Reducing the disciplinary exclusion of Black pupils: an exploration of perceptions and practices within Initial Teacher Training programmes

Louise Gazeley and Máiréad Dunne

Rationale

The publication of the Priority Review Getting It, Getting It Right, (DfES, 2006a) set out a commitment at policy level to reduce the disproportionate exclusion of Black
 pupils from Secondary schools in England by 2010. Importantly, it suggested that Initial Teacher Training (ITT) had a part to play in delivering this reduction. This small-scale qualitative research study was commissioned as a response to The Priority Review to explore how perceptions and practices within ITT currently support this particular policy objective. Qualitative approaches to research:

Prompt the social scientist to discover what people think, what happens and why ... recognising that these accounts do not apply to all people and that they do not allow predictions to be made. (Arskey and Knight, 1999, p.10)

Four ITT providers located in large, ethnically diverse cities in England were approached to provide a sample of tutors and teacher trainees for interview and the following research questions were identified:

1. What are ITT providers currently doing that addresses the disproportionate exclusion from school of Black pupils?

2. How might ITT programmes be developed to strengthen their focus on this issue?

In order to provide a context for this discussion, the report begins with a brief summary of the literature on disciplinary exclusion and on the experiences of Black pupils in the English education system. The research findings are then discussed under the three following headings:

1. Coverage and understandings of high rates of Black exclusion

2. Teaching about disciplinary exclusion

3. Promoting understanding of race equality

We use the concluding section of the report to make a number of general points about coverage of this issue within ITT programmes. It is important to note that although this report focuses on ITT, the issues that are explored need to be set in the context of wider social and educational inequalities (DfES, 2006a).

Literature Review

i. Disciplinary exclusion

Recorded exclusion is a disciplinary measure used by professionals in schools to sanction the behaviour of pupils. As recorded exclusion prohibits the attendance of a pupil at school, either for a fixed term or permanently, the national guidance on exclusion stipulates that it should only be used as a last resort (DfES, 2006b). The national guidance also promotes the use of alternatives to exclusion wherever possible, as recorded exclusion is a sanction that is associated with an increased risk of involvement in crime and poor future life chances (DfES, 2006a; DfES, 2006b). Alternatives to exclusion include such things as a managed move to another school, internal seclusion and flexible curriculum arrangements, including education in out-of-school contexts (Munn et al, 2000; Attwood et al., 2004; Reed, 2005). Some schools are also known to exclude pupils from school unofficially and illegally (Reed, 2005; DfES, 2006a). Recorded exclusion is therefore only one element in a complex disciplinary process that has a potentially significant educational impact (Gazeley, 2008).

Disciplinary exclusion is a sanction that is applied very differently in different school contexts (Harris and Parsons, 2001; Vulliamy and Webb, 2001; Gazeley, 2008). To some extent this reflects differences in the attitudes of individual Head Teachers (Munn et al., 2000; Blair, 2001; Gazeley, 2008). Although quantitative data on recorded exclusions from school is known to be quite unreliable (Vulliamy and Webb, 2001; DfES, 2006a), it nevertheless indicates that it is a sanction that is disproportionately experienced by pupils from specific social and ethnic groups (DfES, 2007a). Children in Care and pupils with an identified Special Educational Need (SEN) are at far greater risk of disciplinary exclusion, even though their exclusion is specifically discouraged in the national guidance (DfES, 2006b; DfES, 2007a). In addition, the parents of pupils who become involved in the disciplinary processes of schools often have very little voice (Blair, 2001; Gewirtz et al, 2005; Gazeley, 2008).

Previous research suggests that increased competition between schools has had a particularly negative impact on low attaining and disaffected pupils (Parffrey, 1994; Munn and Lloyd, 2005; Cassen and Kingdon, 2007). However, pupils who have been excluded from school are often successful in other educational contexts (Osler and Vincent, 2003; Attwood and Croll, 2005). This success has been attributed to the quality of relationships between pupils, parents and staff within these providers (Osler and Vincent, 2003; Attwood and Croll, 2005; Frankham et al, 2007). Nevertheless, Thomson and Russell (2007) raise concerns about the poor regulation of alternative educational provision of this type and suggest that it sets limits on future educational and occupational opportunities.

ii. Experiences of Black pupils in the English educational system

Mirza (2005) describes a long history of disadvantage for Black pupils in the English education system. Both colonialism and slavery form part of this history, as well as migration into the United Kingdom in the 1950s and 1960s to take up low paid employment (Blair, 2001; Platt, 2005). Some of the children of these migrants, now parents and grand parents, experienced racism and low expectations in schools (Blair, 2001; Mirza, 2005). Research suggests that the relationship between ethnicity and attainment is complex, and that both gender and social class play a part (Connolly, 2006; Cassen and Kingdon, 2007). Tomlinson (2005) notes that middle class Black parents are increasingly likely to choose to educate their children outside the State sector. Although recent data indicates that measures to improve the attainment of Black pupils have met with some success (DfES, 2007b), the Priority Review (DfES, 2006a) emphasised that practices within schools help to entrench Black educational disadvantage. For instance, Black pupils are under-represented in top sets and in the Gifted and Talented Register (Osler and Vincent, 2003; Gillborn, 2005; Dunne et al, 2007) and they are also more likely to be identified as having a Special Educational Need, particularly one of a behavioural type (Lindsay et al, 2006). Despite long-standing concerns, Black pupils also continue to be at greater risk of exclusion from school (Gillborn, 2001; Harris and Parsons, 2001; Parsons et al, 2004; DFES, 2007a).

Previous research highlights the complexity of Black identity and the importance of avoiding negative and stereotypical constructions of Black male identity in particular (Sewell and Majors, 2001; Blair, 2001). Interestingly, Gewirtz and Cribb (2005) argue that the increased attention given to the low attainment of Black boys has the potential to further reinforce negative stereotypes. The disproportionate exclusion of Black pupils from schools has been linked to a range of factors, including the concern that their behaviour is both perceived and sanctioned differently (Blair, 2001; Frankham et al. 2007). Consequently, the national guidance on exclusion (DfES, 2006b) instructs professionals in schools to monitor the impact of disciplinary processes on Black pupils in particular. However, Gillborn and Youdell (2000) suggest that professionals in schools are more likely to focus on individual outcomes than on group outcomes. They are also more likely to attribute difficulties at school to factors in the home (Blair, 2001; Gillies, 2005; Dunne and Gazeley, 2008). In contrast, the Priority Review (DfES, 2006a) argues that high rates of recorded exclusion amongst Black pupils cannot be explained solely by cultural or out-of school factors, and that this could in fact be considered a racist analysis. Despite specific concerns about institutional racism in schools (Parsons et al, 2004; DfES, 2006a; Thomson and Russell, 2007), professionals in schools have made less progress in meeting the demands of the Race Relations (Amendment) Act 2000 than other public bodies (DfES, 2006a).

There are also a number of issues specific to ITT programmes. Initiatives at policy level have led to an emphasis on the recruitment and retention of Black and Minority Ethnic (BME) teacher trainees. However, Basit et al. (2005) in a small-scale study of three ITT providers found that some BME trainees felt that they had experienced racism in their school placements. Previous research has identified the importance of providing a space within ITT in which teacher trainees can explore the implications for practice of their own, predominantly White, middle class identities (Blair, 2001; Allard and Santoro, 2006; Gazeley and Dunne, 2007). However, the 2007 Survey of Newly Qualified Teachers (TDA, 2007) found that a minority of respondents felt that they had not been adequately prepared by their training programmes to teach pupils from BME backgrounds. Blair (2001) argues that it is vital to equip trainee teachers to recognise their agency in addressing Black educational disadvantage and she outlined a range of measures that might be adopted within ITT to reduce the disproportionate exclusion of Black pupils from schools. In this report we use the perspectives of ITT tutors and teacher trainees to explore this issue specifically.

Research design

This was a small-scale, qualitative study conducted with the support of four ITT providers. These providers were all located in urban areas with larger BME populations where local initiatives were being undertaken to reduce the disproportionate exclusion of Black pupils from school. Data was collected from 18 semi-structured interviews that were recorded with 8 ITT tutors and 23 PGCE teacher trainees during the academic year 2007/8. Interviews with tutors and teacher trainees lasted for between 30 and 60 minutes and explored:

1. Input received by the teacher trainees on behaviour management and disciplinary exclusion

2. Input received by the teacher trainees on diversity and race equality and whether this had ever been linked to behaviour management or disciplinary exclusion

3. Tutor and teacher trainee understandings of the issue of high rates of disciplinary exclusion amongst Black pupils

4. Views about what else might be done within ITE to contribute to a reduction in the high rates of exclusion amongst Black pupils

As it was difficult to find tutors and teacher trainees on campus with sufficient time to be interviewed, this led to some variation in the respondent sample (see Table 1 below):

	Provider 1
	Provider 2
	Provider 3
	Provider 4

	1 Tutor
	3 Tutors
	3 Tutors
	1 Tutor

	5 x Teacher trainees
	8 x Teacher Trainees
	4 x Teacher Trainees
	6 x Teacher Trainees

Table 1: Respondents interviewed at each Provider

The tutor sample included programme conveners and subject tutors and all tutors were interviewed individually. Teacher trainees were interviewed either individually, in pairs or in small groups, as opportunities arose. Teacher trainees were drawn from the following curriculum specialisms: Art and Design; Citizenship; English; Geography; History; Mathematics and Science. Table 2 on the next page shows the gender of the teacher trainees interviewed and how they identified their ethnic background:

	Ethnic background
	Female
	Male

	White British
	10
	6

	Black Caribbean
	1
	0

	White + Black Caribbean
	1
	0

	Iraqi
	1
	0

	South Korean
	1
	0

	White Welsh
	1
	0

	British Pakistani
	0
	1

	Asian Pakistani
	1
	0

Table 2: Gender and Ethnic background of the teacher trainees interviewed

The key findings to emerge from analysis of the interviews are discussed in the following three sections of this report. Interview data provides valuable insights into respondents’ perspectives:

Interviews are one method by which the human world may be explored, although it is the world of beliefs and meanings, not of actions, that is clarified by interview research. Since what people claim to think, feel or do does not necessarily align well with their actions, it is important to be clear that interviews get at what people say, however sincerely, rather than at what they do. (Arskey, and Knight, 1999, p.15)

Resource limitations meant that it was not possible to undertake follow-up interviews or interviews at school–level. These would have allowed some of the issues discussed by respondents to be considered in more detail and from other perspectives.

Research findings

i. Coverage and understandings of high rates of Black exclusion
In this section we focus on the coverage of high rates of Black exclusion at the four ITT providers where the interviews were undertaken and on respondents’ perspectives on this issue. Tutors at all four providers described the structure of ITT provision and how teacher trainees received input that was delivered across four different layers: Lead Lecture; Curriculum Specialism; Whole School Issues and School Placement. There was a consensus that School Placement experiences could vary considerably but that these had the greatest impact on trainees:

If you don’t come across it, then you don’t deal with it
(Trainee 2A)

This layered approach contributed to differences between the four providers in the way that input was delivered. For instance, at Provider 1 input on behaviour management was the focus of a Lead Lecture and of a written assignment for Whole School Issues. In contrast, tutors at Provider Two strongly resisted the idea that behaviour management related to a set of techniques that could be learned and this input was said to be embedded across the programme as a whole. Tutors explained that the four layers often overlapped and they discussed the strengths and limitations of each one (see Table 3 below):

	Layers of ITT provision
	Strengths
	Weaknesses

	Lead Lecture
	Delivered by an ‘expert’

Reaches all trainees

Foregrounds an issue
	Input less likely to be retained by trainees

	Curriculum Specialism
	Relevance more readily perceived
	Limitations of Tutor’s specialist knowledge and interest

	Whole School Issues
	Increased opportunities for reflection and independent study
	Element of choice makes coverage less systematic/ harder to monitor

	School Placement
	Identified as highly relevant by trainees
	High level of variation between schools.

ITT Provider and schools potentially conflicting practices and ethos

Table 3: Strengths and weaknesses of the layered model of ITT provision

Tutors indicated that the disproportionate exclusion of Black pupils was likely to have been dealt with at more than one level and in a number of different ways. For instance, at Provider 1 it had been discussed in a power point presentation on gender, ethnicity and class that had been delivered in a Lead Lecture on Every Child Matters. At Provider 3, it was discussed in a journal article (Tomlinson, 2005) that formed part of the core reading on Race for Whole School Issues. However, tutors suggested that as there was so much to cover in such a short space of time, high rates of disciplinary exclusion amongst Black pupils was an issue that was mentioned rather than one that was fore-grounded. A number of tutors thought that it would be possible to cover this issue in more detail and Tutor C indicated that more space might be found for it when the programme was reviewed at the end of the academic year. However, Tutor F suggested that this was an issue that he would not feel confident about discussing in detail:

If I was talking to trainees about this, I would certainly front up the fact
that I’m not the expert in this area. And it may be that within the
school context they may be able to talk to people who have a much
more fine-grained view of this than I do and they should talk to their
mentors – their senior mentors within schools about this. I’d see my
role as very much, as I just have, of giving a general and qualified view
of where this might come from. (Tutor F)

Some tutors also emphasised that this was Initial Teacher Training, suggesting perhaps that the teacher trainees would learn more about the issue at a later stage in their professional practice.

Tutors were asked to suggest the factors that they considered contributed to higher rates of exclusion amongst Black pupils. They offered a number of different explanations including cultural factors such as Black masculinities, socio-economic disadvantage and a lack of access to cultural capital. Tutor D identified institutional racism as the critical factor, an explanation that he said was based on his own professional practice in inner city schools and which he did not consider to be contentious:

My personal view is that there is institutional racism at work… I don’t
have any trouble with that concept. I think that that is what it is… If
that’s
a causal mechanism, then obviously it has to be broached and
addressed. (Tutor D)

When teacher trainees were asked to identify factors contributing to high rates of disciplinary exclusion amongst Black pupils they were much more uncertain than the tutors:

There’s two ways of looking at it [disproportional rates of Black
exclusion]. Either, one, teaching staff are looking at pupils differently
and putting to exclusion pupils from ethnic backgrounds quicker. Or
you might actually see that pupils from ethnic backgrounds have more
problems in school (Trainee 1E)

Both tutors and teacher trainees appeared reluctant to offer explanations that might be interpreted as racist:

I don’t want to sound as though I’m racist here though. (Trainee 2F)

At interview it was evident that teacher trainees drew quite heavily on their first-hand experiences and that these were sometimes rather limited:

See I find this difficult because all the Black pupils I have are extremely
bright and way cleverer than any of the White. And very hard working…
So I don’t know who they’re comparing with on underachieving,
because all my underachievers are all White. And a lot are girls.
(Trainee 3A)

Interestingly, despite an evident commitment to practice that valued and promoted understanding of diversity, Tutor G said that he would not necessarily wish to cover the disciplinary exclusion of Black pupils in more detail because it might encourage over-simplistic responses. Like a number of other tutors he felt that the focus of an ITT programme should be on developing reflective practitioners with the skills to critically engage with a whole range of issues and to locate these within the wider social context. Tutor A
 said that “the performance of Black pupils today is like the tip of the iceberg” and that it could only be understood in relation to Black history, culture and experiences of integration. This perspective highlighted the importance of not disconnecting disproportionate rates of disciplinary exclusion amongst Black pupils from other aspects of professional practice in schools.

ii. Teaching about disciplinary exclusion

In this section we focus on the input that the teacher trainees received about disciplinary exclusion in general and not specifically in relation to Black pupils. Significantly, tutors indicated that disciplinary exclusion was not covered in detail within the university-based components of ITT programmes and that it did not generally form part of sessions on behaviour management or diversity. In part this was because input on behaviour management appeared to be closely linked to the classroom context. Consequently, school-level and school-specific input was considered the most important component of this input. Some tutors suggested that disciplinary exclusion was more a matter for head teachers, senior managers and school governors than it was for teacher trainees. However, Tutor F expressed some uncertainty about how a teacher trainee could learn about disciplinary exclusion:

To be honest, it wouldn’t be something that I would say was a major
aspect of what we do with them… And it’s quite often that the trainee
is almost tangential to the exclusion. You know, something kicked off in
my lesson, and my mentor came in and I know that kid’s a problem and
they dealt with it. Rather than something where the trainee is getting a
genuine experience of how I, as a trainee teacher, deal with issues of
exclusion. Because in a way I guess there’s a bit of cushioning of
trainees from some of the issues. And in a way that’s right because
you
don’t want somebody who is new in the classroom making first hand
decisions about exclusion. But in a way, when do they get that
experience? (Tutor F)

Nevertheless, all of the teacher trainees were clearly learning at least implicitly about disciplinary exclusion as it formed part of the practice context in which they were training. Some reported having received valuable input from professionals from other services who were working closely with excluded pupils. Several had also received input on disciplinary exclusion within their placement schools. The input described by Trainee 2A appeared to have focussed on developing her understanding of disciplinary systems from a school perspective:

Trainee 2A: In one of my Whole School Issues sessions at my
second placement school they spoke in depth about that, about how the
child was very, very unlikely to ever be in any kind of full-time education
again after getting excluded from the school. But they did very much talk
about it in terms of that particular school – the people they would have to
go through. And we didn’t learn much about once the kid got excluded,
what would actually happen to their education after that.

Researcher: Do you think that input was helpful?

Trainee 2A: I think to some extent, because you saw it as obviously
such a huge thing. But I think it is a huge thing anyway. But at the same
time, if a child is constantly disruptive and constantly doing all these
things, then they should be excluded if they are going to make everybody
else’s life more difficult and everyone else’s learning difficult. And I don’t
see any use in a child being in constant isolation from lessons, every
single day, taking up more and more resources. Sorry if I’m being a bit
hard with that but I just find it really hard that so much money should be
spent on these kids who are just constantly disruptive all the time, just
because the school doesn’t want to lose money on getting rid of them all
together.

At Provider 2 it was noted by a number of respondents that some schools were less inclined to exclude pupils than previously and it was suggested that this could create dissatisfaction amongst staff as well as a reluctance to sanction the behaviour of some pupils, including Black pupils. Interestingly, three trainees at Provider 3 described having experienced input on disciplinary exclusion at their placement school that had been delivered by a senior manager in order to counter the negative attitudes towards the inclusion of these pupils that they might encounter in the staffroom:

The teachers, their opinion is, ‘Why can’t we just chuck them out? Then
my classroom would be wonderful.’ It was pointed out to us that it’s not
that simple. I think with the Professional Development side of it with
that school we’re very lucky… A lot of the teachers there, well
obviously they hadn’t got that understanding so whether they were
old-
school teachers that perhaps hadn’t been updated… It makes you
wonder if they don’t fully realise how difficult it is really, and awkward,
and how many people are involved in excluding a pupil so I think from
our point of view, depending on which school you are in, and which
policies they
have, you are aware that it’s not just that easy to say,
‘Right go home we don’t want you,’ so you can look at other ways.
(Trainee 3A)

A number of trainees were uncertain as to whether some of the practices that they had encountered in their placement schools could be considered inclusive. Some pupils were thought to be more closely scrutinised than others and one trainee was aware of evidence being collected to support the case for a pupil’s exclusion. Trainee 4B considered that the way that the exclusion of a pupil had been announced and received in the staff room at her placement school had indicated that this pupil was simply not wanted at the school. Trainees at all four providers discussed experiences of disciplinary processes in schools in ways that drew attention to the tensions between inclusion and behaviour management that have been identified in previous research (Munn et al, 2000; Gazeley, 2008). In doing so they highlighted the importance of input within ITT that promotes understanding of the rationale that underpins the policy drive towards a reduction in the disproportionate exclusion of specific groups of pupils, including Black pupils.

A number of teacher trainees also suggested that some of the practices associated with disciplinary exclusion - such as reduced attendance, internal seclusion and college placements - had an impact on the learning and educational engagement of pupils. Trainee 2F thought that it was more difficult for pupils involved in disciplinary processes to participate in learning in the classroom and that this therefore had implications for his own practice:

I’ve been in the second school now for 8 weeks, 7 or 8 weeks and I
taught them last week and a kid turned up that I’d never seen before
because he’d been excluded for that long and now he’d been
welcomed back into the school. I could teach him again this coming
week and he may not even be there because he’s been temporary
excluded again. So they come and go really. It’s very difficult... Actually
there were two of them I’d
not seen before and they’ve both turned up
alternative weeks. You’ve
been going along on a topic like rainforests,
trying to teach low ability anyway which is difficult and all of a sudden a
kid turns up that you’ve never met before. You’re already so far down the
line, he turns up and he’s done nothing on rainforests and you’ve got to
try and juggle your
teaching to suit his needs and you’ve got 17 or 18
pupils who are possibly there, and you’ve got one kid who turns up there.
And no one’s really told me how you deal with that situation. (Trainee 2F)

Teacher trainees also thought that poor communication between professionals contributed to a lack of information about pupils and when they might be expected in the classroom. Some said that they had found it difficult to ensure that pupils who were excluded or in isolation were given work to do. Trainee 2F noted that it was more difficult to set this work because it would have to be done without access to the teacher or to specialist resources. Comments like these identified the importance of input within ITT programmes that helps teacher trainees to recognise and address specific barriers to learning faced by pupils involved in disciplinary processes.
iii. Promoting understanding of race equality

There is clearly a difference between preparing teachers to work in a society that is ethnically, culturally and economically diverse and promoting teacher trainees’ understanding of the relationship between educational outcomes and race equality. Interestingly, although the four ITT Providers where this study was undertaken were all located in areas with larger BME populations, a number of the teacher trainees who were interviewed suggested that they lacked sufficient experience of diversity to feel confident about it in their future practice:

To be honest, I don’t know how many percentage of people in the
country are from an ethnic background and how that relates to the
classroom. (Trainee 1E)

Importantly, respondents indicated that there could be a lot of variation in the ethnic and social class composition of placement schools and they suggested that this had a significant impact on what teacher trainees experienced during their training:

The best way of training is to get sort of hands on, to get in there.
Much as you can lecture about it and give statistics, you are not really
going to appreciate it until you are in the school environment I don’t
think.
So for me, I’ve been to working class, White predominantly,
schools,
and haven’t really seen this issue very much. But I imagine if I’d gone to
an inner city school, I’d have seen something different. (Trainee 3D)

Tutors indicated that much of the core teaching on diversity was delivered through sessions that explored Race, Class and Gender together. This input was then extended through further independent study. However, some of the trainees said that the opportunity to specialise in one area meant that they had not necessarily carried out an in-depth study of Race:

Trainee 2C: I did the one on ethnicity and I did find some statistics
on
like Black achievement and stuff. And they were saying that Afro-
Caribbean boys tend to be excluded more and that the perceptions that
teachers have of them are lower as well. So I came across that. It also
tied in with social class…as well as gender so it was really complicated.

Trainee 2A: But the majority of us did gender on that essay, and we
were kind of encouraged to pick that option. It was easier… A lot of us
didn’t do any work on racial equality.

At Provider 3, all of the trainees were required to study the core reading on Race, Class and Gender and to participate in seminars on each one that were formally assessed. This seemed likely to have encouraged more comprehensive coverage. It was noticeable that teacher trainees at all four providers were most confident when talking about how diversity related to their subject specialism and how they had adapted their teaching to take account of the different ethnic and cultural identities of pupils.
At interview a number of respondents discussed racism and several teacher trainees indicated that they had been given some guidance on the importance of addressing racism if they encountered it amongst pupils in their placement schools:

The school I’m in at the moment is majority White, all White. And
we’ve
been told that the pupils will probably come with the attitude that
they are racist and that they’re probably homophobic and that if we
ever
hear it we have to try and bash it out of them as much as we
can in
lessons because it’s probably, their parents’ think it, they think it. Try
and get it out of them, if you can, if you ever hear it. (Trainee 2D)

However, institutional racism focuses on much more subtle processes:

Decisions made by people, who themselves may not be consciously
racist, have the unintentional and cumulative effect of producing a racist
outcome. (DfES, 2006a, p. 26)
Tutor E emphasised the importance of using the concept of institutional racism when working with the teacher trainees:

Otherwise you degenerate into an individualist sort of ontology where
somehow all teachers are racists. (Tutor E)

When specifically asked about institutional racism at interview, teacher trainees suggested that it was a concept that they had heard of rather than one that they related to their own practice in schools. Without this concept, understandings of equitable practices were more limited and it was difficult to link high rates of disciplinary exclusion amongst Black Pupils to unconscious processes:

I’ll say that school’s lacking a bit there because, although there is slight
multi-racial in there, it is very minority. But saying that, they don’t
appear to have any issues, but just fits in, so it’s not majorly brought
up is it? It’s not a big issue. It‘s just everybody’s a pupil, that’s it, they’re
all treated equal, nobody, you never hear any comments from anybody,
nobody ever treated any differently (Trainee 3A)

Tutor A described how he drew on his personal experiences of racism when working with teacher trainees. He said that although many responded positively to these sessions, some found them very difficult:

Last year actually some students were really quite hostile… I was
talking about an experience I had previously… This woman… was
completely going through the points I’d raised. And I thought to myself,
what’s the point? What’s the point in doing this work with people who
obviously resent the things you say… She was in fact placed at a
school that was at least 60% Black. And yet she would have no idea
or understanding or appreciation of the kind of experience that some
of those kids would
be having, or members of their family, and when you
try to open up those experiences to people like that…
beginning
teachers, they completely reject them… I believe in full
integration… But that must mean that the White teachers have got
to be
taking responsibility for Black children, must understand the needs and
the frustrations of those students. (Tutor A)

The comments of Tutor A highlighted the way in which understandings of racism are linked to individual identity and experience and the importance of using ITT to question the impact of these differences on future practice.

A number of teacher trainees indicated that they were quite uncertain about the impact of ethnicity on their management of pupils’ behaviour:

Yeah, I mean it’s a worry really because, you feel like, well, I feel like,
I’d be victimised if I was punishing a kid, an Asian or Black
background. I’d feel, not well guilty, let’s put it another way, but like
people would think I was singling them out and being racist, but
whatever you want to call it, prejudiced or anything. Obviously you’re
not, and you trying your best not to be. You’re trying to give every kid
a fair. But you’re afraid to come off like that. Personally, I think I’m
very
hesitant to punish any kids from any Asian background, really.
Because where I come from, where I grew up and went to school there
were no Black kids, Oh there was one Black kid at school. I’m not
saying that it’s affected me in a bad way, but your background does
affect you in
some way. I mean I
try and treat everyone fairly, but I do
sometimes feel that if you’re not, people might be judging you on that,
but I don’t know. It’s obviously quite an awkward topic for anyone to
discuss really (Trainee 1E)

During a group discussion, trainees at Provider 2 suggested that more opportunities to consider the impact of professional attitudes and assumptions about the behaviour of Black pupils might be valuable:

Trainee 2B: I think stereotypes have a big impact as well. I mean I
haven’t had a huge amount of experience at all with this but I do
remember having a couple of Afro-Caribbean boys in one of my classes
and the automatic sort of reaction of the people that I was working with
was to say, ‘well, they’ve got very quick tempers.’ And that was kind of
the explanation, ‘just watch it, they’ve got quick tempers.’ Which is very
odd. But that was kind of what I think what they put it down to. So
whether that’s a kind of stereotype that makes people think, ‘oh they’ve
got quick tempers.’

Trainee 2A: I don’t know whether it’s connected as well but I was
teaching quite a lot of Afro-Caribbean kids when I was at this school in X
and a lot of them, I don’t know, because I think they’re a lot bigger
physically. I’m not saying fatter, they’re taller, they can be more
intimidating as well. So perhaps teachers are more likely to try and get
them out before they kind of cause a problem. Whereas perhaps with
other, the smaller-built White students, its OK you can shout at them, it’s
fine. But trying to sort of tell off a kid that’s several inches taller than you
is quite tricky. And I would find as well that a lot of the Afro-Caribbean
boys as well would stretch and lounge a bit more perhaps than the other
kids would do.

Trainee 2D: Maybe we need a bit more training there perhaps – in terms
of body language doesn’t necessarily mean, they’re being naughty

Trainee 2A: I think that body language people presume, Maybe they
see the potential for acting out as having higher consequences, high
risks.

Trainee 2D argued that negative stereotypes might contribute to disproportionate rates of disciplinary exclusion amongst Black pupils:

Trainee 2C
: So what are we saying? It’s society’s views? Kids
themselves not feeling that it’s relevant to them?... Because I also think
it’s partly like the background. I mean personally, from my experience
Asian kids tend to be a bit more grounded because their family
backgrounds are a lot more controlling and strict. Whereas with the Black
kids that I know, and the Black families that I know, most of the father’s
aren’t there and so they’re a bit more wayward. So I think it might be
parental, like role models and stuff like that.

Trainee 2D
: But then you could say the same about White kids. In the
school I’m at, yeah that is the case with lots of the Afro-Caribbean
families, but it’s also the case with a lot of the White kids and there are
more White kids than there are Afro-Caribbean in the school. But they
don’t have such a stigma attached to them in school. They’re more
viewed as the poor White, as opposed to the group that will cause
trouble.

Nevertheless, this group of teacher trainees, like many other respondents, emphasised that it was important to consider each pupil as an individual. Some respondents also felt that it could be counter-productive to focus attention on the outcomes experienced by pupils from particular ethnic groups because it might encourage more stereotyping:

I don’t want them to be people who will just say. Well, that person
belongs to that particular ethnic minority so they won’t be able to
succeed. Labelling. We’re very much against labelling… You do have
to treat the kids as individuals. Not the Black child that comes in, or the
pupils with Special Educational Needs so therefore you fit into that
particular category (Tutor G)

All of the respondents interviewed suggested that diversity was an important consideration in their professional practice. At Provider 2, tutors indicated that only those teacher trainees who demonstrated at interview that they valued the opportunity to train in an ethnically diverse city were offered a place on the programme. It was also said that only the best teacher trainees were accepted and that these trainees were predominantly White, female and middle class. However, it is more difficult to identify relatively small numbers of Black teacher trainees and disproportionate rates of recorded exclusion amongst Black pupils as two outcomes on a single continuum when outcomes are individualised.

Conclusion: strengthening the focus in ITT

This small-scale study was commissioned in response to concerns about high rates of disciplinary exclusion amongst Black pupils that were outlined in the Policy Review Getting It, Getting It Right, (DfES, 2006a). The Priority Review outlined a number of strategies for intervention, including strengthening the focus on these issues within Initial Teacher Training:

Work with the TDA to strengthen coverage of race equality issues (and
their relationship to effective behaviour management) in all relevant
strands of ITT. (DfES, 2006a, p. 27)

In the concluding section of this report we use our analysis of the research findings to make a number of points about the coverage of this issue within ITT programmes more generally. Firstly, the layered approach to ITT provision makes it difficult to monitor what coverage individual teacher trainees actually have of these issues. At Provider 3, where the trainees were required to undertake a collaborative research project in which both the placement school and the ITT tutors were involved, efforts were clearly being made to find ways of joining-up the different layers of ITT provision. Secondly, the high level of variation in the experiences and attitudes described by the teacher trainees suggested that it would be unwise to leave this input entirely to school placement level. Thirdly, tutors indicated that coverage of this issue was limited by a lack of time. However, as some of the teacher trainees interviewed had been involved in pre-teaching programmes such as the Student Associate Scheme and Aim Higher, it might perhaps be possible to begin raising the profile of this issue with potential teachers earlier. Finally, a number of tutors referred to the retention and recruitment of BME trainees in ways that suggested that they were responsive to policy level concerns. This suggests that specific references to disciplinary exclusion and to the disproportionate exclusion of Black pupils in the guidance to the QTS Standards might help to strengthen the focus on these issues within ITT programmes.
These research findings did suggest that input on behaviour management in ITT might focus rather too narrowly on classroom practices. There appeared to be scope to expand this input to include more reference to both diversity and disciplinary exclusion. Although the teacher trainees recognised the impact that disciplinary exclusion had on their classroom practice, tutors did seem to think of this as a more specialist concern. It was also noticeable that respondents did not generally refer to low attainment or Special Educational Needs when discussing high rates of disciplinary exclusion amongst Black pupils, suggesting perhaps a need for a stronger focus on the learning needs of excluded pupils and on the causes of their low attainment. Importantly, teacher trainees highlighted the importance of professional attitudes in their discussion. ITT programmes occupy a particularly important space within this policy agenda as it is within ITT programmes that attitudes and assumptions are explored, and that understandings of such key concepts as race equality and inclusive practice are established.

Acknowledgements:

We would like to thank everyone who has allowed us to draw on their time, expertise and experience during the course of this research.

References

Allard, A. C. and Santoro, N., (2006), Troubling identities: teacher education students’ constructions of class and ethnicity, Cambridge Journal of Education, 36, 1, pp.115 –129.

Arskey, H. and Knight, P., (1999), Interviewing for Social Sciences. An Introductory Resource with Examples, (London, Sage).

Attwood, G., Croll, P. and Hamilton, J., (2004), Challenging students in Further Education: themes arising from a study of innovative FE provision for excluded and disaffected young people, Journal of Further and Higher Education, 28, 1, pp.107 -119.
Attwood, G. Croll, P. and Hamilton, J., (2005), Recovering Potential: factors associated with success in engaging challenging students with alternative pre-16 provision, Educational Research, 47, 2, pp.149 -162.
Basit, T., Kenward, A. and Roberts, L., (2005), Tackling Racism on School Placements, Multiverse,

http://www.multiverse.ac.uk/attachments/944eaa2c-1777-4e2d-81a1-f483845f03ca.pdf

Accessed: May 2008

Blair, M., (2001), Why pick on me? School exclusion and Black youth, (Trentham Books Limited, England).

Cassen and Kingdon, (2007), Tackling low educational achievement, Joseph Rowntree Foundation,

http://www.jrf.org.uk/bookshop/eBooks/2063-education-schools-achievement.pdf

Accessed: July 2007

Connolly, P., (2006), The effects of social class and ethnicity on gender differences in GCSE attainment: a secondary analysis of the Youth Cohort Study of England and Wales 1997-2001, British Educational Research Journal, 32, 1, pp.3-21.

DfES, (2004), Every Child Matters. Change for Children in Schools, http://www.everychildmatters.gov.uk/_files/

Accessed: July 2006

DfES, (2006a), Exclusion of Black Pupils: Priority Review. Getting It, Getting It Right, DFES,

http://www.standards.dfes.gov.uk/ethnicminorities/resources/PriorityReviewSept06.pdf

Accessed: March 2007

DfES, (2006b), Improving Behaviour and Attendance. Guidance on Exclusion from Schools and Pupil Referral Units, DfES, http://publications.teachernet.gov.uk/eorderingDownload/Improving%20Behaviour.pdf

Accessed: December 2007

DfES, (2007a), Permanent and Fixed Period Exclusions from Schools

 and Exclusion Appeals in England, 2005/06

http://www.dcsf.gov.uk/rsgateway/DB/SFR/s000733/SFR21-2007.pdf

Accessed: May 2008

DfES, (2007b), National Curriculum Assessment, GCSE and Equivalent Attainment and Post- 16 Attainment by Pupil Characteristics, in England 2006/07 SFR 38/2007

http://www.dcsf.gov.uk/rsgateway/DB/SFR/s000759/SFR38-2007.pdf

Accessed: May 2008

Dunne, M. and Gazeley, L, (2008), Teachers, underachievement and social class, British Journal of Sociology of Education, 29,5. pp.

Dunne, M., Humphreys, S., Sebba, J., Dyson, A., Gallannaugh, F. and Muijs, D. (2007), Effective teaching and Learning for Pupils in Low attaining Groups, (DCFS, Nottingham).

Frankham, J., Edwards-Kerr, D., Humphrey, N. and Roberts, L. (2007), School exclusions: Learning partnerships outside mainstream education, Joseph Rowntree Foundation,

http://www.jrf.org.uk/bookshop/details.asp?pubid=913
Accessed: April 2008

Gazeley and Dunne,(2007), Researching class in the classroom: addressing the social class attainment gap in Initial Teacher Education, Journal of Education for Teaching, 33,4, pp.409- 424.

Gazeley, L. (2008), Disciplinary exclusion and social class; school processes and inequitable outcomes, (Unpublished DPhil thesis).

Gewirtz, S and Cribb, A., (2006), What to do about values in social research; the case for ethical reflexivity in the sociology of education, British Journal of Sociology of Education, 27, 2, pp.141 – 155.

Gewirtz, S. Dickson, M. Power, S., Halpin, D., and Whitty, G., (2005), The deployment of social capital theory in educational policy and provision: the case of Education Action Zones in England, British Educational Research Journal, 31, 6, pp.651 –673.

Gillborn, D., (2001), Racism, policy and the (mis)education of black children, in: R. Majors (Ed.), Educating our Black Children. New directions and radical approaches, (Routledge, Falmer).

Gillborn, D., (2005), Written Evidence on the Education White Paper (2005): race inequality, ‘gifted and talented’ students and the increased use of ‘setting by ability’. http://www.ioe.ac.uk/schools/efps/GillbornRaceEquality+The WhitePaper.doc

Accessed: February 2007

Gillborn, D. and Youdell, D., (2000), Rationing Education; Policy, Practice, Reform and Equity, (Buckingham, Open University Press).

Harris, R and Parsons, C., (2001), Black exclusions in a moral vacuum, in: R. Majors (Ed.), Educating our Black Children. New directions and radical approaches, (Routledge, Falmer).

Lloyd, G., (2005), ‘EBD girls’ – a critical view in: Lloyd, G. (Ed.), Problem girls. Understanding and supporting troubled and troublesome girls and young women, (Routledge, Falmer).

Lindsay, G., Pather, S. and Strand, S. (2006), Special Educational Needs and Etnicity: Issues of Over and Under representation, http://www.dfes.gov.uk/research/data/uploadfiles/RR757.pdf

Accessed: May 2007

Majors, R. Gillborn, D. and Sewell, T., (2001), The exclusion of Black children: implications for a racialised perspective, in: R. Majors (Ed.), Educating our Black Children. New directions and radical approaches, (Routledge, Falmer).
Mirza, H., (2005), ‘The more things change the more they stay the same’ Assessing Black underachievement 35 years on, http://www.multiverse.ac.uk/viewArticle.aspx?contentId=12136 Accessed: February 2007

Munn, P. Lloyd, G. and Cullen, M. A., (2000), Alternatives to Exclusion from School, (Sage, London).

Osler, A. and Vincent, K., (2003), Girls and Exclusion. Rethinking the Agenda, (RoutledgeFalmer, London).
Parffrey, V., (1994), Exclusion: failed children or systems failure?, School Organisation, 14, 2, pp.107 - 120.

Parsons, C. Godfrey, R. Annan, G. Cornwall, J.Dussart, M Hepburn, S. Howlett, K and Wennerstrom, V., (2004), Minority Ethnic Exclusions and the Race Relations (Amendment) Act 2000, (DfES) http://www.dfes.uk/research/data/uploadfiles/RR616.pdf

Accessed: June 2006

Platt, L., (2005), Migration and Social Mobility: the life chances of Britain's minority ethnic communities, (Joseph Rowntree Foundation) http://www.jrf.org.uk/bookshop/eBooks/1861348223.pdf.

Accessed: May 2007
Reed, J., (2005), Classroom lessons for policy makers. Towards zero exclusion project, primary evidence report, (CfBT). http://www.ipr.org/uploadedfiles/research/projects/education/classroom for policy%makers report.pdf

Accessed: March 2006

Sewell, T and Majors, R., (2001), Black boys and schooling: an intervention framework for understanding the dilemmas of masculinity, identity and underachievement in: R. Majors (Ed.),

Educating our Black Children. New directions and radical approaches, (Routledge, Falmer).

TDA, (2007), Results of the Newly Qualifed Teacher Survey, http://www.tda.gov.uk/upload/resources/pdf/n/nqt_report_%202007.pdf

Accessed July 2008

Thomson, P. and Russell, L. (2007), Mapping the alternatives to permanent exclusion, Joseph Rowntree Foundation

http://www,jrf.org.uk/bookshop/details.asp?pubid=919

Accessed: April 2008

Tomlinson, S, (2005), Race, Ethnicity and Education under New Labour, Oxford Review of Education, 31, 1, pp.153-171

Vulliamy, G. and Webb, R., (2001), The social construction of school exclusion rates: implications for evaluation methodology, Educational Studies, 27, 3, pp.357 -370.

� The term ‘Black’ is used throughout this report as this is the term used in the Priority Review (DfES, 2006a). However, we recognise that this term does not fully reflect important ethnic, gender and social class differences (Connolly, 2006; Cassen and Kingdon, 2007).

� Black Caribbean

� British Pakistani

� White British

PAGE
1

