularly around spiritual intelligence. Despite being an Orthodox, practising Jew, this input on spirituality has felt missing for a while. I am particularly drawn to this technique of listening to children because I have grown up thinking about the broader meaning of actions and choices both within my family and community. However, I do not want to bias my research religiously and want to maintain a reflective practice to ensure that this does happen. I also want to ensure research participants are not put off by the word ‘spiritual’ as I have been at points in this process so far, as it sounds ‘new age’.

12/09/13: I explored Anna Lipscomb’s dissertation that used a precursor to LBBQ and it was highlighted that future research could benefit from using the questions with a particular group of children/needs. It was good to consider pitfalls of her research when designing mine. She used grounded theory and therefore did not do a literature search until the end – and then did not find a lot about the topic. I am going to have to consider carefully the search terms that I use and how I structure it so that I focus in on the questions/areas that I am addressing.

25/09/13: I had a session at university on research and I found it useful to consider LBBQ as an intervention but recognise if it was going to be used in that way there needed to be control. Someone suggested that the children could be their own control, if their teachers were interviewed a month before the data collection and then at the start of the data collection. We were also recommended not to just rely on one source of participants. Previous research had emphasised the importance of empowering the participants and ideally they should be the ones designing it as a piece of action research. I thought that it could be of benefit to ask them what they want to tell us that is important to them/what we should be asking about to develop the tool further. I could also rely on the tool itself having been previously designed by consulting with a focus group of children. It seems important to me that this research in particular is not done to but rather with the children, as far as possible. What I am still unclear about the focus of the research – is it to analyse what motivates those in comparison to those without SEBD/to look at its use as an intervention/to look at its value from an EP perspective. It could be that one data set could be analysed in all these ways but I don’t want to overwhelm myself. The next step is to find out the age and number of children who participated in the research so far that has been done in UEL.

01-04/10/13: I have contacted Irvine and Anna and they have piloted the LBBQ with teachers and children in mainstream schools. They haven’t been through all questions comprehensively but they have asked a sample. This is useful information because it could be a representation of non-SEBD children’s experiences and motivators. However, they suggested that I do not use a comparison group as this may make things too confusing, especially as their group were of mixed ages and didn’t answer all the questions. Irvine also felt that using the questions with secondary school pupils with SEBD wouldn’t pose too much of a difficulty. While he thought the questions around relationships, control and organisation may result in minimalist answers he thought that this might be interesting to explore. He also informed me of the Australian group who are currently working on using the LBBQ and evaluating its use in creating inclusion. When I mentioned I was considering an evaluative element, he suggested I get in touch with them to see how they are approaching it. He pointed me in the direction of the statistics I could use, for example, the SDQ. I have a clearer picture of what to do next – speak to tutor at university to make sure I am not taking on too much and supervisor at the LA to consider the sample that might be available.

11/10/13: My academic tutor explained that prior participant school time serves to be the control without the intervention which makes the design a bit simpler. She pointed out that I have many foci and I need to make it a bit tighter – e.g. am I asking the children to evaluate their experiences of the programme, the programme itself, or its impact. She recommended I read Robson’s evaluation book. She also thought there may be a conflict in doing the evaluation and the intervention but that this might be addressed by using the focus groups. They could corroborate the information from children.
She also helped me think about the epistemology. The research lends itself to being critical realist. Having a mixed methods approach would help in justifying a critical realist position but I need to rationalise it carefully. It was helpful to have a book recommended (Carla Willig) to read more about it. I think I am asking about perceptions throughout the research, but I am also interested in behavioural outcome so maybe it is process focused, mechanism focused, with an element of outcome too.

I expressed concern about using the term spiritual listening and putting people off but also not wanting to be deceptive at all. She advised explaining what I was doing before using the term and I thought putting some examples of the questions may help.

17/10/13: Having read the evaluation book by Robson, it helped me think about whether I want to think about process/outcome/both. I have elements of both but I’m interested in their experiences. I was aware from discussions with my academic tutor that part of the issue was the many different things that I wanted to achieve. I wondered that if I change the title and the aim this might rationalise it: e.g. if I set out to see whether the intervention was useful from different perspectives that this would help to unite disparate sources and types of information. Other possibilities could be looking at all the information to help see the child’s benefit from the programme (CTs on behaviour, children’s own perspective, and EPs – better understanding and awareness of what was elicited in the intervention) or to look at it from the perspective of gaining a better understanding of what motivates children from an EPs perspective (seeing their answers, their reflections and then how this impacts behaviour). I am not sure what makes more sense.

The book was also helpful in helping me think why a controlled experiment wasn’t justified for this research which reassured me. It also prompted me to consider returning to them with the themes to see if they are accurate and half way through to have half of them comment on it and change how it is done/at the end have them comment on what was difficult to give an emphasis on how the LBBQ might need to be adapted for future use with children with SEBD. I have further thought about whether it is process/outcome focused and I guess this depends on the overall aim of the research. It helped me to think of the questions I might ask such as expectations from the LBBQ and any life changes that might explain any changes.

The book also helped me think that looking at SEBD as a group may help rationalise critical realism as I am looking at what works for them in particular. However, I wondered whether I would be coming at it from a grounded theory perspective and seeing what themes emerged or doing it from a theory based perspective – I guess I could use the work done by Irvine as a basis, but then there is an issue of reflexivity. However I am not sure how grounded theory sits with critical realism.

I am wondering whether the children should be in a focus group – practically that might be difficult due to their needs and more information may be elicited if they were asked individually.

15/10/13: It was useful to speak to Irvine who pointed out that my analysis should include how much of the results are due to the LBBQ, the researcher-participant relationship, the participants or placebo (just being listened to).

My academic supervisor helped to clarify the design as predominately exploratory. I have tried to use the term ‘young people’ throughout rather than child as I think that teenagers would consider themselves as moving out of childhood and as having independent identities. The tutorial was also useful in considering who should check the data for the themes for validity purposes and I have contacted a friend who is a scientific journal editor with a PhD to verify the themes.

One of the lecturers who is involved in SEBDA suggested I can find up to date information on the number of statements for SEBD with the Department for Education. I was surprised that the number wasn’t increasing. However I did find that the number of statements percentage wise is higher for those in secondary schools – this could be linked to not managing in less nurturing secondary schools or due to the challenges of adolescent exacerbating difficulties.

27/11/13: I have been in contact with the school for children with MLD and they are interested as they want to improve social and emotional skills. They are passing on the information to SLT and identifying possible children who may be able to participate. I explained that the intervention is quite wordy and she said there are children there who have attachment disorders, autism, downs and MLD and will think of which would be most suitable. Having said that, I said that I was willing to adapt the intervention to need and we discussed that part of the research is identifying if it works with a sample from the SEBD population and which areas they find more difficult. She said that some of the students are unable to work as quickly and we may not get through as much of the material but then this is part of the research, I guess. In sharing research with friends, they suggested doing class observations. Observations would be interesting but I am not sure what behaviours would be observed and that an hour wouldn’t be sufficient but lots more hours might be overwhelming. When using solution focused techniques an autism advisory teacher said that with picture adaptation the children with autism coped well with thinking about future possibilities when looking at preferred futures but just needed the concept made more explicit to them. While that would be interesting to explore I want to see what LBBQ by itself can do.

31/12/13: A friend suggested that I need to get to know the students before using LBBQ which seems obvious and something I should timetable. She suggested it might be useful to spend some time with them and someone they trust i.e. working with them in their classes.

08/01/14: It was interesting to hear from one of the presenters at the DECP BPS TEPs conference that although the recorded rate of exclusions has gone down, this data might be masked by the number of managed moves which are not recorded as exclusions. This is something that my supervisor pointed out happens a lot in the LA and is something I should try and get data on because it could support my theses of why it is still important to work with this group, and maybe in fact all the more so to ensure their voice isn’t lost in several managed moves.

21/01/14: I was disheartened to find that while I had passed my research proposal module, the design needed adapting. I discussed the options with my tutor, supervisor, partner and the EPs in the service. The SDQ was not going to be powerful enough with such a limited sample so that part of the proposal was discounted. The decision was between analysing their answers to the LBBQ or analysing their experiences and the impact of the intervention. Everyone I spoke to thought the latter would be more valuable than the former idea.

In discussion, we highlighted the need to make the participants as homogenous as possible in terms of either age/academic level so that this is not confounding SEBD. Also, there would be a need, if the participants are MLD to make sure they were able to answer the questions. This made me think that I might be able to pilot the study with my tutee who has LD, aged 11. I checked the ethics of running a pilot with someone you know. I have also put in place meeting the students beforehand to help them feel comfortable.

My supervisor suggested reconsideration of grounded theory. However when I looked it up, the data collection needs to continue until saturation which I don’t foresee happening and didn’t want to create holes that might need filling. Thematic analysis fits with the epistemology of critical realism as it allows the uncovering of mechanisms by which it has an impact.

The new design of looking qualitatively at experiences and impact is far less complex and more manageable. I was concerned that the questions I had devised might not yield enough information. I talked this through with my tutor and supervisor and this may be developed further depending on the students’ needs and abilities.

I was thinking of other measures of impact. One EP suggested PCP. Another suggested PASS. However, the PASS would end up being statistical and cannot be used twice in a month (confirmed when I called GL Assessments) and PCP might be too much with using the intervention as well.

23/01/14: School staff have identified two year groups which will help with homogenising maturity and peer interaction level. They have MLD but as my supervisor points out by being in a MLD school at least it is identified and more likely to be homogenous, because if they were in mainstream it is likely there would be some level of MLD undetected, or of unknown extent.

20/03/14: My tutor recommended in the pilot study to pretend to record it to see how that affects how she answers the questions. She also highlighted the importance of considering the differences in setting between the pilot (home) and the study (school). Irvine suggested when I met him that it would also be important to consider her difficulties and age, in contrast to the study participants. Irvine helped me clarify what would be useful to use the pilot for and perhaps use two questions per topic, one that she chooses and one that I choose, with a balance between easy-to-answer and more abstract questions. I also met with a librarian as 200 searches later and I still haven’t managed to reduce the search results to anything manageable. It may be that I need to use more than one search engine but this seems to be cherry-picking…

03/04/14: I managed to get 30 results in a search today, by limiting the search to empower*, self-efficacy and SEBD-like terms. I found these terms in a highly relevant research paper of Irvine’s and thought this might be a way to use appropriately focused search terms. The results were mostly relevant. When I tried it with MLD I didn’t get any results. I am not sure this is a valid way to reduce the results and await my tutor’s perspective on this.

06/04/14: I carried out a pilot study with my tutee. The format of me choosing a question and her choosing a question from each of the four sections of the LBBQ worked well. I planned to run the session for an hour and include a 20 minute evaluation but after an hour of tutoring, she did not have the concentration and so we shortened the session by a few minutes.

I learnt a lot from the pilot. Firstly she enjoyed it and found it fun to talk about her friends and family. She was aware of the things that were important to her but they were based on the here and now and not about the future. She found the questions that were more concrete easier to answer and interestingly these were the questions she chose. However she did not choose and found it difficult to answer the more abstract questions about the future. These need adapting before I start the trials with the other participants. She fed back that I didn’t ask enough about some questions and that I need to do this more, which is what I felt as I was going along as well. She gave the session 9/9 on a Likert scale and said other children would enjoy. She said that wouldn’t change anything about herself as a result of the session but that she would think more about her family and friends and relaxing.

10/04/14: I have thought about some sub-question prompts that I can use to delve into each area a bit more and make the conversation flow a bit more. I have also thought how I would adapt the questions if needed.

8-9/05/14: Having discussed the participants and their levels I would be looking to work with, I thought it was best that the school find pupils who would be most suitable. This in hindsight might not have been wise as I have ended up with quite a broad range of needs and levels. However they all have MLD and are in years 8-9 (with similar maturity levels) so I am wondering if it is best to put MLD as the focus of the intervention group (which would affect the literature review and my thesis) rather than SEBD and MLD. There are some with SEBD, and some with language difficulties and I wonder if it is worth comparing the different groups and their responses. I considered using the other LBBQ, which focuses on teaching but at this stage I should stick with what I have. The teachers thought the young people would be able to respond well to the questions and they would be interested to hear what they had to say. I reminded them that it is confidential. I checked policies and what to do if something goes wrong. The pupils seemed to respond well, even the class with children with ASD who do not like change or visitors and they seemed to accept me in. I ended up playing a game of football. I also joined in with a Lego therapy session and went to the library with them – it was good to have an opportunity to informally interact. I tried to be just let them approach me which seemed to be a good tactic as most initiated contact. I need to think of what to do if the sessions aren’t going well or they aren’t enjoying – perhaps move onto the next topic?

The literature review has been hard as no one has looked at spiritual listening with those with SEBD/MLD. If I take these terms out then in the search Irvine’s previous work is included, but if they are used as search terms then his articles do not appear. It is using broad enough terms that they are included but still specific enough to include the group.

15-16/05/14: My supervisor suggested giving them time at the end to use an ipad not as an incentive but as a reward which the SENCo agreed with and helped me to organise. For the majority of the sessions I didn’t feel that this was necessary and the students were in a good mood to reintegrate back into class. For one of the students, I felt their concentration was waning and it was useful to be able to structure the last part of the session by suggesting five more minutes. I found that the timings of the sessions were not as I anticipated and they lasted less time than I had allowed. This may be partly due to some of the questions being repeats of each other, partly due to the students needing help to extend their answers and partly due to it being the first session for me. I found I didn’t refer to the notes that I had made from the pilot but want to for the next session to help extend it. I found that despite the students not having SEBD as a main concern, they all manifested aspects of it but in completely unique and idiosyncratic ways and they all approached the sessions in a slightly different way. Their answers were inspiring as they seem to appreciate the simple things that they have and not in a simplistic way, but maybe because they have time to focus on what is important to them. They had no apparent difficulty in answering the questions and in fact had less difficulty than I anticipated from the pilot study. I considered bringing along pictures to prompt their answers but I thought it might bias their understanding of the questions. For some, they had no desire to change anything by next session but some of them had a clear target that they wanted to work on. I wonder where the balance is for those who discuss things they might want some guidance on whether I listen/am a therapist/suggest ideas. It may depend on what they ask/how the session goes. I was humbled by one participant who said I should ask how he is at the beginning. I was genuinely going to do this as we walked to the session but became distracted by something happening in the corridor. I was quite nervous about working with some of the students and took a walkie-talkie just in case. I found that if I allowed the students to answer in their own time they collaborated well.
One student mentioned the ‘tree of hope’ that guided them in their life. I was not sure if this was linked to a concept in their religion and felt ignorant of other faiths. However, I made sure that I asked them about this and followed it up with researching their religion to check that I did not misinterpret their response.
10/06/14: In supervision I have been reflecting on the positioning as a researcher. The school I am working in for research is not one that I have been involved in as a TEP. However, as I am on placement as a TEP it is interesting to go into a school and not play that role in its fullest sense when having sessions with the pupils. I am not there to address a particular need but in the remit of my research, to hear their perspectives on their lives. I need to be aware of that when I am working with the students and aware that my agenda is perhaps to follow the students’ agendas and what they find helpful.
So far, it seems students found it easier to answer LBBQ questions than evaluation questions. Whether this was down to my phrasing of the questions, their difficulty in reflecting or their reduced concentration and interest, this may have affected how they expressed the impact and their LBBQ experiences. I wonder if I should have given them the evaluation-type questions in advance so they were ready for them.

I am more conscious of the taping than the students and am watching what I say more than usual. I am aware that taping a student with SLT needs should have been carefully thought through and better notes made. However, it was nice to work with the students without writing, so I could look at them and listening back to the audio most of what is said is audible. There is an importance in not leaving the transcription too long so one can still recall what was being said in context. I have a style of repeating back what they have said to clarify their answer.
The students have fed back that they are thinking about things that they haven’t thought about before. However, they aren’t always setting goals. I don’t want to structure and enforce it as part of it is seeing whether it does make them want to set goals. The goals they are setting seem to be set for the session rather than for life. I am also interested in their answers not being long. This might be due to the nature of their SEN or the way I am asking the questions.

19/06/14: Sessions with students today made me consider my role. One student was discussing not minding legal consequences of his behaviour as well as the futility of life considering ways people are hurt and killed in the world. I couldn’t be directive as my role was to listen to him. At the same time I didn’t feel that it was appropriate to legitimise his behaviour or give a platitude about it. I didn’t feel that he was imminently going to do what he was talking about or that he was depressed and was just exploring his feelings but I do feel that I need to somehow convey this theme to school staff and intend to discuss this with my supervisor.
20/06/14: I went in to work with one of the students. As in the past the teacher had been reluctant to let him out of the lesson, I thought it might help to see in which part of the session would be best to work with him. The teacher was being observed and wanted to switch the order in which I saw the students. The teacher went to explain it to the student and he became angry and aggressive as the teacher only gave him five minute’s warning. I felt bad as I didn’t want to cause disruption, however, I thought the teacher knew him well enough to know this may cause a difficulty. It highlighted to me how I need to always keep the student and what would help them at the centre of my actions and be willing and comfortable to stand up for them and also for my role in working with them.

27/06/14: When I returned to school one of the students did not want to come to the session, due to timetable changes and the bad associations he had from previous weeks. It reminded me to always put the student at the centre of what I do and consider their experiences. It was also because he found it difficult to sit in a session and talk and would have been better if there was a practical activity to do such as draw as I subsequently found he was a good drawer.
25/06/14: My supervisor suggested reporting back in general terms about the themes arising such as the influence of media on behaviour and perceptions. In preparation for this, I looked at the transcripts and initial themes that seem to arise. I had a phone call to debrief with the SENCo. What I should have done was focus on the positive comments before going onto the areas for development for the school and students but I forgot myself. They were covered eventually and that was how the discussion finished so maybe it worked out for the best.

The students commenting on their development of social skills was something that the school had inputted in class. They were wondering how to measure its impact and were pleased that the students were acknowledging using these skills and were aware of the components of social skills.

I fed back that the students seemed to be influenced by negative portrayals in the media and the SENCo commented that she had found this and that students sometimes came into school acting out inappropriate scenes from films. We also discussed the need for discussions about different viewpoints as some of the students had quite fixed and narrow opinions about some issues and didn’t see other perspectives. We also discussed that they had shown concerns about transition and she explained that it was something that was highlighted in the school’s development plan to spend more time on discussing it with students.

18/07/14: It was another frustrating day as the student was not in school due to a medical appointment. I wonder whether students who might benefit from these type of sessions miss them due to these kinds of events. There may be a need to be flexible. However, time is running out to have the last session before the summer. I am aware that the consistency of delivery of the sessions has not been as I intended and the students have had longer between each session than I would have ideally liked. This meant that they had longer to reflect on them but also that they have had longer to forget anything they set themselves as a goal.
19/07/14: Goals students set seem to fall into certain categories. They either seem to be based on developing the skills highlighted through the session experience itself, based on a recent experience they have had or based on something we have discussed in the session. Some of them have been school work-based, some behaviour-towards family-based and some future based. Some of the students needed explicitly to be asked to set a goal and for that goal-setting to be structured. It may have helped them to say now that you have said xx what goal could you set yourself or what do you want to work on. As it was, I wanted to see if they could/would set themselves a goal and wanted it to be a bit less structured which some of them were able to cope with and some got used to as the sessions progressed.
21/07/14: I met with the learning mentors to talk to them about how I had used the LBBQ in school and how the students had responded to the experience. They appeared keen to purchase the tool and offer it to students in sessions. It was satisfying to know that the impact of the study could extend beyond the participants to the wider school system.
In preparation for the teacher focus group, I looked at the transcripts and initial themes that seem to arise. When working with the teachers in the focus group it was hard to remain a neutral moderator and not give them feedback, although I did manage this. I wondered if I was justified in using a focus group as opposed to individual interviews but they did comment on each others’ students and resulted in richer data. It is frustrating that one of the students continues to be off from school and cannot have his last session which will now be in September. For the student that decided to withdraw from the sessions, it seems like he stayed longer with me than with other outside visitors to the school, which I didn’t realise. It was gratifying to know my approach, which I initially thought was not involved enough, was actually useful in allowing the students to feel comfortable with me. In fact, the student that has difficulty in allowing visitors into his class saw me in the corridor and said hello which I was surprised at but was a satisfying way to finish off this academic year.
09/14: The child who had not yet completed his final session had called in unwell. This could affect my data collection and analysis as the process for him is not as comparable to the others’. I returned to school to complete the final session and he had been involved in inappropriate use of social media over the weekend so school were meeting with family. The SENCo had warned me he had had a tough morning and suggested that it might be best for me to come in another day. I decided that she was right and did not want the last session to be affected by what had happened.
10/14: I finally met with the student and completed his last session. He had just returned to school from being off with ‘flu and while he agreed to participate I did not feel he was as keen as before. It was a relief to finally collect the data. I tried not to vary my probes and responses even though I had transcribed all the data already.
13/11/14: In speaking to Gerard Stoyles who is using LBBQ in Australia, he suggested while analysing horizontally, I could also explore vertically about each student and link their experiences and impact exploring the data in a deeper way as I am unable to generalise findings from a small sample. This has prompted me to use coloured sticky notes to make sure that I can identify their data in amongst the other bits of data easily without having to go through the data again. He also commented that it’s a deep tool to be able to elicit thoughts on bereavement without prompting and therefore needs to be used carefully.
14/11/14: I started to analyse the codes and realised that for each participant, new codes arise and so I go back to the participants and re-code for the codes arising for the other participants. It’s difficult thinking about what counts as a code. Is it family – or is it what they say about how they feel about family that is significant. Some sentences have been coded in several ways and more than one code arises – with a main topic to it and a subshoot coming off. And then the subshoot becomes a code with the topic being a subshoot! I have tried doing this in a paper fashion which has been useful for me as I like to move things around. I have seen other students code on the computer but I am not sure I see an advantage to this now that I have started using paper and I would find it less dynamic and flexible. One of the students recommended using the diary to make notes of the progress so that it is easy to know where to start from the next time write-up or analysis is done.
5/12/14: I have discussed the analysis process with my tutor. She highlighted the importance of not classifying each child’s responses and then moving onto the next child as this is more similar to grounded analysis than thematic analysis. I explained that just to collect the pieces of paper in some fashion so I didn’t lose them that I loosely classified them into envelopes for the purposes of organisation but these were not at all set in stone. I am planning to go back to all of the envelopes and all the pieces of transcript and ensure that they are put into themes once I have coded the whole data set.
Student question suggestions had the opportunity to be used by Irvine in his new LBBQ. However, I decided that as this was not clearly stated as happening in the ethics letter or consent form this was not ethical. While the children consented within the session, they are minors and so their consent is insufficient. I hope to include their suggestions in my thesis in the hope that they might be used in any future versions.

23/12/14: Having coded the whole data set, I sorted the codes into themes. Some subordinate themes were obvious and appeared in each transcript and several times, such as friends and family. However, some codes were harder to classify into themes, particularly those around control, purpose and government. Control I have placed with feelings, and although I asked them about purpose and it is simplistic to have a theme of meaning and purpose, it did come up independently and it could not be classed in any other theme. I was not sure about bereavement as I found it interesting that it came up in two/four transcripts and it was not something I directly asked about. However, for each of those who mentioned it, they referred to a family member who had passed away and it was only mentioned once, briefly. I was therefore not convinced it was a theme but should be part of the family theme. Also, if the LBBQ is looking at what motivates/is mportant/promotes well-being family is a better fit than bereavement. In contrast money was mentioned by all participants a few times both when I prompted it and when I didn’t and therefore it was a theme. This fits better with thinking about what is important to them. Finally government did not seem to neatly fit with any other theme and so I made a new theme for it. At the end I returned to my original coding in my code book to check that these had been incorporated into the main analysis and I found that they had.
When I asked the children what was special about them, some of them associated the word special with SEN and listed the less positive attributes about themselves. One of them made reference to the other students in the school being ‘retarded’ showing no awareness about the connotations of this word, but recognising that this is the school he belongs to as well. He made a comment that he is a role model to them so I wonder if he was dissociating himself from them.

24/12/14: It was initially hard to classify their evaluation answers as ‘impact’ (i.e. outcome) and mechanism. I renamed mechanism as ‘experience’ in line with my research question. In so doing, it was much easier to classify. Experiences tended to have no action associated with them and outcomes tended to have a change that was usually observable. I tried to remember that my research is looking for behavioural change. However, there were a few statements where it was not clear whether it was an experience or an outcome as it was not clear if that led to change or that was the change itself, for example ‘I thought about my friends’. Once I had identified whether a piece of information suggested an outcome/experience, within each of these, I found it much easier to identify themes as I had already done this process once for the sessional data. As my tutor suggested, I collected all of the data and put it into themes rather than theming each child’s data. I found it helpful to talk through what I was doing with another person as it is an intense and lonely experience to do it by myself and I needed almost to externalise my thoughts on it to someone else to check they were what I thought!
In making sure that the data is unbiased, I sent an anonymised transcript to a friend to see if she agrees with the coding and themes that I have identified for the session and for the evaluation interviews. Irvine suggested that I can send as little/much as I want as the sample is small and others wouldn’t normally do this. I sent one session and one evaluation interview to make it manageable for my friend to record whether she agreed/disagreed with my categorisation.

25/12/14: In analysing the focus group, there were some experiences of the session and some suggestions for improvement that were highlighted. However, I mostly identified outcomes. These matched those of the students’, but some themes did not arise such as relationship with family (which is to be expected as teachers wouldn’t necessarily be able to comment on this), hobbies and helping behaviours. The rest were a good match to the outcomes identified by the students which was a satisfying triangulation. It was also gratifying to re-read the section in which one teacher commented on how smoothly the children had become familiar to me being in their class despite not normally responding in this way to strangers.
I was concerned that I had led the students to give certain answers by the probes I used. Irvine’s suggested I went through a transcript and classified the probes as elaboration/leading/clarification/reflection. For those that were leading, I looked at the themes that I classed the section as, and found that in other areas those themes came up independent of the probe that I used. While I cannot be sure that all of the data is like this as I haven’t analysed every probe, based on this transcript which is one of the earlier ones and so I have not tried to remedy anything, the probes on balance were not biasing the themes that arose.

The sessional data for each student contained most of the themes. Two of the students didn’t have the government theme, one didn’t have technology and one didn’t have religion. This suggests despite having different needs they have similar things that are important to them in their life. However, if I looked deeper at the codes, there would be more specific patterns that would emerge.

I also looked at the outcomes for each student. For Ali they gained in all areas apart from learning. For Lee they gained most in learning, and least in social skills. For Tamika they gained to an extent in social skills and self-knowledge and least in learning. For Sam they gained to some extent in learning and self-knowledge, not in family, and not in some aspects of social skills. All students gained in the interaction part of social skills, thinking of the future and reflecting in self-knowledge. It seems that the LBBQ was least useful for promoting changes in learning for two students. The areas that were most promoted for all students were self-knowledge and social skills. For some, the areas in which they set goals seemed to be aspects in which they were weakest, i.e. they were able to identify and work on the factors that they needed to! It was satisfying to see that the input I had given the students made an impact on them, at least in the short term and that this impact was also observed by their teachers. Sometimes I don’t always see this when working on one-off assessments as a TEP.
12/01/15: In discussing the impact analysis with my partner I wanted to see if there was a different way to conceptualise the themes. Initially I thought the themes were generated by aspects of the tool or the experience. However, through discussion it appeared that what was actually highlighted were factors that related to the participants, the tool and the researcher. Once this was used to sort the subordinate themes, the data seemed to make a lot more sense.
12/02/15: In writing up the findings and discussion, I have recognised that the students never commented that they enjoyed being listened to. Rather it seemed that they enjoyed having a space in which to hear themselves.
Appendix III - Systematic Literature Review

Limiters

The limiters that were used were restricting the dates from 2004-2014, restricting the age of participants to 6-17 years of age, searching in peer-reviewed journals, restricting the language to English and searching in the Abstracts field.

The first literature review used the terms (SEBD OR BESD OR "behavioral difficult*" OR "behavioural difficult*" OR "emotional difficult*" OR "social difficult*" OR EBD) AND (listen* or voice* or view*) AND (experience*) AND (student* or child* or “young people” or “young person”). There were 27 papers of which 4 were relevant. Using the terms (MLD or “moderate learning difficult*”) AND (listen* or voice* or view*) AND (experience*) AND (student* or child* or “young people” or “young person”) there was 1 result which was relevant. Using the terms (listen* or voice* or view*) AND (“learning disab*” or “intellectual disabilities” or “learning difficult*”) AND (experience*) AND (student* or child* or “young people” or “young person”) resulted in 273 articles (123 when duplicates were removed), of which 4 more were relevant. Manual search using Google scholar using these terms resulted in 2 further articles. Searches involving the terms “spirit* listening” and “spirit* questioning” together with SEBD or MLD and their variants did not elicit any results.
Further narrowing the search, the second systematic literature review area using the terms terms “spirit* listening” and “spirit* conversation*” produced ten results, of which three were relevant. This search was then extended to "spirit* listening" or "spirit* conversation*" or listen* or voice* or "socratic question*" or conversation* or "spirit* question*". This resulted in 97318 results. The search was then limited by using the terms above AND child* or "young person" or "young people" or student*. This resulted in 33163 results. This was further restricted by using the terms above AND view* or experience* or goal* or influenc* or meaning or impact or perspective* or reflect* or empower*. This search resulted in 4537 results. This was then further restricted by using the terms above AND meaning* or spirit* or philosoph* which resulted in 2649 results (1495 with duplicates removed). When the terms AND (MLD or moderate learning disability* or EBD or BESD or “behavioral difficult*" OR "behavioural difficult*" OR "emotional difficult*" OR "social difficult*" OR EBD) were used, no results were produced. When the terms above AND learning disabled*" or "learning difficult*" or "intellectual disabilit* were included, 8 articles resulted but none of them elicited their voices directly. From these 1495 articles and through manual searches using Google Scholar and from following references within research papers, 10 papers were selected based on involving young people from 5 years of age, addressing their experiences elicited through spiritual/philosophical conversations.
From the manual searches and from following references, it became clear that ‘possible selves’, ‘self efficacy’ and ‘self-esteem’ were also relevant research areas. A third systematic literature review was carried out using the same limiters, using the following terms: (self-esteem or "self efficacy" or "possible selves" or "possible self") AND (philosoph* or meaning* or spirit*) AND ("young person" or "young people" or student*) AND (view* or experience* or goal* or influenc* or meaning or impact or perspective* or reflect* or empower*). This produced 573 results (264 with duplicates removed) of which a further 6 articles were selected as relevant and four were produced from manual search and from following references.
Appendix IV - Summary of Results from the Systematic Literature Review

Table 7. Systematic search of literature about eliciting the experiences of those with SEBD/MLD/LD.

	Systematic search 1 – The experiences of those with SEBD/LD/MLD

	Theme: Eliciting the experiences of those with SEN - SEBD

	Study
	Participants
	Methodology
	Analysis

	O’Connor, M. Hodkinson, A., Burton, D. & Torstensson, G. (2011). Pupil voice: listening to and hearing the educational experiences of young people with behavioural, emotional and social difficulties (BESD).
	3 students aged 14-16 attending an alternative training provider; follow-up with one male, aged 14 and a teacher, UK

	Group activity sessions involving role-play and games;

semi-structured interview,

time-line
	Grounded theory, thematic analysis

	Sellman, E. (2009). Lessons learned: student voice at a school for pupils experiencing social, emotional and behavioural difficulties.
	6 males, aged 13-16, SEBD school, Midlands, England.

	Student research group over seven weekly 45 minute sessions; journal entries
	Thematic analysis

	Clark, G., Boorman, G., & Nind, M. (2011). ‘If they don’t listen I shout, and when I shout they listen’: Hearing the voices of girls with behavioural, emotional and social difficulties.
	3 female adolescents, independent secondary school for girls, south of England

	Diary room, using two semi-structured interviews

	Thematic analysis

	Taylor-Brown, M. (2012). How did young people identified as presenting with social, emotional and behavioural difficulties experience a person-centred transition review meeting?
	3 males, Year 9, specialist SEBD school, north-east England

	Semi-structured interviews

	Interpretative phenomenolog-ical analysis

	Michael, S. & Frederickson, N. (2013). Improving pupil referral unit outcomes: pupil perspectives.
	6 female and 10 male students, aged 12-16, 2 PRUs, Inner and Outer London
	Semi-structured interviews

	Deductive thematic analysis

	Theme: Eliciting the experiences of those with SEN – MLD/LD

	O’Keeffe, M. (2011). Students with moderate general learning disabilities speak of their experiences in mainstream schools.

	6 mainstream school students, 4 male, 2 female, aged 12-18, Ireland

	Student interviews, observations, student taking photos with photovoice interview; interviews with significant people; reflective diary

	Thematic analysis

	Cooney, G., Jahoda, A., Gumley, A., & Knott, F. (2006). Young people with intellectual disabilities attending mainstream and segregated schooling: perceived stigma, social comparison and future aspirations.

	60 students: 28 mainstream attendees, 32 special school attendees, aged 18, West Scotland

	Self report measures:

Adapted Social Comparison Scale, Dagnan & Sandhu (1999); Modified Life in School Checklist - Junior school version, Arora (1987); Experiences of Stigma Checklist, Future Aspirations Checklist

	One-way ANOVA on transformed scores for dependent variables (likelihood and difficulty with future aspirations); Mann-Whitney U test for stigma; t tests, Pearson’s Correlations

	Ross, D. (2004). Engaging students’ voices in the Jewish day school: Perspectives of learning disabled students.
	4 students in aged 13-14, mainstream Jewish day school, Toronto, Canada
	Open-ended semi-structured interviews; focus group
	Thematic analysis

	Norwich, B., & Kelly, N. (2002). Pupils’ views on inclusion: moderate learning difficulties and bullying in mainstream and special schools.
	101 male and female students, aged 10-11 and 13-14 from mainstream and special schools, South West county in England
	Semi-structured interviews

	Thematic analysis; Chi-squared tests

	Kelly, N. & Norwich, B. (2004). Pupils’ perceptions of self and of labels: Moderate learning difficulties in mainstream and special schools.
	101 male and female students, aged 10-11 and 13-14 from mainstream and special schools, South West county in England
	Semi-structured interviews

	Thematic analysis; Chi-Squared tests

	Kellett, M., Aoslin, A., Baines, R., Clancy, A., Jewiss-Hayden, L., Singh, R., & Stradgwick, J. (2010). WeCan2: exploring the implications of young people with learning disabilities engaging in their own research.
	6 students, aged 14-19, attendees of a special school or further education college, Devon and Blackpool, UK
	Interviews, observations, field notes, taking photographs
	Thematic analysis

Table 8. Systematic review addressing spiritual listening and its impact

	Systematic literature review 2 - Spiritual listening

	Study
	Participants
	Methodology
	Analysis

	Gersch, I., Dowling, F., Panagiotaki, G., & Potton, A. (2008). Listening to children's views of spiritual and metaphysical concepts: A new dimension to educational psychology practice?
	5 children aged 9-10 years and 21 children aged 13-14 years old from a range of religious backgrounds, London, UK.
	Semi-structured interviews

	Chi-squared test

	Lipscomb, A., & Gersch, I. (2012). Using a ‘spiritual listening tool’ to investigate how children describe spiritual and philosophical meaning in their lives.
	20 pupils aged 10 – 11 years, some had EAL or SEN, variety of ethnic backgrounds, Outer London, UK.
	Semi-structured interviews, concept cards

	Grounded theory, thematic analysis

	Gersch, I.S., & Lipscomb, A. (2013). Listening to children’s views about life’s ‘big questions’: Is there a role for spiritual and philosophical questioning within educational psychology practice?
	Two male and two female Year 6 students, Outer London, UK.

	Semi-structured interview using LBBQ; semi-structured questionnaire
	Grounded theory

	Gersch, I., Lipscomb, A., Stoyles, G., & Caputi, P. (2014). Using philosophical and spiritual conversations with children and young people: A method for psychological assessment, listening deeply and empowerment.

	8 children: 4 from Key Stage 2 and 4 from Key Stage 3; 6 professionals which included a special needs support assistant, a trainee EP, two LA EPs, an LA senior EP and a tutor from the Professional Doctorate in Educational and Child Psychology at the University of East London; 8 students aged between 10 – 14, East London, UK.
	Semi-structured interviews; semi-structured questionnaire

	Thematic analysis

	Jenkins, P., & Lyle, S. (2010). Enacting dialogue: The impact of promoting Philosophy for Children on the literate thinking of identified poor readers, aged 10.

	4 female students aged 10, mainstream school, South Wales, UK.

	Video recordings of 7 sessions; field notes of observations and reflections; standardised reading test
	Deductive thematic analysis

	Tirri, K., Tallent-Runnels, M. K., & Nokelainen, P. (2005). A cross-cultural study of pre-adolescents’ moral, religious and spiritual questions.
	975 average and above-average Year 5 and 6 students from Finland, USA, Bahrain and Hong Kong.
	Writing 20 questions about the future for 40 minutes
	Thematic analysis

	Moore, K., Talwar, V., Bosacki, S., & Park-Saltzman, J. (2011). Diverse voices: Children's perceptions of spirituality.
	31 children aged 7-11 from various religious and cultural backgrounds; parents.
	Semi-structured interview; demographic questionnaire
	Thematic analysis

	Moore, K., Talwar, V., & Bosacki, S. (2012). Canadian children’s perceptions of spirituality: diverse voices.
	64 Canadian children aged 6-11 years; parents

	Semi-structured interview; demographic questionnaire
	Grounded theory – thematic analysis

	Bull, A., & Gillies, M. (2007). Spiritual needs of children with complex healthcare needs in hospital.

	5 hospitalised patients with complex healthcare needs aged 8 – 11 years, Scotland, UK
	Picture cues, semi-structured interviews
	Thematic analysis

	Brown, H. (2004). Action research in the classroom: A process that feeds the spirit of the adolescent.

	7 female and 9 male students aged 13-14 years, Canada
	Journals, semi-structured interviews
	Thematic analysis

The results for the search into self was divided into themes for ease of analysis as indicated in Table 9.

Table 9. Systematic literature review on the area of self

	Systematic literature review 3

	Theme: Self-esteem, self-efficacy and possible selves

	Study
	Participants
	Methodology
	Analysis

	McCallion, A., & Trew, K. (2000). A longitudinal study of children’s hopes, aspirations and fears for the future.
	104 preparatory school children aged 5-9 years at the initial interview, Northern Ireland
	Over a period of a year: Me Tree; Future-Self questionnaire
	Repeated-measures ANOVA

	Mainwaring, D., & Hallam, S. (2010). Possible selves of young people in a mainstream secondary school and a pupil referral unit: A comparison.
	25 Year 11 students in PRUs and mainstream secondary schools, London, UK.
	Semi-structured interviews and discussions

	Deductive thematic analysis

	Oyserman, D., Bybee, D., & Terry, K. (2006). Possible selves and academic outcomes: How and when possible selves impel action.

	264 low income students in middle schools in Detroit

	Seven weeks of twice-weekly sessions, teacher-assessment of student in-class behaviour, test scores, Grade Point Average and attendance, student survey.
	Multilevel modelling analysis of variance

	Oyserman, D., Brickman, D., & Rhodes, M. (2007). School success, possible selves, and parent school involvement.
	239 Year 8 low income students in middle schools in Detroit
	2-year follow-up of a randomised clinical trial of a possible self- based intervention
	Regression equations

	Walsh, D. (2008). Helping youth in underserved communities envision possible futures: An extension of the teaching personal and social responsibility model.

	12 Year 7 and 8 participants who had at least one year’s experience of the Coaching Club
	90 minute weekly sessions for 9 weeks. Interviews, observation, participant logs and documents
	Thematic analysis

	Theme: Interventions

	Study
	Participants
	Methodology
	Analysis

	Waaktaar, T., Christie, H., Borge, A. I., & Torgersen, S. (2004). How can young people's resilience be enhanced? Experiences from a clinical intervention project.
	58 young people with a mean age of 12.3 years with stressful backgrounds, Norway

	Intervention to build resilience over a year with a minimum of 30 one-hour sessions

	No formal analysis

	Mowat, J. G. (2010). Towards the development of self-regulation in pupils experiencing social and emotional behavioural difficulties (SEBD).

	Study six case studies drawn from four cohorts of support group pupils (N=69), aged 12-15, secondary school, Scotland

	One hour per week for half of the school year with a support group leader (SGL); student diary and semi-structured interviews and questionnaires A number of pre- and post- measures
	Content analysis, chi-squared tests

	Caldarella, P., Adams, M. B., Valentine, S. B., & Young, K. R. (2009). Evaluation of a mentoring program for elementary school students at risk for emotional and behavioral disorders.

	16 primary school children at risk for emotional and behavioural disorders, in western United States

	School-based mentoring programme with adult volunteers,

average of 14.24 sessions over 5 months; School Social Behavior

Scales-Second Edition; Home and Community Social

Behavior Scales; report card ratings by teachers. Students’

homework completion; end of programme survey
	Chi-squared tests, paired sample t-tests and Cohen’s d effect sizes based on parent and teacher ratings; thematic analysis

	Smith, L. (2006). What effect does listening to individual children have on their learning?

	35 primary school children, UK

	Weekly, individual, half-hour listening and talking sessions with an adult over 10 weeks in comparison to a control group.

	Statistical analysis (not specified) of standardised listening tests; teacher assessment of speaking and listening in class; academic records; school behaviour records

	Atkinson, C., & Woods, K. (2003). Motivational interviewing strategies for disaffected secondary school students: A case example.
	Year 10 disaffected secondary school student, Manchester, UK
	Case study, five, weekly, one-hour sessions, pre- and post-scale measures, teacher evaluation; The Myself as Learner Scale (MALS); Pupils Feelings about School and School Work (PFSSW)

Inventory
	Thematic analysis, unspecified quantitative analysis of questionnaire data

Appendix V - Questions for Young Person’s Semi-structured Interviews

On a scale of 1-9, where one is that you didn’t enjoy and 9 is that you did, did you enjoy our conversations? Why?

What was your favourite part? Why?

What was your least favourite part? Why?

What was your favourite question? Why?

What was your favourite answer? Why?

What did you learn about yourself?

How have you have changed as a result of these discussions?

What brought about that change?

What are you thinking about differently as a result of the discussions?

What do you want to do differently as a result of the discussions?

How do you think other young people would benefit from being asked the questions? Why?

If you could take part in discussions again, is there anything that could be done differently?

Please can you think of any questions you would have liked to have discussed.

Has any major change happened to you in the last month?

Any questions?

Adapted from the evaluation questions in:

Gersch, I., & Lipscomb, A. (2012). A little box of big questions. Northamptonshire, UK: Small World Publishing

Appendix VI - Ethical Approval

ETHICAL PRACTICE CHECKLIST (Professional Doctorates)

SUPERVISOR: Helena Bunn

ASSESSOR: David Harper

STUDENT:
Nina Robinson

DATE (sent to assessor): 13/02/2014

Proposed research topic: Spiritual listening: Using A Little Box of Big Questions as a tool for promoting change and reflection opportunities with young people with social, emotional and behavioural difficulties.

Course: Professional Doctorate in Educational and Child Psychology
1. Will free and informed consent of participants be obtained?

 YES

2. If there is any deception is it justified?

 N/A

3. Will information obtained remain confidential?

YES

4. Will participants be made aware of their right to withdraw at any time?
YES

5. Will participants be adequately debriefed?

 YES

6. If this study involves observation does it respect participants’ privacy?
 NA

7. If the proposal involves participants whose free and informed

 consent may be in question (e.g. for reasons of age, mental or

 emotional incapacity), are they treated ethically?

 YES

8. Is procedure that might cause distress to participants ethical?

YES

9. If there are inducements to take part in the project is this ethical?

NA

10. If there are any other ethical issues involved, are they a problem?

NO

	APPROVED
	YES, PENDING MINOR CONDITIONS
	

MINOR CONDITIONS:

· It is probably best to encrypt individual files as well as the memory stick

· Please check that asking the Head Teacher to sign a consent form is the usual manner in which approval for a study is obtained from schools. I would have thought a letter from the Head teacher specifically giving permission for the study might be more appropriate.

· Whilst the information sheet for the students was appropriately worded the letter to parents was pitched at a much higher educational level and had a lot of jargon. Please rephrase so it will be accessible to parents at all levels of educational achievement.

· Also, consider having a shorter more accessible title for the study to use on letters and consent forms etc

Assessor initials:
DH
Date: 18 Feb 2014

RESEARCHER RISK ASSESSMENT CHECKLIST (BSc/MSc/MA)

SUPERVISOR: Helena Bunn

ASSESSOR: David Harper

STUDENT:
Nina Robinson

DATE (sent to assessor): 13/02/2014

Proposed research topic: Spiritual listening: Using A Little Box of Big Questions as a tool for promoting change and reflection opportunities with young people with social, emotional and behavioural difficulties.

Course: Professional Doctorate in Educational and Child Psychology
Would the proposed project expose the researcher to any of the following kinds of hazard?

1
Emotional

NO
2.
Physical

YES

3.
Other

YES

(e.g. health & safety issues)

If you’ve answered YES to any of the above please estimate the chance of the researcher being harmed as:

LOW

APPROVED

	YES

Assessor initials:
DH
Date: 18 Feb 2014
For the attention of the assessor: Please return the completed checklists by e-mail to ethics.applications@uel.ac.uk within 1 week.

[image: image10.jpg]SCHOOL OF PSYCHOLOGY

Dean: Professor Mark N. O. Davies, PhD, CPsychol, CBiol. UEL
University of
East London

www.uel.ac.uk

School of Psychology

Professional Doctorate Programmes

To Whom It May Concern:

This is to confirm that the Professional Doctorate candidate named in the attached ethics
approval is conducting research as part of the requirements of the Professional Doctorate
programme on which he/she is enrolled.

The Research Ethics Committee of the School of Psychology, University of East London,
has approved this candidate’s research ethics application and he/she is therefore covered by
the University's indemnity insurance policy while conducting the research. This policy
should normally cover for any untoward event. The University does not offer ‘no fault’ cover,
so in the event of an untoward occurrence leading to a claim against the institution, the
claimant would be obliged to bring an action against the University and seek compensation
through the courts.

As the candidate is a student of the University of East London, the University will act as the
sponsor of his/her research. UEL will also fund expenses arising from the research, such as
photocopying and postage.

Yours faithfully,

Dr. Mark Finn

Chair of the School of Psychology Ethics Sub-Committee

- MLJ
o«
Stratford Campus, Water Lane, Stratford, London E15 4L.Z z;é-d
tel: +44 (0)20 8223 4966 fax: +44 (0)20 8223 4937 by 28 oun
e-mail: mno.davies@uel.ac.uk web: www.uel.ac.uk/psychology INVESTORINPEOPLE Th Govrnens st
The University of East London has campuses at London Docklands and Stratford P

If you have any special access or communication requirements for your visit, please let us know. MINICOM 020 8223 2853 §y

Appendix VII - Participant Information Sheet – Parents – Pilot

Study: What is meaningful for children? An opportunity to think and maybe change.
My name is Nina Robinson and I am a student at University of East London, training to become an Educational Psychologist. C is being invited to take part in a pilot study that will lead into research to look at what is meaningful in young people’s life and their experiences of being asked questions about it.

Below is some information that will help you to understand the study.

1. Why is this study being done?

C’s involvement in this study is important. This study will give C an opportunity to share what is important and meaningful to her. This pilot study will enable me to check that the questions are ones that are interesting and accessible to children. This will hopefully enable me to carry out further interviews with other children to look at how answering these questions can provide positive change for them and how this impacts their school behaviour. Those involved in educating young people with special educational needs will have access to this research.

2. Why your child?

C has been selected because she has a Statement of Special Educational Needs. Taking part in this study will hopefully help other young people in the future.

3. What does the study involve?

I will meet you to make sure you are happy for your child to be involved in the study and show you the questions that I may ask her.

C will then take part in a one session (40 minutes) using a tool called A Little Box of Big Questions. This involves asking questions about what motivates your child and what gives her meaning and purpose in her life.

C will have an interview about the experience (20 minutes). This will help me better understand the information that I have gathered and is for the purposes of the study only.

Notes will be written about how your child is answering the questions and any changes that need to be made to the questions that make them more accessible. At any point if C does not want to continue we can stop straight away. What C says will be confidential. The only time that I would share any information would be if she says that someone is at risk of harm.

When I have talked to C, I will make any adaptations to the questions needed based on how your child responds to the questions. I will then have similar sessions with other children over four weeks, interview their teachers and write about what I have found out. I will not analyse your child’s answers or include any personal information about her in my analysis. Supervisors and examiners may look at what I have written but these will not include any names or information that might identify your child. Written copies of any notes that I make about question changes may be kept for up to three years in case the research is published.

4. What if I have more questions?

If you have any questions or you want to discuss this further then please contact Nina Robinson. Email: nina.robinson@XX.gov.uk Address: XX
5. Who should I contact if I am worried about this study?

This study has been approved by the Research Ethics Committee of the School of Psychology at the University of East London. Anyone with worries or complaints about the way that this study is carried out should contact myself initially on the above contact details. Thank you for taking the time to consider this study.

Appendix VIII - Participant Information Sheet – Parents

Study: What is meaningful for children? An opportunity to think and maybe change.
My name is Nina Robinson and I am a student at University of East London, training to become an Educational Psychologist. Your child is being invited to take part in a study to look at their experiences and impact of being asked questions about what is meaningful in their life.

Below is some information that will help you to understand the study.

1. Why is this study being done?

Your child’s involvement in this study is important. This study will give your child an opportunity to share what is important and meaningful to them, look at what can provide positive change for them and how this impacts their school behaviour. Those involved in educating young people with special educational needs will have access to this research.

2. Why your child?

Your child been selected because they have a Statement of Special Educational Needs. Taking part in this study will hopefully help other young people in the future.

3. What does the study involve?

I will meet you to make sure you are happy for your child to be involved in the study. I will also meet with your child and their teacher to make sure they want to take part in the study. If you are happy for your child to be involved in the study, I will spend some time in class observing and working with your child to ensure they feel comfortable around me.

Your child will then take part in a four sessions (one hour per week) using a tool called A Little Box of Big Questions. This involves asking questions about what motivates your child and what gives him / her meaning and purpose in his / her life. It will include the opportunity to set goals for the following session.

His / her teacher will take part in a group discussion with other teachers involved in the study about the children’s behaviour over the sessions. Your child will have an interview about the experience (30 minutes). This will help me better understand the information that I have gathered and is for the purposes of the study only.

All of the information will be audio recorded. At any point if a child does not want to continue we can stop straight away. What your child says will be confidential. What the teachers say will not be discussed with the children. The only time that I would share any information would be if someone says that someone is at risk of harm. I would follow XX Council’s procedures.

When I have talked to your child, other young people and their teachers, I will write about what I have found out but I won’t use their name and I will also make sure that nobody can work out who said what, nor include details such as school, class or personal details. Supervisors and examiners may look at what I have written but these will not include any names or information that might identify your child or their teacher. Audio recordings will be destroyed at the end of the research, but electronic copies may be kept for up to three years in case the research is published.

4. What if I have more questions?

If you have any questions or you want to discuss this further then please contact Nina Robinson.

Email: nina.robinson@XX.gov.uk

Address: XX
5. Who should I contact if I am worried about this study?

This study has been approved by the Research Ethics Committee of the School of Psychology at the University of East London. Anyone with worries or complaints about the way that this study is carried out should contact myself initially on the above contact details.

Thank you for taking the time to consider this study.

Appendix IX - Participant Information Sheet – Teachers

Study: What is meaningful for children? An opportunity to think and maybe change.
My name is Nina Robinson and I am a student at University of East London, training to become an Educational Psychologist. Your student is being invited to take part in a study to look at their experiences and impact of being asked questions about what is meaningful in their life.

Below is some information that will help you to understand the study.

1. Why is this study being done?

Your student’s involvement in this study is important. This study will give your student an opportunity to share what is important and meaningful to them, look at what can provide positive change for them and how this impacts their school behaviour. Those involved in educating young people with special educational needs will have access to this research.

2. Why your student?

Your student has been selected because they have a Statement of Special Educational Needs. Taking part in this study will hopefully help other young people in the future.

3. What does the study involve?

I will meet with you and your student to make sure they want to take part in the study. I will spend some time in class observing and working with your student to ensure they feel comfortable around me.

Your student will then take part in a four sessions (one hour per week) using a tool called A Little Box of Big Questions. This involves asking questions about what motivates your student and what gives him / her meaning and purpose in his / her life. It will include the opportunity to set goals for the following session.

You will take part in a group discussion with other teachers involved in the study about the students’ behaviour over the sessions. Your student will have an interview about the experience (30 minutes). This will help me better understand the information that I have gathered and is for the purposes of the study only.

All of the information will be audio recorded. At any point if you or a student does not want to continue we can stop straight away. What your student says will be confidential and will not be shared. What you say will not be discussed with the students. The only time that I would share any information would be if someone says that someone is at risk of harm. I would follow XX Council’s procedures.

When I have talked to your student, other young people, you and the other teachers, I will write about what I have found out but I won’t use any names and I will also make sure that nobody can work out who said what, nor include details such as school, class or personal details. Supervisors and examiners may look at what I have written but these will not include any names or information that might identify you or the students. Audio recordings will be destroyed at the end of the research, but electronic copies may be kept for up to three years in case the research is published.

4. What if I have more questions?

If you have any questions or you want to discuss this further then please contact Nina Robinson.

Email: nina.robinson@XX.gov.uk

Address: XX
5. Who should I contact if I am worried about this study?

This study has been approved by the Research Ethics Committee of the School of Psychology at the University of East London. Anyone with worries or complaints about the way that this study is carried out should contact myself initially on the above contact details.

Thank you for taking the time to consider this study.

Appendix X - Participant Information Sheet – Student – Pilot

This sheet gives you some information about a pilot (practice) study by Nina Robinson.

Dear…………………………..

Hi! My name is Nina Robinson and I am a student at University of East London training to become an Educational Psychologist (someone who tries to help schools become better at working with children and young people).

Here is my photo:

As part of my training I am doing a study to find out what motivates you and is important to you. I hope that this study will help schools and Educational Psychologists to know what kinds of things motivate young people. What you tell me might help other students in the future.

With your help I want to find out about: your identity, important people in your life, what gives you meaning and purpose in your life and how you think and plan the things that you do. I also want to see what you think about the questions and the experience of being asked the questions.

If you want to be part of this project this is what will happen:

1) I will meet you for a short chat to answer any questions you have about what I am doing. I will also talk to you about getting your written permission to include you in the project (10 minutes)

2) If you agree to take part, I will ask you some questions about what is meaningful to you (40 minutes). These questions come from A Little Box of Big Questions is used by Educational Psychologists to help us find out about young people and what is important to you. The discussion will include asking you questions such as: What makes you feel happy? Do you have any role models? What do you think your mission in life is? How do you make important choices? It will include the opportunity to set goals for the following session.

3) We would then discuss how you found the experience of taking part in the study and what you thought about the questions (20 minutes).

When I talk with you I will write down what you say so that I remember what you have told me. What you say will be kept between us. The only time that I would have to speak to anyone else would be if you tell me something that means either yourself or someone else is in danger. If you get upset by talking about any of the things I want to find out we can stop straight away.

Once I have spoken to you, other young people and your teachers, I am going to write about what I have found out. My supervisors and examiners may look at the written notes about what you said but I won’t use your real name and I will make sure that nobody can work out what you said. What I have written down will be destroyed at the end of the research.

What to do now:

If you want to know more to before making a choice, then you can ask me any questions at our first meeting. Remember you don’t have to take part in this study if you don’t want to. Thank you!

Appendix XI - Participant Information Sheet – Student

This sheet gives you some information about a research project happening in your school by Nina Robinson.

Dear…………………………..

Hi! My name is Nina Robinson and I am a student at University of East London training to become an Educational Psychologist (someone who tries to help schools become better at working with children and young people). Here is my photo.

As part of my training I am doing a project about spiritual listening to young people to find out what is meaningful and important to you. Spiritual listening has no link to religion but is a process of asking questions that look at motivation, drive, meaning and purpose in people’s lives.

I hope that this project will help schools and Educational Psychologists to know what kinds of things are important to young people. What you tell me might help other students in the future.

With your help I want to find out about: your identity, important people in your life, what gives you meaning and purpose in your life and how you think and plan the things that you do. I want to see if taking part in these discussions has an impact on you and how you get on in class.

If you want to be part of this project this is what will happen:

1) I will arrange to meet you for a short chat to answer any questions you have about what I am doing. I will also talk to you about getting your written permission to include you in the project (15 minutes)

2) If you agree to take part, I will come and spend some time with you in class so we can get to know each other.

3) For four weeks, we would then meet once a week for one hour to discuss one of the 4 topics each week: identity, important people, meaning and purpose, and planning and thinking. These questions come from A Little Box of Big Questions is used by Educational Psychologists to help us find out about young people and what is important to them. The discussion will include asking you questions such as: What makes you feel happy? Do you have any role models? What do you think your mission in life is? How do you make important choices? It will include the opportunity to set goals for the following session.

4) We would then discuss how you found the experience of taking part in these discussions and if it has had an impact (one hour).

When I talk with you I will record that you say so that I remember what you have told me using a tape recorder. What you say will be kept between us. The only time that I would have to speak to anyone else would be if you tell me something that means either yourself or someone else is in danger. If you get upset by talking about any of the things I want to find out we can stop straight away.

When I have talked to you and other young people, I will also talk to one of your teachers to ask them about how you have been getting on in class in a teacher discussion.

Once I have spoken to you, other young people and your teachers, I am going to write about what I have found out. My supervisors and examiners may look at the written notes about what you said but I won’t use your real name and I will make sure that nobody can work out what you said. Recordings will be destroyed at the end of the research, but written copies may be kept for up to three years.

What to do now:

If you are interested in taking part in this research then let your SENCo know now. I can then contact you to arrange to meet you. If you want to know more to before making a choice, then you can ask me any questions at our first meeting. Remember you don’t have to take part in this study if you don’t want to. Thank you!

Appendix XII - Consent Form for Student – Pilot

This is the CONSENT FORM that you need to fill in if you want to take part in this research project looking at what motivates you. If you want to take part then please complete this form. Please choose a box to tick(for each question

1. I have looked at the information about this project and I understand what it is about

Yes

No

2. I understand that I can stop talking about something if I want to

Yes

No

3. I understand that I do not have to answer any questions that I do not want to

Yes

No

4. I understand that my answers to questions will be written down

Yes

No

5. I understand that what I say will be kept private and only shared after it has my name or any other details that could identify me taken out. The only time Nina can tell anybody else my name or any other details is if I say something which means that I or someone else is getting hurt.

Yes

No

6. I understand that I can change my mind about taking part at any time and it will not affect the way I am supported and all information will be destroyed.

Yes

No

Name…………………………………………..

I agree to take part in this research project

Signature

Date Thank you!

Appendix XIII - Consent Form for Students

This is the CONSENT FORM that you need to fill in if you want to take part in this research project looking at what motivates you. If you want to take part then please complete this form. Please choose a box to tick(for each question

7. I have looked at the information about this project and I understand what it is about

Yes

No

8. I understand that I can stop talking about something if I want to

Yes

No

9. I understand that I do not have to answer any questions that I do not want to

Yes

No

10. I understand that my answers to questions will be recorded on audio tape
Yes

No

11. I understand that what I say will be kept private and only shared after it has my name or any other details that could identify me taken out. The only time Nina can tell anybody else my name or any other details is if I say something which means that I or someone else is getting hurt.

Yes

No

12. I understand that I can change my mind about taking part at any time and it will not affect the way I am supported and all information will be destroyed.

Yes

No

Name…………………………………………..

I agree to take part in this research project

Signature

Date Thank you!

Appendix XIV - Consent Form for Parents – Pilot

This is the CONSENT FORM that you need to sign if you would like C to take part in a pilot study looking at what is meaningful and important to her and the relevance and accessibility of the questions asked.

If you agree to your child taking part please complete this form.

By signing this form I consent to:

- C participating in a discussion about what is meaningful to them

- C discussing their experiences of being in the sessions

- C’s answers to the questions about the experiences being written down and used to develop the questions further

I have read and understand the information that I have been given about the project.

I understand that what C discloses in the discussions will be kept private and only shared after it has had her name and other details that could identify them removed. The only time that information will be shared with names included is if they or someone else is at risk of harm.

I also understand that I can withdraw C at any point from the research project without this affecting the support that they receive and all data will be destroyed.

Name………………………………..

Date…………………………………

Signature…………………………….

Thank you!

Appendix XV - Consent Form for Parents

This is the CONSENT FORM that you need to sign if you would like your child to take part in a research project looking at what motivates them.

If you agree to your child taking part please complete this form:

By signing this form I consent to:

My child participating in an intervention looking at what motivates them including the opportunity to set goals for the following session.

My child discussing their experiences of being in the intervention

My child completing a self-report form about their behaviour

My child’s answers to the intervention sessions and discussion being audiotaped

I have read and understand the information that I have been given about the project.

I understand that what my child discloses will be kept private and only shared after it has had their name and other details that could identify them removed. The only time that information will be shared with names included is if they or someone else is at risk of harm.

I also understand that I can withdraw my child at any point from the research project without this affecting the support that they receive at school and all data will be destroyed.

Name………………………………..

Date…………………………………

Signature…………………………….

Thank you!

Appendix XVI - Consent Form for Teachers

This is the CONSENT FORM that you need to sign if you want to be part of the research project looking at the experiences and impact on your student of taking part in sessions asking about their experiences and the impact of being asked questions about what is meaningful in their life.

If you would like to take part please complete this form.

By signing this form I consent to:

· Taking part in a focus group to discuss the students’ behaviour with other staff members

· The focus group discussion being audio taped.

I have read and understand the information that I have been given about the project.

I understand that what I disclose will be kept private and only shared after it has had my name, my student’s name and other details that could identify us removed. The only time that information will be shared with names included is if someone is at risk of harm.

I also understand that I can withdraw at any point from the research project without this affecting the support that I or the school receive and all data will be destroyed.

Name………………………………..

Date…………………………………

Signature…………………………….

Thank you!

Appendix XVII - Research Time-frame

	18th February 2014
	Ethical approval gained

	6th April 2014
	Consent obtained from parent and young person and pilot study carried out

	27th February 2014
	School staff member approached

	March - May 2014
	Consent obtained from parents, school staff and young people

	8-9th May 2014
	Observation of young people in class and introducing myself

	May to October 2014
	LBBQ sessions and goal-setting opportunities, up to an hour per session

	June to October 2014
	Semi-structured interviews with students

	21st July 2014
	Consent obtained and focus group with teachers

	17th July 2014
	Feedback to SENCo

	21st July 2014
	Discussion with learning mentors

	October 2014
	Follow-up discussion with SENCo re: implementation and purchase

 Table 10. Research time-frame
Appendix XVIII - Developing the Questions, Based on Reflection after the Pilot Study

Topic 1.

What is special/unique about you?

What are you passionate about/good at/find easy?

If you could choose any activities to do today what would they be?

How would you describe the person you are?

How would you describe yourself in 5 words? How would your friend describe you?

What is important to you?

What do you love doing?

If you could choose anything to do today what would it be?

What are your favourite activities?

What do you like doing with friends? With family? When you get home from school? At the weekend? In the holidays?

What makes for a happy life?

Can you think of a time when you felt really happy?

What makes you smile/laugh?
Topic 2

Who is special to you?
What makes them special? What do they do that makes them special?

What do they do that other people don’t?

Who do you love?

When do you feel loved?
Who are your closest friends?

How are you a good friend?

What do you do to make a friend?

What do you do to keep a friend?
Do you belong to any clubs?

Who else goes to the clubs?

Which is your favourite club? Do you enjoy being a member of a club and why?

Topic 3

Are people on the planet for a reason?

How do you know what your purpose is?

How have you started to fulfil your purpose?
Are people’s lives set out for them?

What is your plan for your life?

Who/what has set the plan for you?

Do you think people can control what happens to them?

Who/what else controls your life?

How will the amount of control you have change in your life as you get older?

What do you have control over?

What would you like (more) control over?

What makes for a good life or a life well lived?

When you leave school what would you like to do/have in your life?

What makes your life good now?

What else would make your life good?

What would you like to have in the future to make your life good?

What makes school/work life good?

What makes home life good?

How will you know if your life is good?

Topic 4

How do you make big decisions in your life?

When you are not sure about something, what do you do?

What big decisions have you made?

What big decisions will you make?

What will help you to decide?

How do other people make big decisions?

How do you calm your mind, relax and think best?

What helps you to learn?

What helps you remember and thin?

When do you feel most relaxed? Why? What do you do?

What helps you to calm?

Why does that help you?

Have you experienced a big change in your life?

Who helped you to cope?

How did you feel about the change? Why?

How did you prepare for the change?

Can you describe your ideal future?

What are your dreams?

What would you like to do in your life?

Where do you want to live?

Who would you like to spend time with?

If you could do anything today/this week/this month/this year what would it be?

Appendix XIX - Questions and Themes for Focus Group

Have any major changes happened in the student’s lives in the last month?

How have the sessions themselves impacted when they return to class – are they talking about it? How is their mood?
Have you noticed any changes in the student’s behaviour?

Have you noticed any change in the student’s attention and concentration?

Have you noticed any change in the student’s attitude to school? To friends? To staff?

Appendix XX - The Analysis Process in Photographs

[image: image11.jpg]

Making a code book

[image: image12.jpg]

 Ensuring parity of codes

[image: image13.jpg]3 % 9

 Organising the data into themes

Example codes from initial code book

Sport

Religion

Travel

Having a family

Charity

Doing something with life

Helping people

Family

Friends
Example of codes generated when ensuring code parity

Sport is calming

Want to make a religious pilgrimage

Love family

Giving money to charity

Balancing time with friends

Appendix XXI - List of Codes, Subordinate Themes and Themes for LBBQ Experiences

	Theme
	Subordinate theme
	Code

	Government
	
	

	
	Government morality
	

	
	
	Prime Minister decides what is right and wrong

	
	
	Government will choose if you don’t make the right choice

	
	Government power
	

	
	
	Prime Minister is powerful

	
	
	Chose school

	
	
	Queen has no power

	
	
	Own lives are not controlled by government

	
	
	Government has power through votes

	
	
	Politicians are rubbish

	
	
	Government has control

	
	
	Future is determined by government

	Relationships
	Family
	

	
	
	Controls future

	
	
	Can/can’t control family

	
	
	Recognise strengths

	
	
	Rules

	
	
	Loves them

	
	
	Is loved by them

	
	
	Care for them

	
	
	Physical response if speak badly about family

	
	
	Give them food

	
	
	Not/talk to if need help/worried

	
	
	Thankful

	
	
	Give them things

	
	
	Special

	
	
	Help and be helped by family

	
	
	Give them purpose

	
	
	Talent – helping family/cheering up sibling

	
	
	Reason to go to school

	
	
	Know them well

	
	
	Proud of them

	
	
	Family country of origin

	
	
	Help with siblings

	
	
	Help to save money

	
	
	Spend time with family

	
	
	Help them to learn

	
	
	Get ready for change

	
	
	Cheer them up

	
	
	Recognise their strengths

	
	
	Teach them

	
	
	Family member died

	
	
	Protect

	
	
	Want to get married/have a family

	
	
	Want to work with family in the future

	
	
	Parents have experience

	
	
	Lived a good life

	
	
	Make them happy

	
	
	Awareness of family members needs

	
	
	Role model

	
	
	Respecting personal space

	
	
	Not/wanting to live with family

	
	
	Not/caring about family

	
	
	Make for a good life

	
	
	Priority

	
	
	Want family in their future

	
	
	Motivate

	
	
	Supportive

	
	Friends
	

	
	
	Friends as role model/being a role model

	
	
	Thankful

	
	
	Special

	
	
	Care if upset

	
	
	Care for friends

	
	
	Make for a happy life

	
	
	Good life – having friends in one class

	
	
	Friends set out their lives

	
	
	Want to get a girl/boy friend

	
	
	Making friends

	
	
	Back up a friend

	
	
	Sacrifice for a friend

	
	
	Comfort toy

	
	
	Reason for wanting to move school

	
	
	Relationships are hard

	
	
	Talented at being a friend

	
	
	Social rules

	
	
	Friends help each other

	
	
	Humour of/with friends

	
	
	Friends copy each other

	
	
	Peer pressure

	
	
	Friends have/talk about similar interests

	
	
	Friends help with decisions

	
	
	Cheer each other up

	
	
	Keep a secret

	
	
	Friends know each other

	
	
	Live with friends in the future

	
	
	Interacting with the opposite sex

	
	
	Being gay

	
	
	Talk to if need help

	
	
	Describing a friend

	
	
	Not like/able to make eye contact

	
	
	Recognise the need of friends

	
	
	Life well lived involves being sociable

	
	
	Make life valuable

	
	
	Taking responsibility

	
	
	Calming

	
	
	Friends blame anger on them

	
	
	Thinking about friends

	
	
	Close through social media

	
	
	Not/Spending time with friends

	
	
	Getting to know friends

	
	
	Wind each other up

	
	
	Qualities looked for in a friend

	
	
	Can’t tell them everything

	
	
	Enjoy talking to friends in school

	
	
	Problem solving for friends

	
	
	Like/Love and feel liked/loved by friends

	
	
	Friends are used to them

	
	
	Peers are like little children

	
	
	Losing contact with friends

	
	
	Want friends to be in future

	
	
	Solve friends problems

	
	
	Want to protect/is protected by friends

	
	
	Inspiring/be inspired by friends

	
	
	Special

	
	
	Loyalty

	
	
	Talk to if need cheering up

	
	Teachers
	

	
	
	Help them learn/feel calm and secure/solve problems/stay away if upset with something/speak to the opposite sex

	
	
	Motivate/encourage them

	
	
	Liked by teachers

	
	
	Special

	
	
	Having different teachers makes a good life

	
	
	Have a good life

	
	
	Plan their lives

	
	
	Talk to teachers about change

	
	
	Talk to teachers if worried

	
	
	Like/love the teachers

	Feelings
	
	

	
	Appreciation
	God

	
	
	Sports

	
	
	Friends

	
	
	Food

	
	
	Everyone

	
	
	Everything

	
	
	Education

	
	
	Environment

	
	
	Blessings

	
	
	Medical procedures

	
	
	Travelling

	
	
	Clothes

	
	
	Video games

	
	
	Achievements

	
	
	Family

	
	Control
	

	
	
	Family makes choices

	
	
	Controlled by others

	
	
	Lack control as lack experience

	
	
	Choices chosen by God

	
	
	Feels powerful

	
	
	Make own choices

	
	
	Can/Can’t control family

	
	
	Can’t control what get in life

	
	
	Get increased control as get older

	
	
	Personality determines sense of control

	
	
	Can’t control something that’s happened

	
	
	Can control feelings

	
	Love
	

	
	
	Describing love

	
	
	Member of opposite sex

	
	
	Being gay

	
	
	Sports

	
	
	Teachers

	
	
	Video games

	
	
	Television

	
	
	DJ-ing

	
	
	Music

	
	
	Family

	
	
	Religion

	
	
	Friends

	
	Happiness
	

	
	
	Music

	
	
	Comfort toy

	
	
	Happy person

	
	
	Being active

	
	
	Life makes them happy

	
	
	Being healthy

	
	
	Respect achievement

	
	
	Visiting a restaurant

	
	
	Being single

	
	
	Travel training plans

	
	
	Brothers cheer them up

	
	
	Visiting the cinema

	
	
	Sport

	
	
	Friends

	
	
	Family

	
	Concerns/problems
	

	
	
	Not get involved in problems

	
	
	Using physical response

	
	
	Compromise

	
	
	Avoid problems

	
	
	Not think about problems to cope

	
	
	Concerned about travelling independently

	
	
	Accepting problems

	
	
	Fears

	
	
	Problem solve with communication

	
	
	Problem solve with distraction

	
	
	Cope by spending time with themselves

	
	
	Cope using an emotional freedom technique

	
	
	Helping friends to problem solve

	
	
	Cope using social media

	
	
	Problem solve independently

	
	
	Cope by taking a break

	
	
	Cope with comfort toy

	
	
	Cope using technology

	
	
	Cope by thinking of hobby

	
	
	Rule to try not to get stressed

	
	
	Cope by breathing

	
	
	Cope by talking to family/teachers/friends

	
	Feelings about self
	

	
	
	Role model

	
	
	Powerful

	
	
	Proud of success

	
	
	Special – personality, fun

	
	
	Independence

	
	
	Awareness of special needs

	
	
	Awareness of limits

	
	
	Look after themselves

	
	
	Family are proud of them

	
	
	Describing self

	
	Coping with change
	

	
	
	Shy in changes

	
	
	Preparing for change

	
	
	Accepting change

	
	
	Not remembering change

	
	
	Experience of change

	
	
	Missing the past

	
	
	Find it shocking

	
	
	Achievement

	Spirituality
	
	

	
	God
	

	
	
	Decides the reason we are here

	
	
	Thankful for praying to God

	
	
	Tests people by making them parents

	
	
	Thankful to God

	
	
	God has power

	
	
	Controls fate

	
	
	Controls destiny

	
	
	Healer

	
	
	Knows the future

	
	
	Has control

	
	
	Can change the future

	
	
	Controls the future as Creator

	
	Morality
	

	
	
	Wouldn’t go to the opposite gender’s toilets

	
	
	Consequences of immorality

	
	
	Not caring about consequences of behaviour

	
	
	Wouldn’t graffiti – could hurt people

	
	Belief
	

	
	
	Unsure about fate and destiny

	
	
	People build their own lives

	
	
	Life is set up for people

	
	
	Life is unpredictable

	
	
	Love religion

	
	
	Islam is important

	
	
	Believe in tree of hope

	
	
	Fate determines changes in life

	
	
	Belief in fate

	
	
	Believe in Islamic laws

	
	
	Believe in Islam

	
	
	Use money to make a pilgrimage

	
	
	Can change future themselves (house, car)

	
	
	Future can change

	Meaning and purpose
	
	

	
	Existence
	

	
	
	As a test to parents

	
	
	Best planet for survival

	
	
	Can’t imagine pre-birth

	
	
	Parents wished them to be born

	
	
	No point

	
	Mission
	

	
	
	Everyone has a purpose

	
	
	Help parents

	
	
	Invite guests

	
	
	Have adventures

	
	
	Not everyone knows their purpose

	
	
	Explore the world

	
	
	People have different purposes

	
	
	Watch television

	
	
	Earn money

	
	
	Finish education

	
	
	Protect friends and family

	
	
	Be a footballer

	
	
	Sleep

	
	
	Be successful

	
	
	Get a job/train

	
	
	Have fun

	
	
	Do something with life – help people

	
	
	Travelling

	
	Valuable life
	

	
	
	Helping people

	
	
	Having children

	
	
	Not being racist

	
	
	Being good

	
	
	Having experience

	
	
	Having a job

	
	
	Getting married

	
	
	Being responsible

	
	
	Having fun

	
	
	Having responsibilities

	
	
	Playing/teaching football

	
	
	Seeing the world

	
	
	Meet new people

	Future plans
	
	

	
	Job
	

	
	
	Care about getting a job

	
	
	MI5

	
	
	Football / P.E. mentor

	
	
	Musician

	
	
	Actor

	
	
	Body builder

	
	
	Wrestler

	
	
	Family business

	
	
	Footballer

	
	
	Policeman

	
	
	Work in a car show room

	
	Relationships
	

	
	
	Be a good person

	
	
	Meet famous people

	
	
	Help people

	
	
	Get a girlfriend

	
	
	Get married

	
	
	Go out with friends

	
	
	Live with friends

	
	
	Take care of friends

	
	
	Help/take care of family

	
	
	Work with family

	
	
	Visit family

	
	
	Not/live with family

	
	
	Have a family

	
	Travel
	

	
	
	Travel for work

	
	
	Live somewhere else

	
	
	Worried about travel

	
	
	Travel training

	
	
	Purpose to travel

	
	
	Try new foods

	
	
	See the world

	
	
	Travel to country family is from

	
	Hobbies
	

	
	
	Use iPad

	
	
	Join a music club

	
	
	Train to become better at football

	
	
	Cooking

	
	
	Play video/games

	
	
	Swim more

	
	Future study
	

	
	
	Achieve in exams

	
	
	Move to mainstream school

	
	
	Too early to think of choices

	
	
	Work hard for future

	
	
	Learn social skills

	
	
	Finish school

	
	
	Feels has to go to college

	
	
	Needs to go to college for a job

	
	
	Decided by family

	
	
	Want to go to college

	
	
	University is a nightmare

	Hobbies
	
	

	
	Sport
	

	
	
	Passion

	
	
	Train and get better

	
	
	Be a sportsperson in the future

	
	
	Want to teach sports

	
	
	Thankful

	
	
	Good life

	
	
	Make happy

	
	
	Reason on the planet / mission

	
	
	Success/achievement

	
	
	Love it

	
	
	Strength

	
	
	Inspiring

	
	
	Cheers up

	
	
	Helps to prepare and recover from medical procedures

	
	
	Footballers are role models

	
	
	Do with friends

	
	
	Learn how to play from watching

	
	
	Enjoy watching/playing

	
	Clubs and trips
	

	
	
	Enjoyable

	
	
	Do with siblings

	
	
	Speak to opposite sex

	
	
	Relationship with club staff

	
	
	Motivating

	
	
	Improve skills

	
	
	Meet people

	
	
	Give you confidence

	
	
	Make a good life

	
	
	Inspiring

	
	
	Do now in case no time in the future

	
	Creativity
	

	
	
	Talent – drums, writing music, acting, making things, art, tricks, public speaking

	
	
	Enjoyment – music news, DJ-ing, write/listen/play music, drums, performance, acting

	
	
	Music is relaxing / calming

	
	
	Want a music club

	
	
	Doing magic

	
	
	Music helps concentration

	
	
	Listen/talk about music with friends

	
	
	Music knowledge

	
	
	Be a musician and achieve in it

	
	
	To entertain people

	
	
	Sing a song to cheer a friend

	
	
	Makes them happy

	
	
	Musician and actor role models

	
	
	Making a comfort toy

	Education
	
	

	
	Attitude to school work
	

	
	
	Like subject

	
	
	Talented at homework

	
	
	Talented in a subject

	
	
	Concentration: props, not /with music, with comfort object

	
	
	Learning style

	
	
	Wants to achieve in exams

	
	
	Enjoys organising work

	
	
	Education makes a good life

	
	
	Remember by telling family

	
	
	Education prepares you for the future

	
	
	Trying their best

	
	
	Distracted by class members

	
	
	Nothing helps them to focus

	
	
	Working hard is important

	
	
	Perseverance

	
	
	Mission is to finish school and further education

	
	
	They are a work role model

	
	
	Proud of success

	
	Attitude to school
	

	
	
	Rules

	
	
	Wants to go to mainstream school

	
	
	Thankful

	
	
	There because of parent

	
	
	Enjoy talking to friends in school

	
	
	Enjoys break time in school

	
	
	Not sure if it helps the future

	
	
	School is boring

	
	
	Have lots of friends

	
	
	Recognise the needs of other students

	
	
	Valuable

	
	
	School was chosen by the government

	Technology
	
	

	
	Computer and television
	

	
	
	Part of ideal future

	
	
	iPad settling/calm

	
	
	Watching is part of purpose in life

	
	
	Play on it with sibling

	
	
	Use to cope if something is annoying

	
	
	Talent

	
	
	Don’t watch much

	
	
	Love watching (specific programmes)

	
	
	Scared of specific programmes

	
	
	Enjoy watching in lessons

	
	
	Good at using computer for research

	
	Social media
	

	
	
	Talent

	
	
	Part of a good life

	
	
	Cheers up

	
	
	Way to stay close to friends

	
	Video games
	

	
	
	Talent

	
	
	Way to look after self

	
	
	Thankful

	
	
	Love playing

	
	
	Part of a good life

	
	
	Stressful

	Money
	
	

	
	Spending
	

	
	
	Buy a house

	
	
	Buy a car/s – happy life

	
	
	Become an actor

	
	
	Dream to spend money

	
	
	Wants to spend money on self as others will not respect them if they give it to them

	
	
	Travelling

	
	
	To make a pilgrimage

	
	Saving
	

	
	
	Saving for an iPhone

	
	
	Have a savings account

	
	
	Give money to parents to look after

	
	
	Saving money for when they need it - food

	
	Giving
	

	
	
	To family and friends

	
	
	To charity

	
	Earning
	

	
	
	Wants to become a billionaire

	
	
	Mission to earn money

	
	
	Makes for a valuable life

Table 11. Codes, subordinate themes and themes for LBBQ experiences
Appendix XXII - List of Codes, Subordinate Themes and Themes for Impact of LBBQ Sessions
	Theme
	Subordinate theme
	Code

	Learning skills
	
	

	
	Vocabulary
	

	
	
	Knowing word meanings

	
	
	Expressing themselves

	
	
	Learning spellings

	
	Perseverance
	

	
	
	Set goal to really trying at something

	
	
	Acceptance of coming second and trying again

	
	
	Continued work and sought help when distracted

	
	
	Set goal to work hard to get a job

	
	Articulation
	

	
	
	Goal set to improve speech

	
	
	Read out loud to themselves

	
	
	Improving speech

	
	Learning style
	

	
	
	Learning one-to-one

	
	
	Learning organisation

	
	
	Concentration

	
	Reading
	

	
	
	Goal set to read the words

	
	
	Learning to read the words

	
	
	Wants to read words even though hard

	Relationships
	
	

	
	Helping
	

	
	
	Goal set to help family

	
	
	Helping members of the public

	
	
	Goal achieved in helping family

	
	Friends
	

	
	
	Thinking of balancing spending time with friends

	
	
	Goal set to spend more time with friends

	
	
	Achieved spending more time with friends

	
	Family
	

	
	
	Realised family are priority

	
	
	Learnt about family

	
	
	Learnt about feelings for family

	
	Social interaction
	

	
	
	Goal set to make eye contact

	
	
	Goal achieved to make eye contact

	
	
	Matured interest in opposite sex

	
	
	Got used to being asked personal questions

	
	
	Got to know researcher

	
	
	Set goal to ask questions

	
	
	Goal of asking others questions achieved

	Self-knowledge
	
	

	
	Future
	

	
	
	Thinking/learning about what they want in the future

	
	
	Planning for the future

	
	
	Learnt about their mission

	
	
	Prepared them for future question/answer experiences

	
	
	Learnt want to go round the world

	
	
	Thinks sessions will help in transition to next year

	
	
	Planning steps to future goals

	
	
	Recognise present is a building block to the future

	
	
	Discussing next year/post-school more

	
	Independence
	

	
	
	Goal set to get themselves ready

	
	
	Goal set to do travel training

	
	
	Goal achieved – started travel training

	
	Hobbies
	

	
	
	Goal set to swim more

	
	
	Goal set to join a music club

	
	
	

	
	Reflection
	

	
	
	Goal set to think about what was discussed in sessions

	
	
	Questions made them think of things not thought of

	
	
	Goal achieved – thinking more independently

	
	
	Goal achieved – more thoughtful about who they are

	
	Learning about themselves
	

	
	
	Taking responsibility

	
	
	They are good

	
	
	Achievement and success

	
	
	Bravery

	
	
	Learn about their personality

	
	
	Learn about who is important to them

	
	
	Finding out about hidden parts of themselves

	
	
	Starting to accept teacher feedback

	
	
	Talking of additional responsibilities

	Emotions
	
	

	
	Feelings
	

	
	
	Calm about transitions

	
	
	Calm when returned to class

	
	
	Settling when discussing a question

	
	
	Made them happy

	
	Expression of feelings
	

	
	
	Goal set to talk to friends about issues

	
	
	Discussing issues with teachers and peers

	
	
	Goal set to discuss issues with family

	
	
	Ask questions of staff

	
	
	Asked to discuss issues in class

	
	
	Did not discuss sessions in class

Table 12. Codes, subordinate themes and themes for impact of LBBQ sessions
Appendix XXIII - List of Codes, Subordinate Themes and Themes for Mechanisms Contributing to the Impact of LBBQ Sessions

	Theme
	Subtheme
	Code

	LBBQ tool
	
	

	
	Questions
	

	
	
	Liking the questions

	
	
	Question novelty

	
	
	Questions about what was special about students

	
	
	Questions became familiar

	
	
	Questions were settling

	
	
	Questions inspiring

	
	Session structure
	

	
	
	Reading the questions

	
	
	Session one-to-one

	Researcher
	
	

	
	Session preparation
	

	
	
	Pre-visit to class

	
	
	Researcher approach

	
	Session organisation
	

	
	
	Timetable

	
	
	Consistency

	
	Conversation
	

	
	
	Two-way interaction

	Student
	
	

	
	Session enjoyment
	

	
	
	Dependent on student personality

	
	
	Change in emotions

	
	
	Enjoyed the sessions

	
	
	Student remained in the session

	
	Conversations
	

	
	
	Liked two-way interaction

	
	Thinking
	

	
	
	Friends

	
	
	Priorities in life

	
	
	About the questions

	
	
	Purpose

	
	
	Deep thinking

	
	
	Transitions

	
	Answering
	

	
	
	Enjoyed answering.

	
	
	Challenge of showing accomplishments

	
	
	Difficulty answering questions

	
	Talking
	

	
	
	Talents

	
	
	Future

	
	
	Who they are

	
	
	Who they love

	
	
	Wanted to discuss a particular topic they needed help with

Table 13. Codes, subordinate themes and themes for mechanisms contributing to the impact of LBBQ sessions
Appendix XXIV - Analysis of Codes and Subordinate Themes for Experience of LBBQ Sessions

	Transcript
	Code
	Subordinate theme
	Agree
	Disagree

	N: Ok so let’s find the first topic…together. We are finding set one, all the blue cards. There should be six of them. One, two, three, four…no in fact there’s four. Yep. Ok. Yep. Ok, we need to turn to my instructions to make sure that I am doing it ok. Ok. So thank you very much for coming. Today I am going to ask you some really interesting and enjoyable questions. Here they are. Each one has a big question on one side and some other little questions on the other side. You may not have heard some of the words in these questions but we’ve got a little dictionary to help us if we get stuck.

Tamika: Umhm.

N: And if at any point you don’t understand what I’ve said, just ask, say I don’t know, and I will help explain it.

Tamika: Ok.

N: Ok. Please feel free to answer only the questions you want to and if you want to ask me a question, you can. Ok? I’m really interested in what you have to say, what’s important to you. There aren’t any right or wrong answers.

Tamika: Ok.

N: Just what you think. Our conversation is going to be private.

Tamika: Umhm.

N: No one else is going to know. And if we need any help we can always ask someone. Ok? Is there anything you’d like to ask me before we start?

Tamika: No.

N: No? So what we’re going to do….I think it’s quite nice maybe if you choose the first question, so if I read them, read them along with me, what is special or unique about you, makes you different from others?

Tamika: Umhm.

N: What do you think makes for a happy life?

Tamika: Umhm.

N: How would you describe the person you are? And what do you love doing? Which one would you like to start with?

Tamika: Probably…this one’s actually last.

N: Ok.

Tamika: And…I will do...I will choose this one.

N: Ok. So how would you describe the person you are?

Tamika: Are you…?

N: What are your strengths?

Tamika: Strengths.

N: What are you really good at?
	
	
	
	

	Tamika: Sports.
	Good at sport
	Sport

Feelings about self
	x
	

	N: Really good at sports. Any particular sports or all kinds of sports?
	
	
	
	

	Tamika: Probably all kinds of sports.
	Good at lots of sports
	Sport

Feelings about self
	x
	

	N: All kinds of sports. Ok. What else are you good at?

Tamika: (Chooses to read another sub-question). How could you…

N: How would your friends describe you?
	
	
	
	

	Tamika: I have no idea. Probably kind, nice, generous. I actually don’t know. With my friends.

N: Yeh, how would your family describe you do you think?
	Friend description
	Feelings about self
	
	x

	Tamika: They... actually, obviously love me, and probably they actually, like, all things I always do.
	Feels loved and liked for what she does
	Family Feelings

about self
	x
	

	N: Yeh, so pleased with you?

Tamika: Yeh.
	Family pleased with her
	Feelings about self
	
	

	N: Do you think your family are proud of you?

Tamika Yeh, think so.
	Family proud
	Family

Feelings about self
	x
	

	N: What do you think they might be proud of?

Tamika: Probably have loads of medals, experience, all this sports stuff.
	Achievements in sport
	Feelings about self

Sport
	x
	

	N: Ok.

Tamika: Probably about that.

N: What else in school do you think you are really good at?

Tamika: Hmm.

N: Are there any subjects that you think you are really good at?
	
	
	
	

	Tamika: P.E.!

N: P.E.!

Tamika: Sorry I actually think P.E.!

	Good at PE
	Feelings about self

Sport

Attitude to school
	x
	

	N: No that’s ok. Sports maybe at home and P.E. in school?

Tamika: Umhm.

 N: Anything else? Are there any subjects that you think you are good at? Maybe writing or reading or counting? Or finding out about the world?
	
	
	
	

	Tamika: Finding out about the world.

N: Yeh?

Tamika: This big world out there.

N: There is a big world out there, isn’t there?

Tamika: Yeh.

N: And you like finding out about it?

Tamika: Yeh.
	Good at finding out about the world
	Attitude to school
	x
	

	N: Ok. Do you have any big causes that you feel strongly about? So is there anything that you really care about doing in the world?
	
	
	
	

	Tamika: Be a football player. And maybe when I get older have kids, have everything. I just want to do something with life.

N: You want to do something with your life? Be a footballer...

Tamika: Yeh.

N: Have a family…

Tamika: Yeh.

	Wants to be a football player

Wants to have children

Wants to do something with her life

(SW: Have everything)
	Sport

Family

Plans for future

(SW: Success)
	
	x

	N: What else would you like to do?

Tamika: Probably just helping people…like go to schools. Like helping people do P.E. stuff. Be a football player. Go round the world.

	Wants to help people

Wants to be a football player

Wants to go round the world
	Plans for future

Travel

Sport

(SW: Be helpful)
	
	

	N: Hmm. That’s a really great idea.

Tamika: Yeh.

N: Are there any charities that you are…that you think are important helping other people?

Tamika: Like, little kids, like ill kids, like round the world. When I see advertisements I just want to, like, do something.
	Wants to do something charitable
	Give money

(SW: Be helpful)
	x
	

	N: It’s hard, isn’t it? It’s hard to watch.

Tamika: Yeh.

N: And see that it’s going…

Tamika: I had to change the channel, to another one, as well.
	Coping with feelings
	Concerns
	x
	

	N: Did you?

Tamika: Have a breathe.

N: It’s hard to watch.

Tamika: Yeh.
	Coping with feelings
	Concerns
	x
	

	N: What do you stand for and believe are important rules in your life? What are important rules?

Tamika: I have no idea what are important rules.

N: It’s a hard question.

Tamika: Yeh.

N: I am not sure how I would answer it either.

Tamika: Probably….I have no idea.
	Not sure how to answer
	(Mechanism- answer)
	x
	

	N: Do you think there are some important rules in school?

Tamika: Umhm….don’t know.
	Don’t know rules in school
	Attitude to school
	x
	

	N: It’s hard isn’t it?

Tamika: Yes it is, so deeply, its like what are the rules in my life?

N: These are deep questions, to get you to really think about it.
	Thinking deeply
	(Mechanism –thinking)
	x
	

	Tamika: I think probably my religion.

N: Ok.
	Religion has important rules
	Beliefs
	x
	

	Tamika: Muslim, like don’t drink alcohol, and probably like don’t have like, the ‘s’ thing, I don’t want to say it out loud, when you are young. Probably that’s the rules.
	Islamic rules around drinking and sex
	Beliefs
	x
	

	N: Ok so they are important to you?

Tamika: Yeh.

N: Are they important to your family as well?

Tamika: Yeh.
	Beliefs important to family
	Family

Beliefs (SW: family)
	
	x

	N: Yeh? What other rules do you have in your religion because I don’t really know about Islam. Are there other rules that are important? Do you have rules about eating as well?
	
	
	
	

	Tamika: Yeh, always have eating, like, Hallal food.

N: Oh ok.

Tamika: Can’t eat, like, pig. Like pork. I can’t remember bits of my religion.
	Food rules
	Beliefs
	x
	

	N: Ok. So religion’s something that’s important to you?

Tamika: Umhm.

N: So if we go back to the big question, how would you describe yourself? If you could describe yourself in a few words….
	Religion is important
	Beliefs
	x
	

	Tamika: I would probably say I love my religion, I love my family and I love my sports.

N: Brilliant…that’s really good.

	Love religion, family, sports
	Beliefs

Family

Sports

Love
	x
	

	Tamika: And I love my friends.
	Love friends
	Friends
	x
	

	N: That’s a really good summary. So maybe these questions help you to think about the big question?

Tamika: Yeh.

N: Yeh? Is there anything else you want to say about describing the person you are?

Tamika: I think that’s it. I’ve just only got three words that like what I would like.

N: Yeh.

Tamika: My world.

N: That sounds great.

Tamika: My own world.

N: Ok shall we go onto a different card?
	Little questions help the big questions
	(Mechanism – LBBQ structure)
	x
	

	Tamika: Yeh.

N: Yeh? Ok so put this one to the side. Ok.

Tamika: What make you feel happy?

N: What makes you feel happy?
	
	
	
	

	Tamika: Again, like, everything makes me happy. Not only one thing make me happy.

N: Lots of things.

Tamika: Yeh.
	Lots of things make happy
	Happiness
	x
	

	N: Do you think you are a happy person?

Tamika: Umhm.
	Happy person
	Feelings about self
	x
	

	N: Ok. If your friends are feeling unhappy, how do you cheer them up?

Tamika: Ah this is what happened yesterday. Friends are upset and just locked herself in the toilet. And she’s like Tamika! What happened? I was like oh come on, they just… I said all the nice things about her and I get my other friends…and she, I think she want everyone to keep staying with her. And so ok. I just stay with her. Always.
	Staying with friends to cheer them up; loyalty
	Friends
	x
	

	N: Just being with your friends.

Tamika: Umhm.

N: That’s a great thing to do.
	Being with friends
	Friends
	x
	

	Tamika: Ok. Wh…Ok. I...

N: Would you like me to read it?

Tamika: No. It’s like...if you are feeling unhappy how do you cheer yourself up?

N: Great reading.
	
	
	
	

	Tamika: Ooh I think I’d probably like …when I am feeling unhappy, I just, the ball here, I just kick it in the goal. Like kicking the goal before you play with friends. And then don’t tell anyone when I’m unhappy. Just be myself. That’s what I do.

N: Ok. So you use sport as a way to help you think…

Tamika: Yeh.

N: …About it.

Tamika: Umhm.

N: Would you go and tell anyone or would you just keep it inside?
	Sport to cheer herself up; not telling people
	Sport

Concerns
	x
	

	Tamika: Keep it inside.

N: Yeh?
	Keeps feelings inside
	Concerns
	x
	

	Tamika: Probably when I get home tell my sisters.
	Talk to sisters if upset
	Concerns

Family
	x
	

	N: Ok. How many sisters do you have?

Tamika: Three.

N: Three sisters. And do you have any brothers?

Tamika: No.

N: Oh! Are you close to your sisters?

Tamika: Yeh. They are closer to me. So when I am just, like, sitting here, thinking they are like what are you thinking? No, just stuff.

N: Ok. Oh that’s great that you’ve got your sisters that you can tell. And it’s great that you’ve got sport as a way to help yourself feel happy.

Tamika: Umhm.

N: Do you want to have a look at the next one?

Tamika: Are you…no….are you…you grateful…argh!
	
	
	
	

	N: Thankful.

Tamika: Thankful...to…

N: For in your life.

Tamika: For in your life.

N: So what are you grateful or thankful for?
	
	
	
	

	Tamika: I think probably that’s the... god or the (unclear) in this world. Like just do anything. Like sports like, I be grateful to got a mum to care about me, thankful that all the friends care about me, but I just want to give other people being poor just like give money to charity…see I just wanna do everything.

N: Yeh.

Tamika: In this world.
	Thankful for God, sports, friends, charity
	Appreciation

Beliefs

Sport

Friends

Giving money
	x
	

	N: Ah it’s great. It’s great that you are thankful for those things. And they’re important to you as well.

Tamika: Yeh.

N: Yeh? Ok is there anything else you would like to think about? Ooh what was the big question? Ah what makes for…

Tamika: What makes your life happy?

N: Yeh.

Tamika: Again the three, four words.

N: Yeh.
	
	
	
	

	Tamika: Friends, family, football and...life!

N: Life! Life makes you happy.

Tamika: Yeh! Life.

N: That’s great. Shall we try a different one?

Tamika: Yeh.
	Friends, family, football, life make her happy
	Friends

Family

Sport

Happiness
	x
	

	N: Yeh? You are doing a really good job. Thank you.

Tamika: Umhm.

N: Which would you like to look at?

Tamika: This one?

N: Yeh.
	
	
	
	

	Tamika: What are you special talents? Sports!

N: (Laughs).

Tamika: My special talent is sports. I don’t know why, sports. There’s like, who I am. Everything.
	Sport is a talent
	Sport

Feelings about self
	x
	

	N: Do you like watching sports?

Tamika: Yeh, watching football. I got my own team. Arsenal X.

N: Ah.
	Watching sports
	Sports
	x
	

	Tamika: Just watching them. It’s like, hmm, ok, just picturing, how to say, how they do it into my mind to see how I do it in my match.

N: Ah so you are kind of copying them and thinking about how you can use what they’re doing…

Tamika: Yeh.

N: When you’re playing.

Tamika: Yeh.
	Learn from role models
	Attitude to learning

Sport
	x
	

	Tamika: Yeh.

N: Oh that’s great. Do you prefer watching or do you prefer playing?

Tamika: Both.

N: Oh both!

Tamika: Yeh.

N: Ok and have you ever been to see a live match?

Tamika: Yes.

N: Yeh? Lots of times or just a few times?

Tamika: Just one times.

N: Just one time.
	
	
	
	

	Tamika: But I want to do it again. Like, the men match. Because I just doing football thing…it’s like I’m going to get my medal on live TV and they are like (makes sound of a camera taking a picture) and they are like, after that I just watch, like in their match...

N: Ah.
	Wants to watch a match
	Sport
	x
	

	Tamika: Sees Watford take on bla bla and I’m like...

N: And in football, what skills are your best skills? Are you a good defender? Are you a good attacker?
	
	
	
	

	Tamika: I don’t know, I don’t know. I think I am probably a goal keeper, defender and probably a striker?

N: Ok.

Tamika: Because I got the strongest goals?!
	Skills In football
	Sport

Feelings about self
	x
	

	N: Ok, really good. Ok so that’s your special talent. Ok.

Tamika: Hmm. Ok. What are your top three talents or strengths?

N: Top three talent or strengths. So there has to be three!

Tamika: Oh!

N: So we said football, footballer.
	
	
	
	

	Tamika: Football, basketball, tennis.

N: Ok.

	Football basketball and tennis as talents
	Sport

Feelings about self
	x
	

	Tamika: No, I don’t know. Just something. I don’t know. That’s it.

N: Is there anything outside of sports that you think you are good at? It can be anything. It doesn’t have to be a subject. It could be…
	
	
	
	

	Tamika: Ooh I know, be a best mentor.

N: Aw that’s lovely. So do you mentor someone?
	Be a mentor
	Plan job
	x
	

	Tamika: I just want to do it. I want to mentoring P.E. at school.

N: Ah.

Tamika: Or like being a coach like.

N: Oh brilliant. So that’s something you’d like to do in the future?

Tamika: Umhm. Yeh.

N: What do you think you’d need to do in order to become a mentor?
	SW: wants to mentor
	Sport

Plan job
	
	x

	Tamika: To...get more practise at football, get skills, get more medals, like, be like, keep on talking, like someone like Arsenal X that saw me how like I play and like picked me, team, like. I just want to do something like that.

N: Great. Ok.
	Get practice and more achievements
	Future hobbies
	x
	

	Tamika: Which one shall we do?

N: You choose.

Tamika: What could your friends say to you has…? How say this?

N: Passionate.

Tamika: Passionate about or feel very strong about?

N: What would your friends say you are passionate about or feel strongly about?
	
	
	
	

	Tamika: I probably would...some people, like my friends, what you doing, stop doing it, say sorry. Probably like stand with myself, it’s like, what you doing? Stand with my friends, like, how they be with my friends, I think really passion, like being like look after my friends like seeing they’re ok like, when they are crying saying are they ok. Probably all sports stuff. That’s it.

N: That’s great.
	Passionate about friends and looking after them (SW: loyalty)
	Friends
	
	x

	Tamika: What could your friends…friends or your family say what…no you good at?

N: What would your friends and family say you are good at?

Tamika: Sports, being a good friend, being a good, like, daughter.
	Good at sports, friend, daughter
	Friend

Family

Sport

Feelings about self
	x
	

	N: Ah ok. How are you a good daughter? What do you do?

Tamika: When my mum say Tamika can you please go and get something down for someone? Alright. Go downstairs, get something, go upstairs. Maybe I was just like, just like, mum can I have this cook.
	Helping family
	Family
	x
	

	N: Yeh.

Tamika: And just checking, like, food.

N: And are you good at cooking?
	
	
	
	

	Tamika: No. I need to get, try it. I need to get, really, really cookery. Just in case when I get older then I cook.

N: Yep. Is there anything you like cooking particularly?

Tamika: I have no idea. I just want to cook.

N: Just generally.
	Wants to cook
	Hobby
	x
	

	Tamika: Yeh.

N: Yeh. Ok. Really good. Well done. Alright.

Tamika: What do you love doing?

N: What do you love doing?
	
	
	
	

	Tamika: What are your hobby and interests? Sports, Arsenal X and England. How could I forget England? X!
	Sports as hobby
	Sport
	x
	

	N: What do you do when you get home in the evening? What do you do, to kind of, chill out?

Tamika: When actually that’s the bit when I eat my food, I was like, get a small ball and I need to watch out. Last time when I watch out because when I got TV in my house, I got my...and I accidently hit the tissues. I was like oops. It’s fine it’s fine I try and say. And also it’s like really hit and I don’t know why I hit a header, yeah and hits my ...and it’s like, hit my hand like cos...shh.

N: Yeh, so you like playing around with the ball.

Tamika: Yeh.
	(SW: Eat) play ball to relax

	Sport
	
	x

	N: Yeh, is there anything else that you like doing in the evenings or the weekends?

Tamika: Just talk to my sister.

N: Yeh talk to your sister.
	Talk to sister in free time
	Family
	x
	

	Tamika: See, doing, and then again probably go out by myself, last time I go out by myself, my mum said can you please get me like no milk in the house and I, yeh, I went out, few seconds, come back.

N: Very good so you are helping your family?

Tamika: Yeh.
	Going out by herself to help family
	Family
	x
	

	N: Do you ever go out with your friends?

Tamika: No, I just want to stay at home, feel lazy to stay at home.

N: Ok.
	Wants to stay at home not with friends
	Friends
	x
	

	Tamika: Ok. What….what’s doing you enjoy when you go out of school? Why? The same thing I asked.

N: It is, it’s bit of the same kind of question.
	Similar questions
	(Mechanism – questions)
	x
	

	Tamika: Probably again, like, play, like everything…same question I asked like.

N: That’s ok. Do a different one.

Tamika: Umhm. Can you remember a time you really were good at something, and you enjoy, and something if you feel…?

N: Successful. So can you remember a time when you were doing something you really enjoyed or you were really feeling good at?
	
	
	
	

	Tamika: Last time when I just came to school I was in…oooh I was ooh girls football team. First time girls football team. It’s good. I was like, hmm. And the last time we played a match I seen we just probably won nine in a row and I was like, I just be in goal, I just want to try it and then for the second, save! Save goals. Really, I a good goal keeper!

N: Ah that’s really nice so you…you had a chance to ask if you could do it and then you found out that you could.

Tamika: Yeh!
	Successful – football, trying something out
	Hobbies

Sport

Feelings about self
	x
	

	N: That’s great. Is there a football team here that you are part of?

Tamika: Yeh girls’ sports team.

N: Ah girls’ sports team and is it like a club that you do outside of school or...?
	Part of school football team
	Club
	x
	

	Tamika: Yeh outside. We just….last time, like probably day before last week. Yeh probably

day before last week, we just won two games and slowly X___ came second. What?! I did all that for nothing.
	Not winning
	Sport
	x
	

	N: Do you feel if you don’t win that it is for nothing?

Tamika: Yeh. I was like, ah, maybe next time.

N: That’s right. When I used to be a teacher I used to say, never mind maybe next time.

Tamika: Umhm.

N: And you keep going.

Tamika: Keep going. Keep pushing, pushing to get this place, where I am at.

N: Oh good for you.
	Persevere
	Feelings about self

	x
	

	Tamika: What…what doing enjoy when you do in school? Same question as this.

N: Yeh? Just sport? Do you enjoy lunchtimes? Or do you enjoy break times?
	
	
	
	

	Tamika: I think I enjoy lunchtime, break time. When actually I take turns like, playing football and playing with friends. I take turns every week. Probably this time playing with my friends. Every time me and my mate, we just playing some game, and sometimes we just get shot, so really cool - that’s it.
	Enjoys break time

Balance time between friends and football
	Attitude to school

Friends

Sport
	x
	

	N: That’s it? Shall we see what the big question was?

Tamika: What, like, do your, like, love you do?

N: Which we answered, didn’t we, yeh? Brilliant. Well done. Is there anything on this that you feel like you’d like to tell me that’s important to you?

Tamika: I think I did.

N: I think you did, too. Ok. That’s really good.
	
	
	
	

Table 14. Analysis of codes and subordinate themes for experience of LBBQ sessions
Appendix XXV - Analysis of Codes and Subordinate Themes for LBBQ Impact

	Transcript
	Code
	Subordinate theme
	Agree
	Disagree

	N: Is it ok if I ask you the questions like last time?

Tamika: Yeh.

N: Yeh. Ok so remember last time I gave you a scale, where one was you really didn’t enjoy it, it was awful, ugh, never want to do it again and nine was amazing, fantastic, best thing ever, where would you put today’s session?

Tamika: (Points to nine)

N: You’d give it a nine?

Tamika: Umhm.

N: Why would you give it a nine?
	
	
	
	

	Tamika: I just love talking.
	Loves talking
	Talking
	x
	

	N: It’s nice isn’t it?
	
	
	
	

	Tamika: Yeh, just talking seeing who I am and in the world who’s important to me.

	Loves talking; Finding out about self; Realising important people
	Talking

Self-knowledge

Family relationship
	x
	

	N: Yeh it’s good to talk about it because sometimes when you talk about it you realise it.

Tamika: Umhm.

N: Yeh. What was your favourite part?
	
	
	
	

	Tamika: I think this all is.
	Enjoyed the whole session
	Session experience
	x
	

	N: All of them?

Tamika: Yeh.
	
	
	
	

	N: Answering all the questions?

Tamika: Yeh.

	Enjoyed answering the questions
	Answering
	x
	

	N: Ok and why were all of the questions your favourite part?
	
	
	
	

	Tamika: It’s like talking about how I love my family. It’s like (unclear) I feel I does love my family. They always care about me.
	Realising family importance (SW: being cared about)
	Family relationship
	
	x

	N: And what’s your least favourite part? What did you not enjoy?
	
	
	
	

	Tamika: Nothing.

	Liked all the session
	Session experience
	x
	

	N: Nothing? Ok. What was your favourite question?

Tamika: All of them.
	Liked all the questions
	Questions
	x
	

	N: All of them? There isn’t one that was particularly nice?

Tamika: Nope.
	
	
	
	

	N: No. And did you have a favourite answer that you shared with me?
	
	
	
	

	Tamika: I think it all was my favourite answer.

	Liked all the answers
	Answering

	x
	

	N: You liked talking about all of it?

Tamika: Yeh.
	Liked talking
	Talking
	x
	

	N: Ok what did you learn about yourself?

Tamika: Learn about myself. It’s like when you say thanks to someone. Take the time. Take the time. When someone like a real guy comes to you, like this kid stares at you, I probably use a few tricks. They look at the floor. Look at the floor. When they are staring at you. That’s my trick. My sister taught me like that.
	Learning to take the time to thank people
	Social skills
	x
	

	N: Ok so wait for people to come to you.

Tamika: Yeh.

	Learning to let people approach her (SW: I didn’t understand this very well, couldn’t grasp the meaning)
	Social skills
	
	x

	N: Ok. It’s a good thing to learn. I want you to think back, remember last week we met. Have you done anything different, before we met? Is there anything you have noticed yourself doing in a different way?
	
	
	
	

	Tamika: Like spending time more with my friends. Have a little laugh.

	How she spends her time socially. (SW: Spending more time with friends. Laughing).
	Social skills
	
	x

	N: Ok. And what made you do that? What made you spend more time with your friends and have a laugh?

	
	
	
	

	Tamika: Cos of this lesson. How do I spend time with my friends?

	Experienced the session as a lesson
	Session experience
	x
	

	N: Ah. So you saw it as a lesson, something to make you think about what you spend time doing?

Tamika: Yeh.

	Session experience promoted a change (SW: session prompted thinking about how time is spent)
	
	
	x

	N: That’s good. Is there anything you want to think about for this week that you might do differently? Or do in a different way?
	
	
	
	

	Tamika: Like do something that I really try.

	Wanted to try at things she does
	Perseverance
	x
	

	N: Really try.

Tamika: Yeh.

N: Ok.
	
	
	
	

	Tamika: you want to do something, try, try, try.

	Wanted to try at things she does –
	Perseverance
	x
	

	N: Ok and that was from what we talked about today?

Tamika: Yeh.
	Talking promoted change
	Talking
	x
	

	N: Made you think about it?

Tamika: Um.
	Thinking about doing something
	Thinking
	
	x

	N: Ok so I will try and remember next week and I’ll ask you about it.

Tamika: Umhm.

N: Would that be alright? And is there you are going to be thinking about? When you leave today is there anything you’re going to think about when you go back to class?
	
	
	
	

	Tamika: I just think like about my friends, also Arsenal X X’s football. It’s like probably going taking a book out, just look: talked all about their names.

N: OK thinking about what we talked about today. Do you think other young people would like this session?

Tamika: Yes.

N: Yeh? What do you think they would like about it?
	Thinking about friends and football
	Thinking
	x
	

	Tamika: Like all the love, all this joy, what we do in the future, it’s like best things that people want to like talk to.(?)
	Enjoyed talking on topics
	Talking
	x
	

	N: Ok if you could do this session again is there anything you would want to be done differently?

Tamika: Nothing.
	Session experience +ive
	Session

Experience
	x
	

	N: No. Because I remember last time you said when we were reading that you wanted to have a go reading and you were great this session.

Tamika: Yes.

N: Is there anything like that, anything different that you think…
	
	
	
	

	Tamika: I think probably keep trying reading by myself.
	Reading questions
	Reading
	x
	

	N: Yeh. You are doing a fab job. Well done. Is there any questions I didn’t ask that you wish I had asked?

Tamika: No.

N: No?

Tamika: No.
	Asked all questions
	Questions
	x
	

	N: Ok. Have you got any questions for me?

	Ask me a question
	Questions
	x
	

	Tamika: Do you check Arsenal X?

N: Do I ever check it? No I don’t. Shall I?

Tamika: Yeh.

N: And what will I find?

Tamika: It’s got the things, like the games coming up.

N: Ooh. Shall I check it out?

Tamika: Yeh.

N: Ok. Thank you very much. Anything else you want to say?

Tamika: I have no idea.
	
	
	
	

Table 15. Analysis of codes and subordinate themes for LBBQ impact
Appendix XXVI - Analysis of Probes

	Transcript
	Probe
	Agree
	Disagree

	N: Ok so let’s find the first topic…together. We are finding set one, all the blue cards. There should be six of them. One, two, three, four…no in fact there’s four. Yep. Ok. Yep. Ok, we need to turn to my instructions to make sure that I am doing it ok. Ok. So thank you very much for coming. Today I am going to ask you some really interesting and enjoyable questions. Here they are. Each one has a big question on one side and some other little questions on the other side. You may not have heard some of the words in these questions but we’ve got a little dictionary to help us if we get stuck.

Tamika: Umhm.

N: And if at any point you don’t understand what I’ve said, just ask, say I don’t know, and I will help explain it.

Tamika: Ok.

N: Ok. Please feel free to answer only the questions you want to and if you want to ask me a question, you can. Ok? I’m really interested in what you have to say, what’s important to you. There aren’t any right or wrong answers.

Tamika: Ok.

N: Just what you think. Our conversation is going to be private.

Tamika: Umhm.

N: No one else is going to know. And if we need any help we can always ask someone. Ok? Is there anything you’d like to ask me before we start?

Tamika: No.

N: No? So what we’re going to do….I think it’s quite nice maybe if you choose the first question, so if I read them, read them along with me, what is special or unique about you, makes you different from others?

Tamika: Umhm.

N: What do you think makes for a happy life?

Tamika: Umhm.

N: How would you describe the person you are? And what do you love doing? Which one would you like to start with?

Tamika: Probably…this one’s actually last.

N: Ok.

Tamika: And…I will do...I will choose this one.

N: Ok. So how would you describe the person you are?

Tamika: Are you…?

N: What are your strengths?

Tamika: Strengths.
	
	
	

	N: What are you really good at?

Tamika: Sports.
	Clarification of question
	X
	

	N: Really good at sports. Any particular sports or all kinds of sports?
	Reflection Elaboration but forced choice - sport
	
	

	Tamika: Probably all kinds of sports.
	
	X
	

	N: All kinds of sports. Ok. What else are you good at?

Tamika: (Chooses to read another sub-question). How could you…

N: How would your friends describe you?

Tamika: I have no idea. Probably kind, nice, generous. I actually don’t know. With my friends.
	Elaboration on topic – ignored
	X
	

	N: Yeh, how would your family describe you do you think?
	Lead – family - along topic
	X
	

	Tamika: They... actually, obviously love me, and probably they actually, like, all things I always do.
	
	
	

	N: Yeh, so pleased with you?

	Lead – along topic – feelings about self
	X
	

	Tamika: Yeh.

N: Do you think your family are proud of you?

Tamika: Yeh, think so.
	Lead – family – feelings about self
	X
	

	N: What do you think they might be proud of?

	Elaboration –feelings about self
	X
	

	Tamika: Probably have loads of medals, experience, all this sports stuff.

N: Ok.

Tamika: Probably about that.
	
	
	

	N: What else in school do you think you are really good at?

	Lead – along topic – school attitude
	X
	

	Tamika: Hmm.
	
	
	

	N: Are there any subjects that you think you are really good at?

	Lead – along topic – school attitude
	X
	

	Tamika: P.E.!

N: P.E.!

Tamika: Sorry I actually think P.E.!

N: No that’s ok. Sports maybe at home and P.E. in school?

Tamika: Umhm.
	
	
	

	N: Anything else? Are there any subjects that you think you are good at? Maybe writing or reading or counting? Or finding out about the world?
	Forced choice – attitude to school
	X
	

	Tamika: Finding out about the world.

N: Yeh?
	
	
	

	Tamika: This big world out there.
	
	
	

	N: There is a big world out there, isn’t there?
	
	
	

	Tamika: Yeh.

N: And you like finding out about it?

Tamika: Yeh.
	Reflection explore world
	X
	

	N: Ok. Do you have any big causes that you feel strongly about? So is there anything that you really care about doing in the world?

Tamika: Be a football player. And maybe when I get older have kids, have everything. I just want to do something with life.
	
	
	

	N: You want to do something with your life? Be a footballer...
	Reflection – sport
	X
	

	Tamika: Yeh.
	
	
	

	N: Have a family…

	Reflection family
	X
	

	Tamika: Yeh.
	
	
	

	N: What else would you like to do?

	Elaboration- future plan
	X
	

	Tamika: Probably just helping people…like go to schools. Like helping people do P.E. stuff. Be a football player. Go round the world.

N: Hmm. That’s a really great idea.

Tamika: Yeh.
	
	
	

	N: Are there any charities that you are…that you think are important helping other people?
	Lead – charity
	X
	

	Tamika: Like, little kids, like ill kids, like round the world. When I see advertisements I just want to, like, do something.
	
	
	

	N: It’s hard, isn’t it? It’s hard to watch.
	Lead – difficult feelings
	X
	

	Tamika: Yeh.

N: And see that it’s going…
	
	
	

	Tamika: I had to change the channel, to another one, as well.

N: Did you?

Tamika: Have a breathe.
	
	
	

	N: It’s hard to watch.
	Lead feelings
	X
	

	Tamika: Yeh.

N: What do you stand for and believe are important rules in your life? What are important rules?

Tamika: I have no idea what are important rules.
	
	
	

	N: It’s a hard question.
	Lead – questions
	X
	

	Tamika: Yeh.

N: I am not sure how I would answer it either.

Tamika: Probably….I have no idea.
	
	
	

	N: Do you think there are some important rules in school?

	Lead – school attitude
	X
	

	Tamika: Umhm….don’t know.

N: It’s hard isn’t it?
	Lead questions
	X
	

	Tamika: Yes it is, so deeply, it’s like what are the rules in my life?
	
	
	

	N: These are deep questions, to get you to really think about it.
	Reflection
	X
	

	Tamika: I think probably my religion.

N: Ok.

Tamika: Muslim, like don’t drink alcohol, and probably like don’t have like, the ‘s’ thing, I don’t want to say it out loud, when you are young. Probably that’s the rules.
	
	
	

	N: Ok so they are important to you?

	Clarification importance of religion
	X
	

	Tamika: Yeh.
	
	
	

	N: Are they important to your family as well?

Tamika: Yeh.
	Lead – family
	X
	

	N: Yeh? What other rules do you have in your religion because I don’t really know about Islam. Are there other rules that are important? Do you have rules about eating as well?
	Lead – food
	X
	

	Tamika: Yeh, always have eating, like, Hallal food.

N: Oh ok.

Tamika: Can’t eat, like, pig. Like pork. I can’t remember bits of my religion.

N: Ok. So religion’s something that’s important to you?

Tamika: Umhm.

N: So if we go back to the big question, how would you describe yourself? If you could describe yourself in a few words….

Tamika: I would probably say I love my religion, I love my family and I love my sports.

N: Brilliant…that’s really good.

Tamika: And I love my friends.
	
	
	

	N: That’s a really good summary. So maybe these questions help you to think about the big question?

Tamika: Yeh.
	Lead – how finds session structure
	X
	

	N: Yeh? Is there anything else you want to say about describing the person you are?

Tamika: I think that’s it. I’ve just only got three words that like what I would like.

N: Yeh.

Tamika: My world.

N: That sounds great.
	
	
	

	Tamika: My own world.

N: Ok shall we go onto a different card?

Tamika: Yeh.

N: Yeh? Ok so put this one to the side. Ok.

Tamika: What make you feel happy?

N: What makes you feel happy?

Tamika: Again, like, everything makes me happy. Not only one thing make me happy.

N: Lots of things.

Tamika: Yeh.
	
	
	

	N: Do you think you are a happy person?

	Clarification - feelings
	X
	

	Tamika: Umhm.

N: Ok. If your friends are feeling unhappy, how do you cheer them up?

Tamika: Ah this is what happened yesterday. Friends are upset and just locked herself in the toilet. And she’s like Tamika! What happened? I was like oh come on, they just… I said all the nice things about her and I get my other friends…and she, I think she want everyone to keep staying with her. And so ok. I just stay with her. Always.
	
	
	

	N: Just being with your friends.

	Reflection friends
	X
	

	Tamika: Umhm.

N: That’s a great thing to do.

Tamika: Ok. Wh…Ok. I...

N: Would you like me to read it?

Tamika: No. It’s like...if you are feeling unhappy how do you cheer yourself up?

N: Great reading.
	
	
	

	Tamika: Ooh I think I’d probably like …when I am feeling unhappy, I just, the ball here, I just kick it in the goal. Like kicking the goal before you play with friends. And then don’t tell anyone when I’m unhappy. Just be myself. That’s what I do.
	
	
	

	N: Ok. So you use sport as a way to help you think…
	Reflection sport
	X
	

	Tamika: Yeh.

N: …About it.

Tamika: Umhm.
	
	
	

	N: Would you go and tell anyone or would you just keep it inside?

Tamika: Keep it inside.
	Reflection and elaboration - forced choice; feelings
	X
	

	N: Yeh?

Tamika: Probably when I get home tell my sisters.
	
	
	

	N: Ok. How many sisters do you have?

Tamika: Three.
	Lead – family
	X
	

	N: Three sisters. And do you have any brothers?

Tamika: No.
	
	
	

	N: Oh! Are you close to your sisters?

Tamika: Yeh. They are closer to me. so when I am just, like, sitting here, thinking they are like what are you thinking? No, just stuff.
	Lead – relationship with family
	X
	

	N: Ok. Oh that’s great that you’ve got your sisters that you can tell. And it’s great that you’ve got sport as a way to help yourself feel happy.

Tamika: Umhm.

N: Do you want to have a look at the next one?

Tamika: Are you…no….are you…you grateful…argh!

N: Thankful.

Tamika: Thankful...to…

N: For in your life.

Tamika: For in your life.

N: So what are you grateful or thankful for?

Tamika: I think probably that’s the... god or the (unclear) in this world. Like just do anything. Like sports like, I be grateful to got a mum to care about me, thankful that all the friends care about me, but I just want to give other people being poor just like give money to charity…see I just wanna do everything.

N: Yeh.

Tamika: In this world.
	
	
	

	N: Ah it’s great. It’s great that you are thankful for those things. And they’re important to you as well.
	Reflection
	X
	

	Tamika: Yeh.

N: Yeh? Ok is there anything else you would like to think about? Ooh what was the big question? Ah what makes for…

Tamika: What makes your life happy?

N: Yeh.

Tamika: Again the three, four words.

N: Yeh.

Tamika: Friends, family, football and...life!

N: Life! Life makes you happy.

Tamika: Yeh! Life.

N: That’s great. Shall we try a different one?

Tamika: Yeh.

N: Yeh? You are doing a really good job. Thank you.

Tamika: Umhm.

N: Which would you like to look at?

Tamika: This one?

N: Yeh.

Tamika: What are you special talents? Sports!

N: (Laughs).

Tamika: My special talent is sports. I don’t know why, sports. There’s like, who I am. Everything.
	
	
	

	N: Do you like watching sports?

Tamika: Yeh, watching football. I got my own team. Arsenal X.
	Clarification sport
	X
	

	N: Ah.

Tamika: Just watching them. It’s like, hmm, ok, just picturing, how to say, how they do it into my mind to see how I do it in my match.
	
	
	

	N: Ah so you are kind of copying them and thinking about how you can use what they’re doing…

Tamika: Yeh.
	Reflection – learning; sport
	X
	

	Tamika: Yeh.

N: When you’re playing.

Tamika: Yeh.
	
	
	

	N: Oh that’s great. Do you prefer watching or do you prefer playing?

Tamika: Both.
	Forced choice clarification

Sport
	X
	

	N: Oh both!

Tamika: Yeh.
	
	
	

	N: Ok and have you ever been to see a live match?

Tamika: Yes.
	Elaboration sport
	X
	

	N: Yeh? Lots of times or just a few times?

Tamika: Just one times.
	
	
	

	N: Just one time.
	Reflection sport
	X
	

	Tamika: But I want to do it again. Like, the men match. Because I just doing football thing…it’s like I’m going to get my medal on live TV and they are like (makes sound of a camera taking a picture) and they are like, after that I just watch, like in their match...

N: Ah.

Tamika: Sees Watford take on bla bla and I’m like...
	
	
	

	N: And in football, what skills are your best skills? Are you a good defender? Are you a good attacker?
	Elaboration;

Sport

Feelings about self
	X
	

	Tamika: I don’t know, I don’t know. I think I am probably a goal keeper, defender and probably a striker?

N: Ok.

Tamika: Because I got the strongest goals?!

N: Ok, really good. Ok so that’s your special talent. Ok.

Tamika: Hmm. Ok. What are your top three talents or strengths?

N: Top three talent or strengths. So there has to be three!

Tamika: Oh!
	
	
	

	N: So we said football, footballer.

Tamika: Football, basketball, tennis.
	Reflection sport
	X
	

	N: Ok.

Tamika: No, I don’t know. Just something. I don’t know. That’s it.
	
	
	

	N: Is there anything outside of sports that you think you are good at? It can be anything. It doesn’t have to be a subject. It could be…

Tamika: Ooh I know, be a best mentor.
	Elaboration; feelings about self
	X
	

	Tamika: Ooh I know, be a best mentor.

N: Aw that’s lovely. So do you mentor someone?
	Clarification future job
	X
	

	Tamika: I just want to do it. I want to mentoring P.E. at school.

N: Ah.

Tamika: Or like being a coach like.
	
	
	

	N: Oh brilliant. So that’s something you’d like to do in the future?

Tamika: Umhm. Yeh.
	Reflection future plan
	X
	

	N: What do you think you’d need to do in order to become a mentor?

Tamika: To...get more practise at football, get skills, get more medals, like, be like, keep on talking, like someone like Arsenal X that saw me how like I play and like picked me, team, like. I just want to do something like that.
	Lead future
	X
	

	N: Great. Ok.

Tamika: Which one shall we do?

N: You choose.

Tamika: What could your friends say to you has…? How say this?

N: Passionate.

Tamika: Passionate about or feel very strong about?
	
	
	

	N: What would your friends say you are passionate about or feel strongly about?

Tamika: I probably would...some people, like my friends, what you doing, stop doing it, say sorry. Probably like stand with myself, it’s like, what you doing? Stand with my friends, like, how they be with my friends, I think really passion, like being like look after my friends like seeing they’re ok like, when they are crying saying are they ok. Probably all sports stuff. That’s it.

N: That’s great.

Tamika: What could your friends…friends or your family say what…no you good at?

N: What would your friends and family say you are good at?

Tamika: Sports, being a good friend, being a good, like, daughter.
	
	
	

	N: Ah ok. How are you a good daughter? What do you do?

	Elaboration family
	X
	

	Tamika: When my mum say Tamika can you please go and get something down for someone? Alright. Go downstairs, get something, go upstairs. Maybe I was just like, just like, mum can I have this cook.

N: Yeh.

Tamika: And just checking, like, food.
	
	
	

	N: And are you good at cooking?

	Clarification feelings about self
	X
	

	Tamika: No. I need to get, try it. I need to get, really, really cookery. Just in case when I get older then I cook.
	
	
	

	N: Yep. Is there anything you like cooking particularly?

	Clarification hobby
	X
	

	Tamika: I have no idea. I just want to cook.

N: Just generally.
	
	
	

	Tamika: Yeh.

N: Yeh. Ok. Really good. Well done. Alright.

Tamika: What do you love doing?

N: What do you love doing?

Tamika: What are your hobby and interests? Sports, Arsenal X and England. How could I forget England? X!
	
	
	

	N: What do you do when you get home in the evening? What do you do, to kind of, chill out?
	Elaboration hobby
	X
	

	Tamika: When actually that’s the bit when I eat my food, I was like, get a small ball and I need to watch out. Last time when I watch out because when I got TV in my house, I got my...and I accidently hit the tissues. I was like oops. It’s fine it’s fine I try and say. And also it’s like really hit and I don’t know why I hit a header, yeah and hits my ...and it’s like, hit my hand like cos...shh.
	
	
	

	N: Yeh, so you like playing around with the ball.

Tamika: Yeh.
	Reflection hobby
	X
	

	N: Yeh, is there anything else that you like doing in the evenings or the weekends?
	Elaboration hobby
	X
	

	Tamika: Just talk to my sister.

N: Yeh talk to your sister.
	Reflection family
	X
	

	Tamika: See, doing, and then again probably go out by myself, last time I go out by myself, my mum said can you please get me like no milk in the house and I, yeh, I went out, few seconds, come back.
	
	
	

	N: Very good so you are helping your family?

Tamika: Yeh.
	Clarification

Family
	X
	

	N: Do you ever go out with your friends?
	Lead friends –ignored
	X
	

	Tamika: No, I just want to stay at home, feel lazy to stay at home.

N: Ok.

Tamika: Ok. What….what’s doing you enjoy when you go out of school? Why? The same thing I asked.
	
	
	

	N: It is, it’s bit of the same kind of question.
	Reflection
	X
	

	Tamika: Probably again, like, play, like everything…same question I asked like.

N: That’s ok. Do a different one.

Tamika: Umhm. Can you remember a time you really were good at something, and you enjoy, and something if you feel…?

N: Successful. So can you remember a time when you were doing something you really enjoyed or you were really feeling good at?

Tamika: Last time when I just came to school I was in…oooh I was ooh girls football team. First time girls football team. It’s good. I was like, hmm. And the last time we played a match I seen we just probably won nine in a row and I was like, I just be in goal, I just want to try it and then for the second, save! Save goals. Really, I a good goal keeper!

N: Ah that’s really nice so you…you had a chance to ask if you could do it and then you found out that you could.

Tamika: Yeh!
	
	
	

	N: That’s great. Is there a football team here that you are part of?
	Elaboration club
	X
	

	Tamika: Yeh girls’ sports team.
	
	
	

	N: Ah girls’ sports team and is it like a club that you do outside of school or...?
	Clarification club
	X
	

	Tamika: Yeh outside. We just….last time, like probably day before last week. Yeh probably day before last week, we just won two games and slowly X___ came second. What?! I did all that for nothing.
	
	
	

	N: Do you feel if you don’t win that it is for nothing?

Tamika: Yeh. I was like, ah, maybe next time.
	Reflection; feelings
	X
	

	N: That’s right. When I used to be a teacher I used to say, never mind maybe next time.

Tamika: Umhm.
	Reflection; feelings
	X
	

	N: And you keep going.

Tamika: Keep going. Keep pushing, pushing to get this place, where I am at.

N: Oh good for you.

Tamika: What…what doing enjoy when you do in school? Same question as this.
	
	
	

	N: Yeh? Just sport? Do you enjoy lunchtimes? Or do you enjoy break times?

	Lead – forced choice – attitude to school
	X
	

	Tamika: I think I enjoy lunchtime, break time. When actually I take turns like, playing football and playing with friends. I take turns every week. Probably this time playing with my friends. Every time me and my mate, we just playing some game, and sometimes we just get shot, so really cool - that’s it.

N: That’s it? Shall we see what the big question was?

Tamika: What, like, do your, like, love you do?

N: Which we answered, didn’t we, yeh? Brilliant. Well done. Is there anything on this that you feel like you’d like to tell me that’s important to you?

Tamika: I think I did.

N: I think you did, too. Ok. That’s really good.
	
	
	

Table 16. Analysis of probes

 Self

Listening to the experiences of students with SEBD/LD/MLD

Experiences and impact of spiritual listening and conversations

Un-researched area

10

10

10

Qualitative data: 4 LBBQ sessions; Evaluation and goal setting opportunities

Qualitative data: Teacher focus groups; Semi-structured interviews with students

 i ck these experiences from the language.s had been identified (Appendix *).about the student and teacher'tea

 LBBQ session experience

LBBQ session experience

Future plans

Feelings

Spirituality

Money

Government

Meaning and Purpose

Education

Hobbies

Relationships

Technology

Existence

Mission

Sport

Clubs and trips

Creativity

Attitude to school work

Attitude to school

God

Morality

Saving

Earning

Friends

Family

 Control

Governmental power

Governmental morality

Job

Further study

Relationships

Valuable life

Beliefs

Teachers

Spending

Social media

Computer and television

Video games

Appreciation

Love

Concerns/problems

Coping with change

Giving

Feelings about self

Travel

Hobbies

Happiness

Relationships

Family

Teachers

Friends

Feelings

Appreciation

Control

Love

Happiness

Feelings about self

Coping with change

Concerns/problems

Spirituality

Beliefs

God

Morality

Money

Giving

Saving

Earning

Spending

Technology

Video games

Computer and television

Social media

Hobbies

Clubs and trips

Creativity

Sport

Governmental power

Government

Governmental morality

Travel

Relationships

Further study

Job

Future plans

Hobbies

Mission

Existence

Meaning and Purpose

Valuable life

Attitude to school work

Education

Attitude to school

Session structure

Questions

Answering

Talking

Conversation

Session enjoyment

Thinking

Goal setting opportunity

Session preparation

Session organisation

Conversation

Impact�

Impact

Self-knowledge

Learning Skills

Relationships

Helping

Friends

Social interaction

Reading

Vocabulary

Hobbies

Articulation

Perseverance

Future

Independence

Learning style

Emotions

Feelings

Expression of feelings

Family

Reflection

Learning about self

Perseverance

Vocabulary

Reading

Learning Skills

Learning style

Articulation

Family

Social interaction

Relationships

Helping

Friends

Emotions

Expression of feelings

Feelings

Learning about self

Independence

Hobbies

Self-knowledge

Future

Reflection

Impact

Experiences

Mechanism

i

